

Configuring DHCP Snooping

This chapter describes how to configure Dynamic Host Configuration Protocol (DHCP) snooping on Catalyst 6500 series switches.

Note

- The DHCP snooping feature requires PFC3 and Release 12.2(18)SXE and later releases. The PFC2 does not support DHCP snooping.
- For complete syntax and usage information for the commands used in this chapter, refer to the *Cisco IOS Master Command List*, Release 12.2SX at this URL:

http://www.cisco.com/en/US/docs/ios/mcl/allreleasemcl/all_book.html

This chapter consists of the following major sections:

- Understanding DHCP Snooping, page 37-1
- Default Configuration for DHCP Snooping, page 37-6
- DHCP Snooping Configuration Restrictions and Guidelines, page 37-7
- Configuring DHCP Snooping, page 37-9

 $\underline{\rho}$ Tip

For additional information about Cisco Catalyst 6500 Series Switches (including configuration examples and troubleshooting information), see the documents listed on this page:

http://www.cisco.com/en/US/products/hw/switches/ps708/tsd_products_support_series_home.html

Participate in the Technical Documentation Ideas forum

Understanding DHCP Snooping

These sections describe the DHCP snooping feature:

- Overview of DHCP Snooping, page 37-2
- Trusted and Untrusted Sources, page 37-2
- DHCP Snooping Binding Database, page 37-2
- Packet Validation, page 37-3
- DHCP Snooping Option-82 Data Insertion, page 37-3

• Overview of the DHCP Snooping Database Agent, page 37-5

Overview of DHCP Snooping

DHCP snooping is a security feature that acts like a firewall between untrusted hosts and trusted DHCP servers. The DHCP snooping feature performs the following activities:

- Validates DHCP messages received from untrusted sources and filters out invalid messages.
- Rate-limits DHCP traffic from trusted and untrusted sources.
- Builds and maintains the DHCP snooping binding database, which contains information about untrusted hosts with leased IP addresses.
- Utilizes the DHCP snooping binding database to validate subsequent requests from untrusted hosts.

Other security features, such as dynamic ARP inspection (DAI), also use information stored in the DHCP snooping binding database.

DHCP snooping is enabled on a per-VLAN basis. By default, the feature is inactive on all VLANs. You can enable the feature on a single VLAN or a range of VLANs.

The DHCP snooping feature is implemented in software on the MSFC. Therefore, all DHCP messages for enabled VLANs are intercepted in the PFC and directed to the MSFC for processing.

Trusted and Untrusted Sources

The DHCP snooping feature determines whether traffic sources are trusted or untrusted. An untrusted source may initiate traffic attacks or other hostile actions. To prevent such attacks, the DHCP snooping feature filters messages and rate-limits traffic from untrusted sources.

In an enterprise network, devices under your administrative control are trusted sources. These devices include the switches, routers and servers in your network. Any device beyond the firewall or outside your network is an untrusted source. Host ports are generally treated as untrusted sources.

In a service provider environment, any device that is not in the service provider network is an untrusted source (such as a customer switch). Host ports are untrusted sources.

In the Catalyst 6500 series switch, you indicate that a source is trusted by configuring the trust state of its connecting interface.

The default trust state of all interfaces is untrusted. You must configure DHCP server interfaces as trusted. You can also configure other interfaces as trusted if they connect to devices (such as switches or routers) inside your network. You usually do not configure host port interfaces as trusted.

Note

For DHCP snooping to function properly, all DHCP servers must be connected to the switch through trusted interfaces, as untrusted DHCP messages will be forwarded only to trusted interfaces.

DHCP Snooping Binding Database

The DHCP snooping binding database is also referred to as the DHCP snooping binding table.

The DHCP snooping feature dynamically builds and maintains the database using information extracted from intercepted DHCP messages. The database contains an entry for each untrusted host with a leased IP address if the host is associated with a VLAN that has DHCP snooping enabled. The database does not contain entries for hosts connected through trusted interfaces.

The DHCP snooping feature updates the database when the switch receives specific DHCP messages. For example, the feature adds an entry to the database when the switch receives a DHCPACK message from the server. The feature removes the entry in the database when the IP address lease expires or the switch receives a DHCPRELEASE message from the host.

Each entry in the DHCP snooping binding database includes the MAC address of the host, the leased IP address, the lease time, the binding type, and the VLAN number and interface information associated with the host.

Packet Validation

The switch validates DHCP packets received on the untrusted interfaces of VLANs with DHCP snooping enabled. The switch forwards the DHCP packet unless any of the following conditions occur (in which case the packet is dropped):

- The switch receives a packet (such as a DHCPOFFER, DHCPACK, DHCPNAK, or DHCPLEASEQUERY packet) from a DHCP server outside the network or firewall.
- The switch receives a packet on an untrusted interface, and the source MAC address and the DHCP client hardware address do not match. This check is performed only if the DHCP snooping MAC address verification option is turned on.
- The switch receives a DHCPRELEASE or DHCPDECLINE message from an untrusted host with an entry in the DHCP snooping binding table, and the interface information in the binding table does not match the interface on which the message was received.
- The switch receives a DHCP packet that includes a relay agent IP address that is not 0.0.0.

In releases earlier than Release 12.2(18)SXF1, the switch drops DHCP packets that include option-82 information that are received on untrusted ports. With Release 12.2(18)SXF1 and later releases, to support trusted edge switches that are connected to untrusted aggregation-switch ports, you can enable the DHCP option-82 on untrusted port feature, which enables untrusted aggregation-switch ports to accept DHCP packets that include option-82 information. Configure the port on the edge switch that connects to the aggregation switch as a trusted port.

With the DHCP option-82 on untrusted port feature enabled, use dynamic ARP inspection on the aggregation switch to protect untrusted input interfaces.

DHCP Snooping Option-82 Data Insertion

In residential, metropolitan Ethernet-access environments, DHCP can centrally manage the IP address assignments for a large number of subscribers. When the DHCP snooping option-82 feature is enabled on the switch, a subscriber device is identified by the switch port through which it connects to the network (in addition to its MAC address). Multiple hosts on the subscriber LAN can be connected to the same port on the access switch and are uniquely identified.

Figure 37-1 is an example of a metropolitan Ethernet network in which a centralized DHCP server assigns IP addresses to subscribers connected to the switch at the access layer. Because the DHCP clients and their associated DHCP server do not reside on the same IP network or subnet, a DHCP relay agent is configured with a helper address to enable broadcast forwarding and to transfer DHCP messages between the clients and the server.

Figure 37-1 DHCP Relay Agent in a Metropolitan Ethernet Network

When you enable the DHCP snooping information option-82 on the switch, this sequence of events occurs:

- The host (DHCP client) generates a DHCP request and broadcasts it on the network.
- When the switch receives the DHCP request, it adds the option-82 information in the packet. The option-82 information contains the switch MAC address (the remote ID suboption) and the port identifier, vlan-mod-port, from which the packet is received (the circuit ID suboption).
- If the IP address of the relay agent is configured, the switch adds the IP address in the DHCP packet.
- The switch forwards the DHCP request that includes the option-82 field to the DHCP server.
- The DHCP server receives the packet. If the server is option-82 capable, it can use the remote ID, or the circuit ID, or both to assign IP addresses and implement policies, such as restricting the number of IP addresses that can be assigned to a single remote ID or circuit ID. The DHCP server then echoes the option-82 field in the DHCP reply.
- The DHCP server unicasts the reply to the switch if the request was relayed to the server by the switch. When the client and server are on the same subnet, the server broadcasts the reply. The switch verifies that it originally inserted the option-82 data by inspecting the remote ID and possibly the circuit ID fields. The switch removes the option-82 field and forwards the packet to the switch port that connects to the DHCP client that sent the DHCP request.

When the previously described sequence of events occurs, the values in these fields in Figure 37-2 do not change:

- Circuit ID suboption fields
 - Suboption type
 - Length of the suboption type
 - Circuit ID type
 - Length of the circuit ID type

- Remote ID suboption fields
 - Suboption type
 - Length of the suboption type
 - Remote ID type
 - Length of the circuit ID type

Figure 37-2 shows the packet formats for the remote ID suboption and the circuit ID suboption. The switch uses the packet formats when DHCP snooping is globally enabled and when the **ip dhcp snooping information option** global configuration command is entered. For the circuit ID suboption, the module field is the slot number of the module.

Figure 37-2 Suboption Packet Formats

Circuit ID Suboption Frame Format

Remote ID Suboption Frame Format

Overview of the DHCP Snooping Database Agent

To retain the bindings across reloads, you must use the DHCP snooping database agent. Without this agent, the bindings established by DHCP snooping are lost upon reload, and connectivity is lost as well.

The database agent stores the bindings in a file at a configured location. Upon reload, the switch reads the file to build the database for the bindings. The switch keeps the file current by writing to the file as the database changes.

The format of the file that contains the bindings is as follows:

```
<initial-checksum>
TYPE DHCP-SNOOPING
VERSION 1
BEGIN
<entry-1> <checksum-1>
<entry-2> <checksum-1-2>
...
<entry-n> <checksum-1-2-...n>
```

END

Each entry in the file is tagged with a checksum that is used to validate the entries whenever the file is read. The <initial-checksum> entry on the first line helps distinguish entries associated with the latest write from entries that are associated with a previous write.

This is a sample bindings file:

3ebe1518	
TYPE DHCP-SNOOPING	
VERSION 1	
BEGIN	
1.1.1.1 512 0001.0001.0005 3EBE2881 Gi1/1	e5e1e733
1.1.1.1 512 0001.0001.0002 3EBE2881 Gi1/1	4b3486ec
1.1.1.1 1536 0001.0001.0004 3EBE2881 Gi1/1	f0e02872
1.1.1.1 1024 0001.0001.0003 3EBE2881 Gi1/1	ac41adf9
1.1.1.1 1 0001.0001.0001 3EBE2881 Gi1/1	34b3273e
END	

Each entry holds an IP address, VLAN, MAC address, lease time (in hex), and the interface associated with a binding. At the end of each entry is a checksum that is based on all the bytes from the start of the file through all the bytes associated with the entry. Each entry consists of 72 bytes of data, followed by a space, followed by a checksum.

Upon bootup, when the calculated checksum equals the stored checksum, the switch reads entries from the file and adds the bindings to the DHCP snooping database. If the calculated checksum does not equal the stored checksum, the entry read from the file is ignored and so are all the entries following the failed entry. The switch also ignores all those entries from the file whose lease time has expired. (This is possible because the lease time might indicate an expired time.) An entry from the file is also ignored if the interface referred to in the entry no longer exists on the system, or if it is a router port or a DHCP snooping-trusted interface.

When the switch learns of new bindings or when it loses some bindings, the switch writes the modified set of entries from the snooping database to the file. The writes are performed with a configurable delay to batch as many changes as possible before the actual write happens. Associated with each transfer is a timeout after which a transfer is aborted if it is not completed. These timers are referred to as the write delay and abort timeout.

Default Configuration for DHCP Snooping

Table 37-1 shows all the default configuration values for each DHCP snooping option.

Option	Default Value/State
DHCP snooping	Disabled
DHCP snooping information option	Enabled
DHCP option-82 on untrusted port feature	Disabled
DHCP snooping limit rate	None
DHCP snooping trust	Untrusted
DHCP snooping vlan	Disabled

Table 37-1 Default Configuration Values for DHCP Snooping

DHCP Snooping Configuration Restrictions and Guidelines

These sections provide DHCP snooping configuration restrictions and guidelines:

- DHCP Snooping Configuration Restrictions, page 37-7
- DHCP Snooping Configuration Guidelines, page 37-7
- Minimum DHCP Snooping Configuration, page 37-8

DHCP Snooping Configuration Restrictions

When configuring DHCP snooping, note these restrictions:

- The PFC2 does not support DHCP snooping.
- With releases earlier than Release 12.2(18)SXF5, the DHCP snooping database stores a maximum of 512 bindings. If the database attempts to add more than 512 DHCP bindings, all bindings are removed from the database.
- With Release 12.2(18)SXF5 and later releases, the DHCP snooping database stores at least 8,000 bindings.
- When DHCP snooping is enabled, these Cisco IOS DHCP commands are not available on the switch:
 - ip dhcp relay information check global configuration command
 - ip dhcp relay information policy global configuration command
 - ip dhcp relay information trust-all global configuration command
 - ip dhcp relay information option global configuration command
 - ip dhcp relay information trusted interface configuration command

If you enter these commands, the switch returns an error message, and the configuration is not applied.

DHCP Snooping Configuration Guidelines

When configuring DHCP snooping, follow these guidelines:

- DHCP snooping is not active until you enable the feature on at least one VLAN, and enable DHCP globally on the switch.
- Before globally enabling DHCP snooping on the switch, make sure that the devices acting as the DHCP server and the DHCP relay agent are configured and enabled.
- For DHCP server configuration information, refer to "Configuring DHCP" in the *Cisco IOS IP and IP Routing Configuration Guide* at:

http://www.cisco.com/en/US/docs/ios/12_2/ip/configuration/guide/1cfdhcp.html

- If a Layer 2 LAN port is connected to a DHCP server, configure the port as trusted by entering the **ip dhcp snooping trust** interface configuration command.
- If a Layer 2 LAN port is connected to a DHCP client, configure the port as untrusted by entering the **no ip dhcp snooping trust** interface configuration command.

L

- You can enable DHCP snooping on private VLANs:
 - If DHCP snooping is enabled, any primary VLAN configuration is propagated to its associated secondary VLANs.
 - If DHCP snooping is configured on the primary VLAN and you configure DHCP snooping with different settings on an associated secondary VLAN, the configuration on the secondary VLAN does not take effect.
 - If DHCP snooping is not configured on the primary VLAN and you configure DHCP snooping on a secondary VLAN, the configuration takes affect only on the secondary VLAN.
 - When you manually configure DHCP snooping on a secondary VLAN, this message appears: DHCP Snooping configuration may not take effect on secondary vlan XXX
 - The **show ip dhcp snooping** command displays all VLANs (both primary and secondary) that have DHCP snooping enabled.

Minimum DHCP Snooping Configuration

The minimum configuration steps for the DHCP snooping feature are as follows:

1. Define and configure the DHCP server.

For DHCP server configuration information, refer to "Configuring DHCP" in the *Cisco IOS IP and IP Routing Configuration Guide* at:

http://www.cisco.com/en/US/docs/ios/12_2/ip/configuration/guide/1cfdhcp.html

2. Enable DHCP snooping on at least one VLAN.

By default, DHCP snooping is inactive on all VLANs. Refer to the "Enabling DHCP Snooping on VLANs" section on page 37-12

3. Ensure that DHCP server is connected through a trusted interface.

By default, the trust state of all interfaces is untrusted. Refer to the "Configuring the DHCP Trust State on Layer 2 LAN Interfaces" section on page 37-13

4. Configure the DHCP snooping database agent.

This step ensures that database entries are restored after a restart or switchover. Refer to the "Configuring the DHCP Snooping Database Agent" section on page 37-14

5. Enable DHCP snooping globally.

The feature is not active until you complete this step. Refer to the "Enabling DHCP Snooping Globally" section on page 37-9

If you are configuring the switch for DHCP relay, the following additional steps are required:

1. Define and configure the DHCP relay agent IP address.

If the DHCP server is in a different subnet from the DHCP clients, configure the server IP address in the helper address field of the client side VLAN.

2. Configure DHCP option-82 on untrusted port.

Refer to the "Enabling the DHCP Option-82 on Untrusted Port Feature" section on page 37-10

Configuring DHCP Snooping

These sections describe how to configure DHCP snooping:

- Enabling DHCP Snooping Globally, page 37-9
- Enabling DHCP Option-82 Data Insertion, page 37-10
- Enabling the DHCP Option-82 on Untrusted Port Feature, page 37-10
- Enabling DHCP Snooping MAC Address Verification, page 37-11
- Enabling DHCP Snooping on VLANs, page 37-12
- Configuring the DHCP Trust State on Layer 2 LAN Interfaces, page 37-13
- Configuring DHCP Snooping Rate Limiting on Layer 2 LAN Interfaces, page 37-14
- Configuring the DHCP Snooping Database Agent, page 37-14
- Configuration Examples for the Database Agent, page 37-15
- Displaying a Binding Table, page 37-18

Enabling DHCP Snooping Globally

Note

Configure this command as the last configuration step (or enable the DHCP feature during a scheduled maintenance period) because after you enable DHCP snooping globally, the switch drops DHCP requests until you configure the ports.

To enable DHCP snooping globally, perform this task:

	Command	Purpose
Step 1	Router(config)# ip dhcp snooping	Enables DHCP snooping globally.
	Router(config) # no ip dhcp snooping	Disables DHCP snooping.
Step 2	Router(config)# do show ip dhcp snooping include Switch	Verifies the configuration.

This example shows how to enable DHCP snooping globally:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# ip dhcp snooping
Router(config)# do show ip dhcp snooping | include Switch
Switch DHCP snooping is enabled
Router(config)#
```

Note

When DHCP snooping is disabled and DAI is enabled, the switch shuts down all the hosts because all ARP entries in the ARP table will be checked against a nonexistent DHCP database. When DHCP snooping is disabled or in non-DHCP environments, use ARP ACLs to permit or to deny ARP packets.

Enabling DHCP Option-82 Data Insertion

	Command	Purpose
Step 1	Router(config)# ip dhcp snooping information option	Enables DHCP option-82 data insertion.
	Router(config)# no ip dhcp snooping information option	Disables DHCP option-82 data insertion.
Step 2	Router(config)# do show ip dhcp snooping include 82	Verifies the configuration.

To enable DHCP option-82 data insertion, perform this task:

This example shows how to disable DHCP option-82 data insertion:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# no ip dhcp snooping information option
Router(config)# do show ip dhcp snooping | include 82
Insertion of option 82 is disabled
Router#(config)
```

This example shows how to enable DHCP option-82 data insertion:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# ip dhcp snooping information option
Router(config)# do show ip dhcp snooping | include 82
Insertion of option 82 is enabled
Router#(config)
```

Enabling the DHCP Option-82 on Untrusted Port Feature

With the DHCP option-82 on untrusted port feature enabled, the switch does not drop DHCP packets that include option-82 information that are received on untrusted ports. Do not enter the **ip dhcp snooping information option allowed-untrusted** command on an aggregation switch to which any untrusted devices are connected.

With Release 12.2(18)SXF1 and later releases, to enable untrusted ports to accept DHCP packets that include option-82 information, perform this task:

	Command	Purpose		
Step 1	Router(config)# ip dhcp snooping information option allow-untrusted	(Optional) Enables untrusted ports to accept incoming DHCP packets with option-82 information.		
		The default setting is disabled.		
	Router(config)# no ip dhcp snooping information option allow-untrusted	Disables the DHCP option-82 on untrusted port feature.		
Step 2	Router(config)# do show ip dhcp snooping	Verifies the configuration.		

This example shows how to enable the DHCP option-82 on untrusted port feature:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# ip dhcp snooping information option allow-untrusted
Router#(config)
```

Enabling DHCP Snooping MAC Address Verification

With DHCP snooping MAC address verification enabled, DHCP snooping verifies that the source MAC address and the client hardware address match in DHCP packets that are received on untrusted ports. The source MAC address is a Layer 2 field associated with the packet, and the client hardware address is a Layer 3 field in the DHCP packet.

To enable DHCP snooping MAC address verification, perform this task:

	Command	Purpose
Step 1	Router(config)# ip dhcp snooping verify mac-address	Enables DHCP snooping MAC address verification.
	Router(config)# no ip dhcp snooping verify mac-address	Disables DHCP snooping MAC address verification.
Step 2	Router(config)# do show ip dhcp snooping include hwaddr	Verifies the configuration.

This example shows how to disable DHCP snooping MAC address verification:

```
Router(config)# no ip dhcp snooping verify mac-address
Router(config)# do show ip dhcp snooping | include hwaddr
Verification of hwaddr field is disabled
Router(config)#
```

This example shows how to enable DHCP snooping MAC address verification:

Router(config)# **ip dhcp snooping verify mac-address** Router(config)# **do show ip dhcp snooping | include hwaddr** Verification of hwaddr field is enabled Router(config)#

Enabling DHCP Snooping on VLANs

By default, the DHCP snooping feature is inactive on all VLANs. You may enable the feature on a single VLAN or a range of VLANs.

When enabled on a VLAN, the DHCP snooping feature creates four entries in the VACL table in the MFC3. These entries cause the PFC3 to intercept all DHCP messages on this VLAN and send them to the MSFC. The DHCP snooping feature is implemented in MSFC software.

To enable DHCP snooping on VLANs, perform this task:

	Command	Purpose
Step 1	Router(config)# ip dhcp snooping vlan {{vlan_ID [vlan_ID]} {vlan_range}	Enables DHCP snooping on a VLAN or VLAN range.
	Router(config)# no ip dhcp snooping	Disables DHCP snooping.
Step 2	Router(config)# do show ip dhcp snooping	Verifies the configuration.

You can configure DHCP snooping for a single VLAN or a range of VLANs:

- To configure a single VLAN, enter a single VLAN number.
- To configure a range of VLANs, enter a beginning and an ending VLAN number or a dash-separated pair of VLAN numbers.
- You can enter a comma-separated list of VLAN numbers and dash-separated pairs of VLAN numbers.

This example shows how to enable DHCP snooping on VLANs 10 through 12:

```
Router# configure terminal
Router(config)# ip dhcp snooping vlan 10 12
Router(config)#
```

This example shows another way to enable DHCP snooping on VLANs 10 through 12:

```
Router# configure terminal
Router(config)# ip dhcp snooping vlan 10-12
```

This example shows another way to enable DHCP snooping on VLANs 10 through 12:

```
Router# configure terminal
Router(config)# ip dhcp snooping vlan 10,11,12
```

This example shows how to enable DHCP snooping on VLANs 10 through 12 and VLAN 15:

```
Router# configure terminal
Router(config)# ip dhcp snooping vlan 10-12,15
```

This example shows how to verify the configuration:

```
Router(config)# do show ip dhcp snooping
Switch DHCP snooping is enabled
DHCP snooping is configured on following VLANs:
10-12,15
DHCP snooping is operational on following VLANs:
none
```

```
DHCP snooping is configured on the following Interfaces:
Insertion of option 82 is enabled
Verification of hwaddr field is enabled
Interface Trusted Rate limit (pps)
------
Router#
```

Configuring the DHCP Trust State on Layer 2 LAN Interfaces

To configure DHCP trust state on a Layer 2 LAN interface, perform this task:

	Command	Purpose			
Step 1	Router(config) # interface { type ¹ slot/port	Selects the interface to configure.			
	port-channel number}	Note Select only LAN ports configured with the switchport command or Layer 2 port-channel interfaces.			
Step 2	Router(config-if)# ip dhcp snooping trust	Configures the interface as trusted.			
	Router(config-if)# no ip dhcp snooping trust	Reverts to the default (untrusted) state.			
Step 3	Router(config-if)# do show ip dhcp snooping begin pps	Verifies the configuration.			

1. *type* = ethernet, fastethernet, gigabitethernet, or tengigabitethernet

This example shows how to configure Fast Ethernet port 5/12 as trusted:

```
Router# configure terminal

Router(config)# interface FastEthernet 5/12

Router(config-if)# ip dhcp snooping trust

Router(config-if)# do show ip dhcp snooping | begin pps

Interface Trusted Rate limit (pps)

-------

FastEthernet5/12 yes unlimited

Router#
```

This example shows how to configure Fast Ethernet port 5/12 as untrusted:

```
Router# configure terminalRouter(config)# interface FastEthernet 5/12Router(config-if)# no ip dhcp snooping trustRouter(config-if)# do show ip dhcp snooping | begin ppsInterfaceTrustedRate limit (pps)------FastEthernet5/12nounlimitedRouter#
```

Configuring DHCP Snooping Rate Limiting on Layer 2 LAN Interfaces

To configure DHCP snooping rate limiting on a Layer 2 LAN interface, perform this task:

	Command	Purpose		
Step 1	Router(config)# interface {type ¹ slot/port	Selects the interface to configure.		
	port-channel number}	Note Select only LAN ports configured with the switchport command or Layer 2 port-channel interfaces.		
Step 2	Router(config-if)# ip dhcp snooping limit rate rate	Configures DHCP packet rate limiting.		
Step 3	Router(config-if)# no ip dhcp snooping limit rate	Disables DHCP packet rate limiting.		
Step 4	Router(config-if)# do show ip dhcp snooping begin pps	Verifies the configuration.		

1. *type* = ethernet, fastethernet, gigabitethernet, or tengigabitethernet

When configuring DHCP snooping rate limiting on a Layer 2 LAN interface, note the following information:

- We recommend an untrusted rate limit of not more than 100 packets per second (pps).
- If you configure rate limiting for trusted interfaces, you might need to increase the rate limit on trunk ports carrying more than one VLAN on which DHCP snooping is enabled.
- DHCP snooping puts ports where the rate limit is exceeded into the error-disabled state.

This example shows how to configure DHCP packet rate limiting to 100 pps on Fast Ethernet port 5/12:

Configuring the DHCP Snooping Database Agent

To configure the DHCP snooping database agent, perform one or more of the following tasks:

Command	Purpose
Router(config)# ip dhcp snooping database { _url write-delay seconds timeout seconds }	(Required) Configures a URL for the database agent (or file) and the related timeout values.
Router(config)# no ip dhcp snooping database [write-delay timeout]	Clears the configuration.
Router# show ip dhcp snooping database [detail]	(Optional) Displays the current operating state of the database agent and statistics associated with the transfers.
Router# clear ip dhcp snooping database statistics	(Optional) Clears the statistics associated with the database agent.

Command	Purpose
Router# renew ip dhcp snooping database [validation none] [url]	(Optional) Requests the read entries from a file at the given URL.
Router# ip dhcp snooping binding mac_address vlan vlan_ID ip_address interface ifname expiry lease_in_seconds	(Optional) Adds bindings to the snooping database.
Router# no ip dhcp snooping binding mac_address vlan vlan_ID ip_address interface ifname	(Optional) Deletes bindings from the snooping database.

When configuring the DHCP snooping database agent, note the following information:

- With releases earlier than Release 12.2(18)SXF5, the DHCP snooping database stores a maximum of 512 bindings. If the database attempts to add more than 512 DHCP bindings, all bindings are removed from the database.
- With Release 12.2(18)SXF5 and later releases, the DHCP snooping database stores at least 8,000 bindings.
- Store the file on a TFTP server to avoid consuming storage space on the switch storage devices.
- When a switchover occurs, if the file is stored in a remote location accessible through TFTP, the newly active supervisor engine can use the binding list.
- Network-based URLs (such as TFTP and FTP) require that you create an empty file at the configured URL before the switch can write the set of bindings for the first time.

Configuration Examples for the Database Agent

These sections provide examples for the database agent:

- Example 1: Enabling the Database Agent, page 37-15
- Example 2: Reading Binding Entries from a TFTP File, page 37-17
- Example 3: Adding Information to the DHCP Snooping Database, page 37-18

Example 1: Enabling the Database Agent

The following example shows how to configure the DHCP snooping database agent to store the bindings at a given location and to view the configuration and operating state:

```
Router# configure terminal
Router(config)# ip dhcp snooping database tftp://10.1.1.1/directory/file
Router(config)# end
Router# show ip dhcp snooping database detail
Agent URL : tftp://10.1.1.1/directory/file
Write delay Timer : 300 seconds
Abort Timer : 300 seconds
Agent Running : No
Delay Timer Expiry : 7 (00:00:07)
Abort Timer Expiry : Not Running
Last Succeded Time : None
Last Failed Time : 17:14:25 UTC Sat Jul 7 2001
Last Failed Reason : Unable to access URL.
 0
Total Attempts
 :
 21 Startup Failures :
```

L

Successful Transfers Successful Reads Successful Writes	: : :	0 0 0	Failed Transfers Failed Reads Failed Writes	: : :		21 0 21
Media Failures	:	0				
First successful acce	ess: Read					
Last ignored bindings	counters	5:				
Binding Collisions	:	0	Expired leases		:	0
Invalid interfaces	:	0	Unsupported vlan	IS	:	0
Parse failures	:	0				
Last Ignored Time : N	Ione					
Total ignored binding	s counter	s:				
Binding Collisions	:	0	Expired leases		:	0
Invalid interfaces	:	0	Unsupported vlan	IS	:	0
Parse failures	:	0				

Router#

The first three lines of output show the configured URL and related timer-configuration values. The next three lines show the operating state and the amount of time left for expiry of write delay and abort timers.

Among the statistics shown in the output, startup failures indicate the number of attempts to read or create the file that failed on bootup.

Create a temporary file on the TFTP server with the **touch** command in the TFTP server daemon directory. With some UNIX implementations, the file should have full read and write access permissions (777).

DHCP snooping bindings are keyed on the MAC address and VLAN combination. If an entry in the remote file has an entry for a given MAC address and VLAN set for which the switch already has a binding, the entry from the remote file is ignored when the file is read. This condition is referred to as the *binding collision*.

An entry in a file may no longer be valid because the lease indicated by the entry may have expired by the time it is read. The expired leases counter indicates the number of bindings that are ignored because of this condition. The Invalid interfaces counter refers to the number of bindings that have been ignored when the interface referred by the entry either does not exist on the system or is a router or DHCP snooping trusted interface (if it exists) when the read happened. Unsupported VLANs refers to the number of entries that have been ignored because the indicated VLAN is not supported on the system. The Parse failures counter provides the number of entries that have been ignored when the switch is unable to interpret the meaning of the entries from the file.

The switch maintains two sets of counters for these ignored bindings. One provides the counters for a read that has at least one binding ignored by at least one of these conditions. These counters are shown as the "Last ignored bindings counters." The total ignored bindings counters provides a sum of the number of bindings that have been ignored because of all the reads since the switch bootup. These two sets of counters are cleared by the **clear** command. The total counter set may indicate the number of bindings that have been ignored since the last clear.

Example 2: Reading Binding Entries from a TFTP File

To manually read the entries from a TFTP file, perform this task:

	Command	Purpose
Step 1	Router# show ip dhcp snooping database	Displays the DHCP snooping database agent statistics.
Step 2	Router# renew ip dhcp snoop data url	Directs the switch to read the file from the URL.
Step 3	Router# show ip dhcp snoop data	Displays the read status.
Step 4	Router# show ip dhcp snoop bind	Verifies whether the bindings were read successfully.

This is an example of how to manually read entries from the tftp://10.1.1.1/directory/file:

```
Router# show ip dhcp snooping database
Agent URL :
Write delay Timer : 300 seconds
Abort Timer : 300 seconds
Agent Running : No
Delay Timer Expiry : Not Running
Abort Timer Expiry : Not Running
Last Succeded Time : None
Last Failed Time : None
Last Failed Reason : No failure recorded.
 :
Total Attempts
 0 Startup Failures :
 0
Successful Transfers :
 0 Failed Transfers :
 0
Successful Reads :
 0 Failed Reads :
 0
 0
 0
Successful Writes
 :
 Failed Writes
 :
Media Failures
 0
 :
Router# renew ip dhcp snoop data tftp://10.1.1.1/directory/file
Loading directory/file from 10.1.1.1 (via GigabitEthernet1/1): !
[OK - 457 bytes]
Database downloaded successfully.
Router#
00:01:29: %DHCP_SNOOPING-6-AGENT_OPERATION_SUCCEEDED: DHCP snooping database Read
succeeded.
Router# show ip dhcp snoop data
Agent URL :
Write delay Timer : 300 seconds
Abort Timer : 300 seconds
Agent Running : No
Delay Timer Expiry : Not Running
Abort Timer Expiry : Not Running
Last Succeded Time : 15:24:34 UTC Sun Jul 8 2001
Last Failed Time : None
Last Failed Reason : No failure recorded.
Total Attempts
 1 Startup Failures :
 :
 0
Successful Transfers :
 1 Failed Transfers :
 0
Successful Reads :
 1 Failed Reads
 0
 :
Successful Writes :
 Failed Writes
 0
 :
 0
Media Failures
 0
 :
Router#
Router# show ip dhcp snoop bind
MacAddress
 VLAN Interface
 IpAddress
 Lease(sec) Type
```

00:01:00:01:00:05	1.1.1.1	49810	dhcp-snooping	512	GigabitEthernet1/1	
00:01:00:01:00:02	1.1.1.1	49810	dhcp-snooping	512	GigabitEthernet1/1	
00:01:00:01:00:04	1.1.1.1	49810	dhcp-snooping	1536	GigabitEthernet1/1	
00:01:00:01:00:03	1.1.1.1	49810	dhcp-snooping	1024	GigabitEthernet1/1	
00:01:00:01:00:01	1.1.1.1	49810	dhcp-snooping	1	GigabitEthernet1/1	
Router# clear ip dhcp snoop bind						
Router# show ip dhop snoop bind						
MacAddress	IpAddress	Lease(sec)	Туре	VLAN	Interface	
Router#						

Example 3: Adding Information to the DHCP Snooping Database

To manually add a binding to the DHCP snooping database, perform the following task:

	Command	Purpose
Step 1	Router# show ip dhcp snooping binding	Views the DHCP snooping database.
Step 2	Router# ip dhcp snooping binding <i>binding_id</i> vlan <i>vlan_id</i> interface <i>interface</i> expiry <i>lease_time</i>	Adds the binding using the ip dhcp snooping exec command.
Step 3	Router# show ip dhcp snooping binding	Checks the DHCP snooping database.

This example shows how to manually add a binding to the DHCP snooping database:

Router# show ip dh MacAddress	Icp snooping bindin IpAddress	g Lease(sec)	Туре	VLAN	Interface
Router# Router# ip dhcp sr	coping binding 1.1	.1 vlan 1 1.	1.1.1 interface	 gi1/1	expiry 1000
Router# show ip dh MacAddress	cp snooping bindin IpAddress	g Lease(sec)	Туре	VLAN	Interface
00:01:00:01:00:01 Router#	1.1.1.1	992	dhcp-snooping	1	GigabitEthernet1/1

Displaying a Binding Table

The DHCP snooping binding table for each switch contains binding entries that correspond to untrusted ports. The table does not contain information about hosts interconnected with a trusted port because each interconnected switch will have its own DHCP snooping binding table.

This example shows how to display the DHCP snooping binding information for a switch:

Router# show ip dhcp snooping binding					
MacAddress	IpAddress	Lease(sec)	Туре	VLAN	Interface
00:02:B3:3F:3B:99	55.5.5.2	6943	dhcp-snooping	10	FastEthernet6/10

Table 37-2 describes the fields in the show ip dhcp snooping binding command output.

Field	Description		
MAC Address	Client hardware MAC address		
IP Address	Client IP address assigned from the DHCP server		
Lease (seconds)	IP address lease time		
Туре	Binding type: dynamic binding learned by DHCP snooping or statically-configured binding		
VLAN	VLAN number of the client interface		
Interface	Interface that connects to the DHCP client host		

Table 37-2	show ip dhcp	snooping binding	Command Output
------------	--------------	------------------	-----------------------

For additional information about Cisco Catalyst 6500 Series Switches (including configuration examples and troubleshooting information), see the documents listed on this page:

http://www.cisco.com/en/US/products/hw/switches/ps708/tsd_products_support_series_home.html Participate in the Technical Documentation Ideas forum

