

Configuring IPv4 for Gigabit Ethernet Interfaces

Cisco MDS 9000 Family supports IP version 4 (IPv4) on Gigabit Ethernet interfaces. This chapter describes how to configure IPv4 addresses and other IPv4 features.

This chapter includes the following topics:

- [About IPv4, page 7-1](#)
- [Basic Gigabit Ethernet Configuration for IPv4, page 7-2](#)
- [VLANs, page 7-4](#)
- [IPv4-ACLs, page 7-6](#)
- [Default Settings, page 7-7](#)

About IPv4

Cisco MDS 9000 Family supports IP version 4 (IPv4) on Gigabit Ethernet interfaces. Both FCIP and iSCSI rely on TCP/IP for network connectivity. On each IPS module or MPS-14/2 module, connectivity is provided in the form of Gigabit Ethernet interfaces that are appropriately configured.

A new port mode, called IPS, is defined for Gigabit Ethernet ports on each IPS module or MPS-14/2 module. IP storage ports are implicitly set to IPS mode, so it can only be used to perform iSCSI and FCIP storage functions. IP storage ports do not bridge Ethernet frames or route other IP packets.

Each IPS port represents a single virtual Fibre Channel host in the Fibre Channel SAN. All the iSCSI hosts connected to this IPS port are merged and multiplexed through the single Fibre Channel host.

Note

The Gigabit Ethernet interfaces on the MPS-14/2 module do not support EtherChannel.

Both FCIP and iSCSI rely on TCP/IP for network connectivity. On each IPS module or MPS-14/2 module, connectivity is provided in the form of Gigabit Ethernet interfaces that are appropriately configured. This section covers the steps required to configure IP for subsequent use by FCIP and iSCSI.

Note

For information about configuring FCIP, see [Chapter 2, “Configuring FCIP.”](#) For information about configuring iSCSI, see [Chapter 2, “Configuring iSCSI.”](#)

A new port mode, called IPS, is defined for Gigabit Ethernet ports on each IPS module or MPS-14/2 module. IP storage ports are implicitly set to IPS mode, so it can only be used to perform iSCSI and FCIP storage functions. IP storage ports do not bridge Ethernet frames or route other IP packets.

Send documentation comments to fm-docfeedback@cisco.com

Each IPS port represents a single virtual Fibre Channel host in the Fibre Channel SAN. All the iSCSI hosts connected to this IPS port are merged and multiplexed through the single Fibre Channel host.

In large scale iSCSI deployments where the Fibre Channel storage subsystems do not require explicit LUN access control for every host device, use of proxy-initiator mode simplifies the configuration.

Note

The Gigabit Ethernet interfaces on the MPS-14/2 module do not support EtherChannel.

Note

To configure IPv6 on a Gigabit Ethernet interface, see the “[Configuring IPv6 Addressing and Enabling IPv6 Routing](#)” section on page 8-11.

Tip

Gigabit Ethernet ports on any IPS module or MPS-14/2 module should not be configured in the same Ethernet broadcast domain as the management Ethernet port. They should be configured in a different broadcast domain, either by using separate standalone hubs or switches or by using separate VLANs.

Basic Gigabit Ethernet Configuration for IPv4

Figure 7-1 shows an example of a basic Gigabit Ethernet IP version 4 (IPv4) configuration.

Figure 7-1 Gigabit Ethernet IPv4 Configuration Example

Note

The port on the Ethernet switch to which the MDS Gigabit Ethernet interface is connected should be configured as a host port (also known as access port) instead of a switch port. Spanning tree configuration for that port (on the Ethernet switch) should be disabled. This helps avoid the delay in the management port coming up due to delay from Ethernet spanning tree processing that the Ethernet switch would run if enabled. For Cisco Ethernet switches, use either the **switchport host** command in Cisco IOS or the **set port host** command in the Catalyst OS.

Configuring Gigabit Ethernet Interface

To configure the Gigabit Ethernet interface using Fabric Manager, follow these steps:

Step 1 Expand **Switches > Interfaces > Ethernet > IPS**.

You see the Gigabit Ethernet Configuration in the Information pane.

Step 2 Click the **IP Addresses** tab.

Step 3 Click **Create Row**.

Send documentation comments to fm-docfeedback@cisco.com

You see the Create Gigabit Ethernet Interface dialog box.

- Step 4** Select the switch on which you want to create the Gigabit Ethernet interface.
 - Step 5** Enter the interface. For example, 2/2 for slot 2, port 2.
 - Step 6** Enter the IPv4 address (10.1.1.100) and subnet mask (255.255.255.0).
 - Step 7** Click **Create** to save these changes or click **Close** to discard any unsaved changes.
-

This section includes the following topics:

- [Configuring Interface Descriptions, page 7-3](#)
- [Configuring Beacon Mode, page 7-3](#)
- [Configuring Autonegotiation, page 7-3](#)
- [Configuring the MTU Frame Size, page 7-4](#)
- [Configuring Promiscuous Mode, page 7-4](#)

Configuring Interface Descriptions

See the *Cisco Fabric Manager Interfaces Configuration Guide* for details on configuring the switch port description for any interface.

Configuring Beacon Mode

See the *Cisco Fabric Manager Interfaces Configuration Guide* for details on configuring the beacon mode for any interface.

Configuring Autonegotiation

By default, autonegotiation is enabled all Gigabit Ethernet interface. You can enable or disable autonegotiation for a specified Gigabit Ethernet interface. When autonegotiation is enabled, the port automatically detects the speed or pause method, and duplex of incoming signals based on the link partner. You can also detect link up conditions using the autonegotiation feature.

To configure autonegotiation using Fabric Manager, follow these steps:

-
- Step 1** Expand **Switches > Interfaces > Ethernet > IPS**.

You see the Gigabit Ethernet Configuration in the Information pane.

- Step 2** In the General tab, you can enable or disable the Auto Negotiate option for a specific switch.
 - Step 3** Click **Apply Changes**.
-

Send documentation comments to fm-docfeedback@cisco.com

Configuring the MTU Frame Size

You can configure the interfaces on a switch to transfer large (or jumbo) frames on a port. The default IP maximum transmission unit (MTU) frame size is 1500 bytes for all Ethernet ports. By configuring jumbo frames on a port, the MTU size can be increased up to 9000 bytes.

Note The minimum MTU size is 576 bytes.

Tip MTU changes are disruptive, all FCIP links and iSCSI sessions flap when the software detects a change in the MTU size.

To configure the MTU frame size using Fabric Manager, follow these steps:

Step 1 Expand **Switches > Interfaces > Ethernet > IPS**.

You see the Gigabit Ethernet Configuration in the Information pane.

Step 2 In the General tab, in the Mtu column, you can enter a new value to configure the MTU Frame Size for a specific switch. For example 3000 bytes. The default is 1500 bytes.

Step 3 Click **Apply Changes**.

Configuring Promiscuous Mode

You can enable or disable promiscuous mode on a specific Gigabit Ethernet interface. By enabling the promiscuous mode, the Gigabit Ethernet interface receives all the packets and the software then filters and discards the packets that are not destined for that Gigabit Ethernet interface.

To configure the promiscuous mode using Fabric Manager, follow these steps:

Step 1 Expand **Switches > Interfaces > Ethernet > IPS**.

You see the Gigabit Ethernet Configuration in the Information pane.

Step 2 In the General tab, you can enable or disable the Promiscuous Mode option for a specific switch.

Step 3 Click **Apply Changes**.

VLANs

This section describes virtual LAN (VLAN) support in Cisco MDS NX-OS and includes the following topics:

- [About VLANs for Gigabit Ethernet, page 7-5](#)
- [Configuring the VLAN Subinterface, page 7-5](#)
- [Interface Subnet Requirements, page 7-5](#)

Send documentation comments to fm-docfeedback@cisco.com

About VLANs for Gigabit Ethernet

Virtual LANs (VLANs) create multiple virtual Layer 2 networks over a physical LAN network. VLANs provide traffic isolation, security, and broadcast control.

Gigabit Ethernet ports automatically recognize Ethernet frames with IEEE 802.1Q VLAN encapsulation. If you need to have traffic from multiple VLANs terminated on one Gigabit Ethernet port, configure subinterfaces—one for each VLAN.

Note

If the IPS module or MPS-14/2 module is connected to a Cisco Ethernet switch, and you need to have traffic from multiple VLANs coming to one IPS port, verify the following requirements on the Ethernet switch:

- The Ethernet switch port connected to the IPS module or MPS-14/2 module is configured as a trunking port.
- The encapsulation is set to 802.1Q and not ISL, which is the default.

Use the VLAN ID as a subscription to the Gigabit Ethernet interface name to create the subinterface name:

slot-number / port-number.VLAN-ID

Configuring the VLAN Subinterface

To configure a VLAN subinterface (VLAN ID) using Device Manager, follow these steps:

-
- Step 1** Select **Interface > Ethernet and iSCSI**.
 - Step 2** Click the **Sub Interfaces** tab.
 - Step 3** Select the Gigabit Ethernet subinterface on which 802.1Q should be used.
 - Step 4** Click the **Edit IP Address** button.
 - Step 5** Enter the IPv4 address and subnet mask for the Gigabit Ethernet interface.
 - Step 6** Click **Create** to save the changes or you may click **Close**.
-

Interface Subnet Requirements

Gigabit Ethernet interfaces (major), subinterfaces (VLAN ID), and management interfaces (mgmt 0) can be configured in the same or different subnet depending on the configuration (see [Table 7-1](#)).

Send documentation comments to fm-docfeedback@cisco.com

Table 7-1 Subnet Requirements for Interfaces

Interface 1	Interface 2	Same Subnet Allowed	Notes
Gigabit Ethernet 1/1	Gigabit Ethernet 1/2	Yes	Two major interfaces can be configured in the same or different subnets.
Gigabit Ethernet 1/1.100	Gigabit Ethernet 1/2.100	Yes	Two subinterfaces with the same VLAN ID can be configured in the same or different subnets.
Gigabit Ethernet 1/1.100	Gigabit Ethernet 1/2.200	No	Two subinterfaces with different VLAN IDs cannot be configured in the same subnet.
Gigabit Ethernet 1/1	Gigabit Ethernet 1/1.100	No	A subinterface cannot be configured on the same subnet as the major interface.
mgmt0	Gigabit Ethernet 1/1.100	No	The mgmt0 interface cannot be configured in the same subnet as the Gigabit Ethernet interfaces or subinterfaces.
mgmt0	Gigabit Ethernet 1/1	No	

Note

The configuration requirements in [Table 7-1](#) also apply to Ethernet PortChannels.

IPv4-ACLs

This section describes the guidelines for IPv4 access control lists (IPv4-ACLs) and how to apply them to Gigabit Ethernet interfaces.

Note

For information on creating IPv4-ACLs, see the *Cisco Fabric Manager Security Configuration Guide*.

Gigabit Ethernet IPv4-ACL Guidelines

Follow these guidelines when configuring IPv4-ACLs for Gigabit Ethernet interfaces:

- Only use Transmission Control Protocol (TCP) or Internet Control Message Protocol (ICMP).

Note

Other protocols such as User Datagram Protocol (UDP) and HTTP are not supported in Gigabit Ethernet interfaces. Applying an ACL that contains rules for these protocols to a Gigabit Ethernet interface is allowed but those rules have no effect.

- Apply IPv4-ACLs to the interface before you enable an interface. This ensures that the filters are in place before traffic starts flowing.
- Be aware of the following conditions:
 - If you use the **log-deny** option, a maximum of 50 messages are logged per second.
 - The **established** option is ignored when you apply IPv4-ACLs containing this option to Gigabit Ethernet interfaces.

Send documentation comments to fm-docfeedback@cisco.com

- If an IPv4-ACL rule applies to a pre-existing TCP connection, that rule is ignored. For example if there is an existing TCP connection between A and B and an IPv4-ACL which specifies dropping all packets whose source is A and destination is B is subsequently applied, it will have no effect.

Tip

If IPv4-ACLs are already configured in a Gigabit Ethernet interface, you cannot add this interface to an Ethernet PortChannel group. For information on configuring IPv4-ACLs

Cisco Fabric Manager Security Configuration Guide

Default Settings

Table 7-2 lists the default settings for IPv4 parameters.

Table 7-2 Default IPv4 Parameters

Parameters	Default
IPv4 MTU frame size	1500 bytes for all Ethernet ports
Autonegotiation	Enabled
Promiscuous mode	Disabled

Default Settings

Send documentation comments to fm-docfeedback@cisco.com