

4.2 releases

Lab set up:


```
N7k1# show vpc
Legend:
```

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	up	1-2

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

N7k1# show vpc peer-keepalive

```
vPC keep-alive status : peer is alive
--Peer is alive for : (102) seconds, (379) msec
--Send status : Success
--Last send at : 2010.06.04 20:33:49 552 ms
--Sent on interface : Eth3/14
--Receive status : Success
--Last receive at : 2010.06.04 20:33:49 919 ms
--Received on interface : Eth3/14
--Last update from peer : (0) seconds, (202) msec
```

vPC Keep-alive parameters

```
--Destination : 1.1.1.2
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

N7k1# show port-channel summary

```
Flags:  D - Down P - Up in port-channel (members)
 I - Individual H - Hot-standby (LACP only)
 s - Suspended r - Module-removed
 S - Switched R - Routed
 U - Up (port-channel)
```

Group	Port-Channel	Type	Protocol	Member Ports
1	Po1(SU)	Eth	LACP	Eth2/13(P) Eth2/14(P)
200	Po200(SU)	Eth	LACP	Eth3/3(P)

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

id	Port	Status	Active vlans
----	------	--------	--------------

```
-----  
1 Po1 up 1-2
```

vPC status

```
-----  
id Port Status Consistency Reason Active vlans  
-----  
3 Po200  up success success 1-2
```

N7k2# show vpc peer-keepalive

```
vPC keep-alive status : peer is alive  
--Peer is alive for : (81) seconds, (144) msec  
--Send status : Success  
--Last send at : 2010.06.03 19:57:09 784 ms  
--Sent on interface : Eth3/14  
--Receive status : Success  
--Last receive at : 2010.06.03 19:57:10 428 ms  
--Received on interface : Eth3/14  
--Last update from peer : (0) seconds, (36) msec
```

vPC Keep-alive parameters

```
--Destination : 1.1.1.1  
--Keepalive interval : 1000 msec  
--Keepalive timeout : 5 seconds  
--Keepalive hold timeout : 3 seconds  
--Keepalive vrf : vpc-keepalive  
--Keepalive udp port : 3200  
--Keepalive tos : 192
```

N7k2# show port-channel summary

```
Flags: D - Down P - Up in port-channel (members)  
 I - Individual H - Hot-standby (LACP only)  
 s - Suspended r - Module-removed  
 S - Switched R - Routed  
 U - Up (port-channel)
```

```
-----  
-----  
Group Port- Type Protocol  Member Ports  
Channel  
-----  
1 Po1(SU) Eth LACP Eth1/9(P)  Eth1/10(P)  
2 Po2(RD) Eth NONE --  
200 Po200(SU) Eth LACP Eth3/3(P)
```

1) Scenario #1 - peer-link goes down, then, keepalive goes down as well.

N7k1# show vpc
Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3  
Peer status : peer adjacency formed ok
```

```

vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured  : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id  Port  Status Active vlans
--  ----  -----
1 Po1 up 1-2

```

vPC status

```

-----
id  Port  Status Consistency Reason Active vlans
--  ----  -----
3 Po200 up success  success 1-2

```

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured  : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id  Port  Status Active vlans
--  ----  -----
1 Po1 up 1-2

```

vPC status

```

-----
id  Port  Status Consistency Reason Active vlans
--  ----  -----
3 Po200 up success  success 1-2

```

=====

Peer-link went down:

```

N7k1(config-if)# int po1
N7k1(config-if)# shut

```

=====

N7k1(config-if)# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id  Port  Status Active vlans
--  ---  -
1 Po1 down -
```

vPC status

```
-----
id  Port  Status Consistency Reason Active vlans
--  ---  -
3 Po200 up success  success 1-2
```

```
N7k2# 2010 Jun  3 19:58:23.197 N7k2 %$ VDC-1 %$ %VPC-2-
VPC_SUSP_ALL_VPC: Peer-link going down, suspending all vPCs on
secondary
```

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id  Port  Status Active vlans
--  ---  -
1 Po1 down -
```

vPC status

```
-----
id  Port  Status Consistency Reason Active vlans
--  ---  -
3 Po200 down success  success -
```

=====

Peer-keepalive went down as well:

```
N7k1(config-if)# int e3/14
N7k1(config-if)# shut
```

=====

```
N7k1(config-if)# 2010 Jun 4 20:35:27 N7k1 %$ VDC-1 %$ %VPC-2-
PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has
failed
```

```
N7k1(config-if)# show vpc
Legend:
```

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : peer is not alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	down	-

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
N7k1(config-if)# show vpc peer-keepalive
```

```
vPC keep-alive status : peer is not alive
--Send status : Success
--Last send at : 2010.06.04 20:35:54 958 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (32) seconds, (862) msec
```

vPC Keep-alive parameters

```
--Destination : 1.1.1.2
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

```
N7k2# show vpc
Legend:
```

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : peer is not alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id Port Status Active vlans
-- -
1 Po1 down -

```

vPC status

```

-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  down failed Peer-link is down -

```

N7k2# show vpc peer-keepalive

```

vPC keep-alive status : peer is not alive
--Send status : Success
--Last send at : 2010.06.03 20:00:05 674 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (62) seconds, (398) msec

```

vPC Keep-alive parameters

```

--Destination : 1.1.1.1
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192

```

N7k2#

SUMMARY:

When peer-link goes down, all vPC link on the secondary will be suspended.

2) Scenario #2 – peer-keepalive link goes down, then peer-link goes down as well.

N7k1# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive

```

```
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	up	1-2

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	up	1-2

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

=====

Peer-keepalive went down:

```
N7k1(config-if)# int e3/14
N7k1(config-if)# shut
```

=====

```
N7k1(config-if)# 2010 Jun  4 20:41:02 N7k1 %$ VDC-1 %$ %VPC-2-
PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has
failed
```


```
N7k1(config-if)# show vpc peer-keepalive
```

```
vPC keep-alive status : peer is not alive
--Send status : Success
--Last send at : 2010.06.04 20:41:41 44 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (43) seconds, (106) msec
```

```
vPC Keep-alive parameters
--Destination : 1.1.1.2
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
N7k1(config-if)#
```

```
N7k1(config-if)# show vpc
```

```
Legend:
```

```
(*) - local vPC is down, forwarding via vPC peer-link
```

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is not alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

```
vPC Peer-link status
```

```
-----
id Port Status Active vlans
-- -
1 Po1 up 1-2
-----
```

```
vPC status
```

```
-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  up success  success 1-2
-----
```

```
N7k2# show vpc peer-keepalive
```

```
vPC keep-alive status : peer is not alive
--Send status : Success
--Last send at : 2010.06.03 20:05:08 354 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (30) seconds, (104) msec
```

```
vPC Keep-alive parameters
--Destination : 1.1.1.1
```

```
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout  : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

```
N7k2# show vpc
```

```
Legend:
```

```
(*) - local vPC is down, forwarding via vPC peer-link
```

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status  : peer is not alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

```
vPC Peer-link status
```

id	Port	Status	Active vlans
1	Po1	up	1-2

```
vPC status
```

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
=====
```

```
Peer-link went down as well:
```

```
N7k1(config-if)# int po1
N7k1(config-if)# shut
```

```
=====
```

```
N7k1(config-if)# show vpc
```

```
Legend:
```

```
(*) - local vPC is down, forwarding via vPC peer-link
```

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : Suspended (Destination IP not
reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

```
vPC Peer-link status
```

```
-----
```

id	Port	Status	Active vlans
1	Po1	down	-

```
-----
```

vPC status

```
-----
```

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
-----
```

N7k1(config-if)# show vpc peer-keepalive

```
vPC keep-alive status : Suspended (Destination IP not
reachable)
--Send status : Success
--Last send at : 2010.06.04 20:43:01 28 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (123) seconds, (960) msec
```

vPC Keep-alive parameters

```
--Destination : 1.1.1.2
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : Suspended (Destination IP not
reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary, operational primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
```

id	Port	Status	Active vlans
1	Po1	down	-

```
-----
```

vPC status

```
-----
```

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
-----
```

```
N7k2# show vpc peer-keepalive
```

```
vPC keep-alive status : Suspended (Destination IP not
reachable)
--Send status : Success
--Last send at : 2010.06.03 20:06:19 174 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (101) seconds, (204) msec

vPC Keep-alive parameters
--Destination : 1.1.1.1
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

SUMMARY:

When keep-alive goes down, vPC peer devices make aware of each other via peer-link. When peer-link goes down as well, both of the vPC peer devices can no longer make aware of each other, thus, they both claim themselves as the primary. Dual-active happened.

3) Scenario #3 – pee-keepalive link and peer-link go down at the same time.

```
N7k1# show vpc
```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs  : -
```

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	up	1-2

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
N7k2# show vpc
```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id  Port  Status Active vlans
--  ---  -
1 Po1 up 1-2
```

vPC status

```
-----
id  Port  Status Consistency Reason Active vlans
--  ---  -
3 Po200 up success  success 1-2
```

=====

Peer-link and peer-keepalive link goes down at the same time:

```
N7k1(config-if-range)# int e2/13-14, e3/14
N7k1(config-if-range)#
N7k1(config-if-range)# shut
```

=====

```
2010 Jun  4 20:47:06 N7k1 %$ VDC-1 %$ %VPC-2-PEER_KEEP_ALIVE_RECV_FAIL:
In domain 3, VPC peer keep-alive receive has failed
```

```
N7k1(config-if-range)# show vpc
Legend:
```

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : Suspended (Destination IP not
reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id  Port  Status Active vlans
--  ---  -
1 Po1 down  -
```

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

N7k1(config-if-range)# show vpc peer-keepalive

vPC keep-alive status : Suspended (Destination IP not reachable)
--Send status : Success
--Last send at : 2010.06.04 20:48:16 743 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (76) seconds, (221) msec

vPC Keep-alive parameters

--Destination : 1.1.1.2
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192

N7k2# 2010 Jun 3 20:10:47.854 N7k2 %\$ VDC-1 %\$ %VPC-2-PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has failed

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : Suspended (Destination IP not reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary, operational primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	down	-

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

```
N7k2# show vpc peer-keepalive
```

```
vPC keep-alive status : Suspended (Destination IP not
reachable)
--Send status : Success
--Last send at : 2010.06.03 20:11:12 544 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (30) seconds, (121) msec

vPC Keep-alive parameters
--Destination : 1.1.1.1
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout  : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

SUMMARY:

Same as scenario #3 - Dual-active happened in this scenario.

4) Scenario #4 - Object tracking is enabled. All tracked objects are down - module 2 failure on N7k1.

```
N7k1(config-if-range)# show track list boolean or
Track 1
```

```
List Boolean or
Boolean or is UP
1 changes, last change 00:11:19
Track List Members:
object 101 UP
object 100 UP
Tracked by:
vPCM 3
```

```
N7k1(config-if-range)# show track 100
Track 100
```

```
Interface Ethernet2/18 Line Protocol
Line Protocol is UP
1 changes, last change 00:11:46
Tracked by:
vPCM 3
Track List 1
```

```
N7k1(config-if-range)# show track 101
Track 101
```

```
Interface port-channell1 Line Protocol
Line Protocol is UP
17 changes, last change 00:01:36
Tracked by:
vPCM 3
Track List 1
```

```
N7k1(config)# show vpc
```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary, operational secondary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	up	1-2

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	up	success	success	1-2

N7k2# show track 1

Track 1

List Boolean or
Boolean or is UP
1 changes, last change 02:32:50
Track List Members:
object 101 UP
object 100 UP
Tracked by:
vPCM 3

N7k2# show track 100

Track 100

Interface port-channel1 Line Protocol
Line Protocol is UP
19 changes, last change 00:00:35
Tracked by:
vPCM 3
Track List 1

N7k2# show trac 101

Track 101

Interface Ethernet2/17 Line Protocol
Line Protocol is UP
1 changes, last change 02:33:16
Tracked by:
vPCM 3
Track List 1

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id  Port  Status Active vlans
--  ---  -
1 Po1 up 1-2
```

vPC status

```
-----
id  Port  Status Consistency Reason Active vlans
--  ---  -
3 Po200 up success  success 1-2
```

All track objects went down:

```
N7k1(config-if-range)# int e2/13-14, e2/18
N7k1(config-if-range)# shut
```

```
=====
N7k1(config-if-range)#
2010 Jun  4 21:09:02 N7k1 %$ VDC-1 %$ %VPC-2-VPC_SUSP_ALL_VPC: Peer-
link going down, suspending all vPCs on secondary
2010 Jun  4 21:09:02 N7k1 %$ VDC-1 %$ %VPC-2-TRACK_INTFS_DOWN: In
domain 3, vPC tracked interfaces down, suspending all vPCs and keep-
alive
```

```
N7k1(config-if-range)#
N7k1(config-if-range)# show vpc
```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary, operational secondary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
```

```

id Port Status Active vlans
-- -
1 Po1 down -

```

vPC status

```

-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  down success success -

```

```

N7k2(config-if)# 2010 Jun  3 20:32:48.204 N7k2 %$ VDC-1 %$ %VPC-2-
PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has
failed

```

```

N7k2(config-if)# show vpc

```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary, operational primary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id Port Status Active vlans
-- -
1 Po1 down -

```

vPC status

```

-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  up success success 1-2

```

SUMMARY:

With Object Tracking enabled, when all track object goes down, primary vPC will suspend all its vPC links and becomes secondary. On the other hand, secondary will become primary and all its vPC links will stay up.

5) Scenario #5 - With Object Tracking enabled, all track objects failed (mod 2 failure on N7k1) AND peer-keepalive link goes down at the same time.

```

N7k1(config-if-range)# show vpc

```

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3

```

```

Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary, operational secondary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id  Port  Status Active vlans
--  ----  -----
1 Po1 up 1-2

```

vPC status

```

-----
id  Port  Status Consistency Reason Active vlans
--  ----  -----
3 Po200 up success  success 1-2

```

N7k2# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id  Port  Status Active vlans
--  ----  -----
1 Po1 up 1-2

```

vPC status

```

-----
id  Port  Status Consistency Reason Active vlans
--  ----  -----
3 Po200 up success  success 1-2

```

=====

All track objects and peer-keepalive link went down:

```

N7k1(config-if-range)# int e2/13-14, e2/18, e3/14
N7k1(config-if-range)# shut

```

=====

2010 Jun 4 21:12:21 N7k1 %\$ VDC-1 %\$ %VPC-2-PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has failed

2010 Jun 4 21:12:21 N7k1 %\$ VDC-1 %\$ %VPC-2-TRACK_INTFS_DOWN: In domain 3, vPC tracked interfaces down, suspending all vPCs and keep-alive

N7k1(config-if-range)# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : Suspended (Destination IP not reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

vPC Peer-link status

id	Port	Status	Active vlans
1	Po1	down	-

vPC status

id	Port	Status	Consistency	Reason	Active vlans
3	Po200	down	success	success	-

N7k2(config-if)# 2010 Jun 3 20:36:02.054 N7k2 %\$ VDC-1 %\$ %VPC-2-PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has failed

N7k2(config-if)# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status : Suspended (Destination IP not reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary, operational primary
Number of vPCs configured : 1
Track object : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

vPC Peer-link status

```

id Port Status Active vlans
-- -
1 Po1 down  -

```

vPC status

```

-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  up success  success 1-2

```

SUMMARY:

Object Tracking kicks in, all vPC links on primary are suspended and all vPC links on secondary stay up. Since keepalive is also down, both vPC peer devices claim themselves as primary. Dual-active happened.

6) Scenario #6 – N7k1 has power failure, the entire switch is shut down.

N7k1(config-if)# show vpc

Legend:

(*) - local vPC is down, forwarding via vPC peer-link

```

vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : primary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -

```

vPC Peer-link status

```

-----
id Port Status Active vlans
-- -
1 Po1 up 1-2

```

vPC status

```

-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  up success  success 1-2

```

N7k1(config-if)# show vpc peer-keepalive

```

vPC keep-alive status : peer is alive
--Peer is alive for : (236062) seconds, (85) msec
--Send status : Success
--Last send at : 2010.06.07 17:04:49 515 ms
--Sent on interface : Eth3/14
--Receive status : Success
--Last receive at : 2010.06.07 17:04:49 515 ms
--Received on interface : Eth3/14
--Last update from peer : (0) seconds, (590) msec

```

```
vPC Keep-alive parameters
--Destination : 1.1.1.2
--Keepalive interval  : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

```
N7k2(config-if)# show vpc
Legend:
```

```
(*) - local vPC is down, forwarding via vPC peer-link
```

```
vPC domain id : 3
Peer status : peer adjacency formed ok
vPC keep-alive status  : peer is alive
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

```
vPC Peer-link status
```

```
-----
id Port Status Active vlans
-- --- -
1 Po1 up 1-2
-----
```

```
vPC status
```

```
-----
id Port Status Consistency Reason Active vlans
-- --- -
3 Po200  up success success 1-2
-----
```

```
N7k2(config-if)# show vpc peer-keepalive
```

```
vPC keep-alive status : peer is alive
--Peer is alive for : (114) seconds, (966) msec
--Send status : Success
--Last send at : 2010.06.06 16:28:02 154 ms
--Sent on interface : Eth3/14
--Receive status : Success
--Last receive at : 2010.06.06 16:28:02 155 ms
--Received on interface : Eth3/14
--Last update from peer : (0) seconds, (759) msec
```

```
vPC Keep-alive parameters
--Destination : 1.1.1.1
--Keepalive interval  : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

```
=====
```

Powered down N7k1

```
=====
N7k1(config-if)#
2010 Jun 7 17:05:10 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_CAPACITY_CHANGE:
Power supply PS2 changed its capacity. possibly due to power cable
removal/insertion (Serial number DTH1213T028)
2010 Jun 7 17:05:10 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_CAPACITY_CHANGE:
Power supply PS3 changed its capacity. possibly due to power cable
removal/insertion (Serial number DTH1213T043)
2010 Jun 7 17:05:10 N7k1 %$ VDC-1 %$ %CALLHOME-2-EVENT:
POWER_SUPPLY_ALERT
2010 Jun 7 17:05:10 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_PWR_INPUT_MISSING:
Power supply 2 present but all AC/DC inputs are not connected, power
redundancy might be affected
2010 Jun 7 17:05:10 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_PWR_INPUT_MISSING:
Power supply 3 present but all AC/DC inputs are not connected, power
redundancy might be affected
2010 Jun 7 17:05:12 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_CAPACITY_CHANGE:
Power supply PS1 changed its capacity. possibly due to power cable
removal/insertion (Serial number DTH1213T118)
2010 Jun 7 17:05:12 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_CAPACITY_CHANGE:
Power supply PS3 changed its capacity. possibly due to power cable
removal/insertion (Serial number DTH1213T043)
2010 Jun 7 17:05:12 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_PWR_INPUT_MISSING:
Power supply 1 present but all AC/DC inputs are not connected, power
redundancy might be affected
2010 Jun 7 17:05:12 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_PWR_INPUT_MISSING:
Power supply 3 present but all AC/DC inputs are not connected, power
redundancy might be affected
2010 Jun 7 17:05:14 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_CAPACITY_CHANGE:
Power supply PS2 changed its capacity. possibly due to power cable
removal/insertion (Serial number DTH1213T028)
2010 Jun 7 17:05:14 N7k1 %$ VDC-1 %$ %PLATFORM-2-PS_PWR_INP
```

```
N7k2(config-if)#
2010 Jun 6 16:28:43 N7k2-DALE %$ VDC-3 %$ %VPC-2-
PEER_KEEP_ALIVE_RECV_FAIL: In domain 1, VPC peer keep-alive receive has
failed
```

```
2010 Jun 6 16:28:43.544 N7k2 %$ VDC-1 %$ %VPC-2-
PEER_KEEP_ALIVE_RECV_FAIL: In domain 3, VPC peer keep-alive receive has
failed
```

```
N7k2(config-if)# show vpc
Legend:
```

(*) - local vPC is down, forwarding via vPC peer-link

```
vPC domain id : 3
Peer status : peer link is down
vPC keep-alive status  : Suspended (Destination IP not
reachable)
Configuration consistency status: success
Type-2 consistency status : success
vPC role : secondary, operational primary
```

```
Number of vPCs configured : 1
Peer Gateway : Disabled
Dual-active excluded VLANs : -
```

vPC Peer-link status

```
-----
id Port Status Active vlans
-- -
1 Po1 down -
```

vPC status

```
-----
id Port Status Consistency Reason Active vlans
-- -
3 Po200  up success success 1-2
```

N7k2(config-if)# show vpc peer-keepalive

```
vPC keep-alive status : Suspended (Destination IP not
reachable)
--Send status : Success
--Last send at : 2010.06.06 16:35:27 444 ms
--Sent on interface :
--Receive status : Failed
--Last update from peer : (409) seconds, (19) msec
```

vPC Keep-alive parameters

```
--Destination : 1.1.1.1
--Keepalive interval : 1000 msec
--Keepalive timeout : 5 seconds
--Keepalive hold timeout : 3 seconds
--Keepalive vrf : vpc-keepalive
--Keepalive udp port : 3200
--Keepalive tos : 192
```

SUMMARY:

After a power failure on the primary, the secondary will become primary and all traffic continues to pass thru.