

Configuring Q-in-Q VLAN Tunnels

This chapter describes how to configure Q-in-Q VLAN tunnels.

- Finding Feature Information, on page 1
- Feature History for Q-in-Q Tunnels and Layer 2 Protocol Tunneling, on page 1
- Information About Q-in-Q Tunnels, on page 2
- Guidelines and Limitations for Q-in-Q Tunnels, on page 7
- Configuring Q-in-Q Tunnels and Layer 2 Protocol Tunneling, on page 8
- Verifying the Q-in-Q Configuration, on page 14
- Configuration Examples for Q-in-Q and Layer 2 Protocol Tunneling, on page 15

Finding Feature Information

Your software release might not support all the features documented in this module. For the latest caveats and feature information, see the Bug Search Tool at https://tools.cisco.com/bugsearch/ and the release notes for your software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the "New and Changed Information" chapter or the Feature History table in this chapter.

Feature History for Q-in-Q Tunnels and Layer 2 Protocol Tunneling

This table includes only the updates for those releases that have resulted in additions or changes to the feature.

Table 1: Feature History for Q-in-Q Tunnels and Layer 2 Protocol tunneling

Feature Name	Release	Feature Information
Display policy errors on interfaces and VLANs	6.2(2)	Added the show interface status error policy command.
Q-in-Q VLAN Tunnels	5.0(2)	This feature was introduced.
L2 Protocol tunneling	5.0(2)	This feature was introduced.

Information About Q-in-Q Tunnels

This chapter describes how to configure IEEE 802.1Q-in-Q (Q-in-Q) VLAN tunnels and Layer 2 protocol tunneling on Cisco NX-OS devices.

A Q-in-Q VLAN tunnel enables a service provider to segregate the traffic of different customers in their infrastructure, while still giving the customer a full range of VLANs for their internal use by adding a second 802.1Q tag to an already tagged frame.

Q-in-Q Tunneling

Business customers of service providers often have specific requirements for VLAN IDs and the number of VLANs to be supported. The VLAN ranges required by different customers in the same service-provider network might overlap, and the traffic of customers through the infrastructure might be mixed. Assigning a unique range of VLAN IDs to each customer would restrict customer configurations and could easily exceed the VLAN limit of 4096 of the 802.1Q specification.


Note

Q-in-Q is supported on port channels and virtual port channels (vPCs). To configure a port channel as an asymmetrical link, all ports in the port channel must have the same tunneling configuration.

Using the 802.1Q tunneling feature, service providers can use a single VLAN to support customers who have multiple VLANs. Customer VLAN IDs are preserved and the traffic from different customers is segregated within the service-provider infrastructure even when they appear to be on the same VLAN. The 802.1Q tunneling expands the VLAN space by using a VLAN-in-VLAN hierarchy and tagging the tagged packets. A port configured to support 802.1Q tunneling is called a tunnel port. When you configure tunneling, you assign a tunnel port to a VLAN that is dedicated to tunneling. Each customer requires a separate VLAN, but that VLAN supports all of the customer's VLANs.


Customer traffic that is tagged in the normal way with appropriate VLAN IDs come from an 802.1Q trunk port on the customer device and into a tunnel port on the service-provider edge switch. The link between the customer device and the edge switch is an asymmetric link because one end is configured as an 802.1Q trunk port and the other end is configured as a tunnel port. You assign the tunnel port interface to an access VLAN ID that is unique to each customer. See the figure below.


Note

Selective Q-in-Q tunneling is not supported. All frames that enter the tunnel port are subject to Q-in-Q tagging.

Figure 1: 802.1Q-in-Q Tunnel Ports


Packets that enter the tunnel port on the service-provider edge switch, which are already 802.1Q-tagged with the appropriate VLAN IDs, are encapsulated with another layer of an 802.1Q tag that contains a VLAN ID that is unique to the customer. The original 802.1Q tag from the customer is preserved in the encapsulated packet. Therefore, packets that enter the service-provider infrastructure are double-tagged.

The outer tag contains the customer's access VLAN ID (as assigned by the service provider), and the inner VLAN ID is the VLAN of the incoming traffic (as assigned by the customer). This double tagging is called tag stacking, Double-Q, or Q-in-Q as shown in the figure below.


Figure 2: Untagged, 802.10-Tagged, and Double-Tagged Ethernet Frames

By using this method, the VLAN ID space of the outer tag is independent of the VLAN ID space of the inner tag. A single outer VLAN ID can represent the entire VLAN ID space for an individual customer. This technique allows the customer's Layer 2 network to extend across the service provider network, potentially creating a virtual LAN infrastructure over multiple sites.


Note


Hierarchical tagging, or multi-level dot1q tagging Q-in-Q, is not supported.

Native VLAN Hazard

When configuring 802.1Q tunneling on an edge switch, you must use 802.1Q trunk ports for sending out packets into the service-provider network. However, packets that go through the core of the service-provider network might be carried through 802.1Q trunks, ISL trunks, or nontrunking links. When 802.1Q trunks are used in these core switches, the native VLANs of the 802.1Q trunks must not match any native VLAN of the dot1q-tunnel port on the same switch because traffic on the native VLAN is not tagged on the 802.1Q transmitting trunk port.

In the figure below, VLAN 40 is configured as the native VLAN for the 802.1Q trunk port from Customer X at the ingress edge switch in the service-provider network (Switch B). Switch A of Customer X sends a tagged packet on VLAN 30 to the ingress tunnel port of Switch B in the service-provider network that belongs to access VLAN 40. Because the access VLAN of the tunnel port (VLAN 40) is the same as the native VLAN of the edge-switch trunk port (VLAN 40), the 802.1Q tag is not added to tagged packets that are received from the tunnel port. The packet carries only the VLAN 30 tag through the service-provider network to the trunk port of the egress-edge switch (Switch C) and is misdirected through the egress switch tunnel port to Customer Y.

Figure 3: Native VLAN Hazard


These are a couple ways to solve the native VLAN problem:

• Configure the edge switch so that all packets going out an 802.1Q trunk, including the native VLAN, are tagged by using the vlan dot1q tag native command. If the switch is configured to tag native VLAN packets on all 802.1Q trunks, the switch accepts untagged packets but sends only tagged packets.


Note

The **vlan dot1q tag native** command is a global command that affects the tagging behavior on all trunk ports.

Ensure that the native VLAN ID on the edge switch trunk port is not within the customer VLAN range.
 For example, if the trunk port carries traffic of VLANs 100 to 200, assign the native VLAN a number outside that range.

Information About Layer 2 Protocol Tunneling

Customers at different sites connected across a service-provider network need to run various Layer 2 protocols to scale their topology to include all remote sites, as well as the local sites. The Spanning Tree Protocol (STP) must run properly, and every VLAN should build a proper spanning tree that includes the local site and all remote sites across the service-provider infrastructure. The Cisco Discovery Protocol (CDP) must be able to discover neighboring Cisco devices from local and remote sites, and the VLAN Trunking Protocol (VTP) must provide consistent VLAN configuration throughout all sites in the customer network.

When protocol tunneling is enabled, edge switches on the inbound side of the service-provider infrastructure encapsulate Layer 2 protocol packets with a special MAC address and send them across the service-provider

network. Core switches in the network do not process these packets, but forward them as normal packets. Bridge protocol data units (BPDUs) for CDP, STP, or VTP cross the service-provider infrastructure and are delivered to customer switches on the outbound side of the service-provider network. Identical packets are received by all customer ports on the same VLANs.

If protocol tunneling is not enabled on 802.1Q tunneling ports, remote switches at the receiving end of the service-provider network do not receive the BPDUs and cannot properly run STP, CDP, 802.1X, and VTP. When protocol tunneling is enabled, Layer 2 protocols within each customer's network are totally separate from those running within the service-provider network. Customer switches on different sites that send traffic through the service- provider network with 802.1Q tunneling achieve complete knowledge of the customer's VLAN.


Note

Layer 2 protocol tunneling works by tunneling BPDUs in the software. A large number of BPDUs that come into the supervisor will cause the CPU load to go up. You might need to make use of hardware rate limiters to reduce the load on the supervisor CPU. See the "Configuring the Rate Limit for Layer 2 Protocol Tunnel Ports" section.

For example, in the figure below, Customer X has four switches in the same VLAN that are connected through the service-provider network. If the network does not tunnel BPDUs, switches on the far ends of the network cannot properly run the STP, CDP, 802.1X, and VTP protocols.

Oustomer X Site 1 VLANs 1 dt 100 Oustomer X Site 2 VLANs 1dt 100 Service VI AN 30 provider VLAN 30 VLAN 30. Trunk Trunk ports Switch A Switch C Switch B Switch D Trunk Trunk ports ports VLAN 40 VLAN 40 Trunk Customer Y Site 1 Asymmetric link Oustomer Y Site 2 VLANs 1d 200

Figure 4: Layer 2 Protocol Tunneling

In the preceding example, STP for a VLAN on a switch in Customer X, Site 1 will build a spanning tree on the switches at that site without considering convergence parameters based on Customer X's switch in Site 2.

VLANs 1d 200

The figure below shows the resulting topology on the customer's network when BPDU tunneling is not enabled.

Customer A virtual network VLANs 1 to 100

Figure 5: Virtual Network Topology Without BPDU Tunneling

Guidelines and Limitations for Q-in-Q Tunnels

Q-in-Q tunnels and Layer 2 tunneling have the following configuration guidelines and limitations:

- Q-in-Q tunnels are not supported on F1 linecards.
- Switches in the service-provider network must be configured to handle the increase in MTU size due to Q-in-Q tagging.
- MAC address learning for Q-in-Q tagged packets is based on the outer VLAN (Service Provider VLAN)
 tag. Packet forwarding issues might occur in deployments where a single MAC address is used across
 multiple inner (customer) VLANs.
- Layer 3 and higher parameters cannot be identified in tunnel traffic (for example, Layer 3 destination and source addresses). Tunneled traffic cannot be routed.
- Cisco Nexus 7000 Series devices can provide only MAC-layer ACL/QoS for tunnel traffic (VLAN IDs and src/dest MAC addresses).
- You should use MAC address-based frame distribution.
- Asymmetrical links do not support the Dynamic Trunking Protocol (DTP) because only one port on the link is a trunk. You must configure the 802.1Q trunk port on an asymmetrical link to trunk unconditionally.
- You cannot configure the 802.1Q tunneling feature on ports that are configured to support private VLANs. Private VLAN are not required in these deployments.
- You must disable IGMP snooping on the tunnel VLANs.
- Control Plane Policing (CoPP) is not supported.
- You should enter the vlan dot1Q tag native command to maintain the tagging on the native VLAN and drop untagged traffic. This command prevents native VLAN misconfigurations.
- You must manually configure the 802.1Q interfaces to be edge ports.
- Dot1x tunneling is not supported.
- You should perform an EPLD upgrade to newer versions in order for EtherType configuration to take effect on some Cisco Nexus devices.

• You cannot configure Layer 2 protocol features to forward STP BPDU or CDP packets across the tunnel.

Configuring Q-in-Q Tunnels and Layer 2 Protocol Tunneling

Creating a 802.10 Tunnel Port

You create the dot1q-tunnel port using the **switchport mode** command.


Note

You must set the 802.1Q tunnel port to an edge port with the **spanning-tree port type edge** command. The VLAN membership of the port is changed using the **switchport access vlan** *vlan-id* command.

You should disable IGMP snooping on the access VLAN allocated for the dot1q-tunnel port to allow multicast packets to traverse the Q-in-Q tunnel.

Before you begin

You must first configure the interface as a switchport.

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# interface ethernet slot/port	Specifies an interface to configure, and enters interface configuration mode.
Step 3	switch(config-if)# switchport	Sets the interface as a Layer 2 switching port.
Step 4	switch(config-if)# switchport mode dot1q-tunnel	Creates a 802.1Q tunnel on the port. The port will go down and reinitialize (port flap) when the interface mode is changed. BPDU filtering is enabled and CDP is disabled on tunnel interfaces.
Step 5	(Optional) switch(config-if)# no switchport mode dot1q-tunnel	Disables the 802.1Q tunnel on the port.
Step 6	switch(config-if)# exit	Exits configuration mode.
Step 7	(Optional) switch(config)# show dot1q-tunnel [interface if-range]	Displays all ports that are in dot1q-tunnel mode. Optionally, you can specify an interface or range of interfaces to display.
Step 8	(Optional) switch(config)# show interface status error policy [detail]	Displays the interfaces and VLANs that produce an error during policy programming. This ensures that policies are consistent with hardware policies.

	Command or Action	Purpose
		Use the detail command to display the details of the interfaces that produce an error.
Step 9	(Optional) switch(config)# no shutdown	Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 10	(Optional) switch(config)# copy running-config startup-config	Copies the running configuration to the startup configuration.

Example

This example shows how to create an 802.1Q tunnel port:

```
switch# configure terminal
switch(config)# interface ethernet 7/1
switch(config-if)# switchport
switch(config-if)# switchport mode dotlq-tunnel
switch(config-if)# exit
switch(config)# exit
switch# show dotlq-tunnel
```

Changing the EtherType for Q-in-Q

You can change the 802.1Q EtherType value to be used for Q-in-Q encapsulation.


Note

You must set the EtherType only on the egress trunk interface that carries double tagged frames (the trunk interface that connects the service providers). If you change the EtherType on one side of the trunk, you must set the same value on the other end of the trunk (symmetrical configuration).


Caution

The EtherType value you set affect all the tagged packets that go out on the interface (not just Q-in-Q packets).

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# interface ethernet slot/port	Specifies an interface to configure, and enters interface configuration mode.
Step 3	switch(config-if)# switchport	Sets the interface as a Layer 2 switching port.

	Command or Action	Purpose
Step 4	switch(config-if)# switchport dot1q ethertype value	Sets the EtherType for the Q-in-Q tunnel on the port.
Step 5	(Optional) switch(config-if)# no switchport dot1q ethertype	Resets the EtherType on the port to the default value of 0x8100.
Step 6	switch(config-if)# exit	Exits configuration mode.
Step 7	(Optional) switch(config)# show interface status error policy [detail]	Displays the interfaces and VLANs that produce an error during policy programming. This ensures that policies are consistent with hardware policies. Use the detail command to display the details of the interfaces that produce an error.
Step 8	(Optional) switch(config)# no shutdown	Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 9	(Optional) switch(config)# copy running-config startup-config	Copies the running configuration to the startup configuration.

Example

This example shows how to create an 802.1Q tunnel port:

```
switch# configure terminal
switch(config)# interface ethernet 7/1
switch(config-if)# switchport
switch(config-if)# switchport dot1q ethertype 0x9100
switch(config-if)# exit
switch(config)# exit
switch# show dot1q-tunnel
```

Enabling the Layer 2 Protocol Tunnel

You can enable protocol tunneling on the 802.1Q tunnel port.

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# interface ethernet slot/port	Specifies an interface to configure, and enters interface configuration mode.

	Command or Action	Purpose
Step 3	switch(config-if)# switchport	Sets the interface as a Layer 2 switching port.
Step 4	switch(config-if)# switchport mode dot1q-tunnel	Creates a 802.1Q tunnel on the port. The port will go down and reinitialize (port flap) when the interface mode is changed. BPDU filtering is enabled and CDP is disabled on tunnel interfaces.
Step 5	switch(config-if)# l2protocol tunnel [cdp stp vtp]	Enables Layer 2 protocol tunneling. Optionally, you can enable CDP, STP, or VTP tunneling.
Step 6	(Optional) switch(config-if)# no l2protocol tunnel [cdp stp vtp]	Disables protocol tunneling.
Step 7	switch(config-if)# exit	Exits configuration mode.
Step 8	(Optional) switch(config)# show interface status error policy [detail]	Displays the interfaces and VLANs that produce an error during policy programming. This ensures that policies are consistent with hardware policies.
		Use the detail command to display the details of the interfaces that produce an error.
Step 9	(Optional) switch(config)# no shutdown	Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 10	(Optional) switch(config)# copy running-config startup-config	Copies the running configuration to the startup configuration.

Example

This example shows how to enable protocol tunneling on an 802.1Q tunnel port:

```
switch# configure terminal
switch(config) # interface ethernet 7/1
switch(config-if) # switchport
switch(config-if) # switchport mode dotlq-tunnel
switch(config-if) # 12protocol tunnel stp
switch(config-if) # exit
switch(config) # exit
```

Configuring Global CoS for L2 Protocol Tunnel Ports

You can specify a Class of Service (CoS) value globally so that ingress BPDUs on the tunnel ports are encapsulated with the specified class.

Procedure

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# l2protocol tunnel cos value	Specifies a global CoS value on all Layer 2 protocol tunneling ports. The default cos-value is 5.
Step 3	(Optional) switch(config)# no l2protocol tunnel cos	Sets the global CoS value to default.
Step 4	switch(config)# exit	Exits configuration mode.
Step 5	(Optional) switch# show interface status error policy [detail]	Displays the interfaces and VLANs that produce an error during policy programming. This ensures that policies are consistent with hardware policies. Use the detail command to display the details of the interfaces that produce an error.
Step 6	(Optional) switch# no shutdown	Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 7	(Optional) switch# copy running-config startup-config	Copies the running configuration to the startup configuration.

Example

This example shows how to specify a global CoS value for the purpose of Layer 2 protocol tunneling:

```
switch# configure terminal
switch(config)# 12protocol tunnel cos 6
switch(config)# exit
```

Configuring the Rate Limit for Layer 2 Protocol Tunnel Ports

You can specify the hardware rate limiter configuration for Layer 2 protocol tunneling. The default is set to 500 packets per second. Depending on the load or the number of VLANs to be tunneled for a customer, you might need to adjust this value to prevent STP errors on the customer's network.

Procedure

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# hardware rate-limiter layer-2 l2pt packets-per-sec	Sets the threshold in packets per second above which incoming protocol packets from dot1q-tunnel ports are dropped in hardware. Valid values are from 0 to 30000.
Step 3	(Optional) switch(config)# no hardware rate-limiter layer-2 l2pt	Resets the threshold values to the default of 500 packets per second.

Configuring Thresholds for Layer 2 Protocol Tunnel Ports

You can specify the port drop and shutdown value for a Layer 2 protocol tunneling port.

	Command or Action	Purpose
Step 1	switch# configure terminal	Enters global configuration mode.
Step 2	switch(config)# interface ethernet slot/port	Specifies an interface to configure, and enters interface configuration mode.
Step 3	switch(config-if)# switchport	Sets the interface as a Layer 2 switching port.
Step 4	switch(config-if)# switchport mode dot1q-tunnel	Creates a 802.1Q tunnel on the port.
Step 5	switch(config-if)# 12protocol tunnel drop-threshold [cdp stp vtp] packets-per-sec	Specifies the maximum number of packets that can be processed on an interface before being dropped. Optionally, you can specify CDP, STP, or VTP. Valid values for the packets are from 1 to 4096.
Step 6	(Optional) switch(config-if)# no l2protocol tunnel drop-threshold [cdp stp vtp]	Resets the threshold values to 0 and disables the drop threshold.
Step 7	switch(config-if)# 12protocol tunnel shutdown-threshold [cdp stp vtp] packets-per-sec	Specifies the maximum number of packets that can be processed on an interface. When the number of packets is exceeded, the port is put in error-disabled state. Optionally, you can specify CDP, STP, or VTP. Valid values for the packets is from 1 to 4096.
Step 8	(Optional) switch(config-if)# l2protocol tunnel shutdown-threshold [cdp stp vtp]	Resets the threshold values to 0 and disables the shutdown threshold.
Step 9	switch(config-if)# exit	Exits configuration mode.

	Command or Action	Purpose
Step 10	(Optional) switch(config)# show interface status error policy [detail]	Displays the interfaces and VLANs that produce an error during policy programming. This ensures that policies are consistent with hardware policies.
		Use the detail command to display the details of the interfaces that produce an error.
Step 11	(Optional) switch(config)# no shutdown	Clears the errors on the interfaces and VLANs where policies correspond with hardware policies. This command allows policy programming to continue and the port to come up. If policies do not correspond, the errors are placed in an error-disabled policy state.
Step 12	(Optional) switch(config)# copy running-config startup-config	Copies the running configuration to the startup configuration.

Verifying the Q-in-Q Configuration

Use the following commands to verify the Q-in-Q configuration:

Table 2: Verifying the Q-in-Q Configuration

Command	Purpose
clear l2protocol tunnel counters [interface if-range]	Clears all the statistics counters. If no interfaces are specified, the Layer 2 protocol tunnel statistics are cleared for all interfaces.
show dot1q-tunnel [interface if-range]	Displays a range of interfaces or all interfaces that are in dot1q-tunnel mode.
show l2protocol tunnel [interface if-range vlan vlan-id]	Displays Layer 2 protocol tunnel information for a range of interfaces, for all dot1q-tunnel interfaces that are part of a specified VLAN or all interfaces.
show l2protocol tunnel summary	Displays a summary of all ports that have Layer 2 protocol tunnel configurations.
show running-config l2pt	Displays the current Layer 2 protocol tunnel running configuration.
show interface status error policy [detail]	Displays errors on interfaces and VLANs that are inconsistent with hardware policies.
	The detail command displays the details of the interfaces and VLANs that receive an error.

Configuration Examples for Q-in-Q and Layer 2 Protocol Tunneling

This example shows a service provider switch that is configured to process Q-in-Q for traffic coming in on Ethernet 7/1. A Layer 2 protocol tunnel is enabled for STP BPDUs. The customer is allocated VLAN 10 (outer VLAN tag).

```
switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
switch(config) # vlan 10
switch(config-vlan) # no shutdown
switch(config-vlan) # no ip igmp snooping
switch(config-vlan)# exit
switch(config) # interface ethernet 7/1
switch(config-if)# switchport
switch(config-if)# switchport mode dot1q-tunnel
switch(config-if)# switchport access vlan 10
switch(config-if)# spanning-tree port type edge
switch(config-if)# 12protocol tunnel stp
switch(config-if)# no shutdown
switch(config-if)# exit
switch(config)# exit
switch#
```

Configuration Examples for Q-in-Q and Layer 2 Protocol Tunneling