

Cisco APIC Troubleshooting Guide

Last Modified: 2016-09-28

Americas Headquarters Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA http://www.cisco.com Tel: 408 526-4000

800 553-NETS (6387) Fax: 408 527-0883

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: http://www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

© 2014-2016 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface

Preface ix

Audience ix

Document Conventions ix

Related Documentation xi

Documentation Feedback xi

CHAPTER 1

New and Changed 1

New and Changed Information 1

CHAPTER 2

Troubleshooting Overview 3

Troubleshooting Basics 4

CHAPTER 3

Troubleshooting the Cisco APIC Cluster 5

Cluster Troubleshooting Scenarios 5

Cluster Faults 8

CHAPTER 4

Recovering Cisco APIC Passwords and Accessing Special Logins 11

Recovering the APIC Password 11

Using the Rescue-user Account to Erase the Cisco APIC Configuration Using the NX-OS Style

CLI 12

Using the Fallback Login Domain to Log in to the Local Database 12

CHAPTER 5

Cisco APIC Troubleshooting Operations 15

Shutting Down the APIC System 15

Shutting Down the APIC Controller Using the GUI 16

Using the APIC Reload Option Using the GUI 17

Controlling the LED Locator Using the GUI 17

CHAPTER 6 Using the Cisco APIC Troubleshooting Tools 19

```
Enabling and Viewing ACL Contract Permit and Deny Logs 20
  Enabling ACL Contract Permit Logging Using the GUI 20
  Enabling ACL Contract Permit Logging Using the NX-OS CLI 21
  Enabling ACL Contract Permit Logging Using the REST API 22
  Enabling Taboo Contract Deny Logging Using the GUI 22
  Enabling Taboo Contract Deny Logging Using the NX-OS CLI 23
  Enabling Taboo Contract Deny Logging Using the REST API 24
  Viewing ACL Permit and Deny Logs Using the GUI 24
  Viewing ACL Permit and Deny Logs Using the REST API 25
  Viewing ACL Permit and Deny Logs Using the NX-OS CLI 26
Using Atomic Counter Policies for Gathering Statistics 28
  Atomic Counters 28
  Atomic Counters Guidelines and Restrictions 29
  Configuring Atomic Counters 30
  Enabling Atomic Counters 30
  Troubleshooting Using Atomic Counters with the REST API 31
Enabling and Viewing Digital Optical Monitoring Statistics 32
  Enabling Digital Optical Monitoring Using the GUI 32
  Enabling Digital Optical Monitoring Using the REST API 33
  Viewing Digital Optical Monitoring Statistics With the GUI 34
  Troubleshooting Using Digital Optical Monitoring With the REST API 34
Viewing and Understanding Health Scores 35
  Health Score Types 35
  Filtering by Health Score 36
  Viewing Tenant Health 36
  Viewing Fabric Health 36
  Viewing MO Health in Visore 36
  Debugging Health Scores Using Logs 37
  Viewing Faults 37
Enabling Port Tracking for Uplink Failure Detection 37
  Port Tracking Policy for Uplink Failure Detection 37
  Port Tracking Using the GUI 38
  Port Tracking Using the NX-OS CLI 39
```

```
Port Tracking Using the REST API 39
Configuring SNMP for Monitoring and Managing Devices 40
  About SNMP 40
  SNMP Access Support in ACI 40
  Configuring the SNMP Policy Using the GUI 40
  Configuring an SNMP Trap Destination Using the GUI 42
  Configuring an SNMP Trap Source Using the GUI 43
  Monitoring the System Using SNMP 43
Configuring SPAN for Traffic Monitoring 43
  About SPAN 44
  SPAN Guidelines and Restrictions 44
  Configuring a SPAN Session 45
Using Statistics 46
  Viewing Statistics in the GUI 46
  Switch Statistics Commands 47
  Managing Statistics Thresholds Using the GUI 48
  Statistics Troubleshooting Scenarios 48
  Statistics Cleanup 50
Specifying Syslog Sources and Destinations 51
  About Syslog 51
  Creating a Syslog Destination and Destination Group 52
  Creating a Syslog Source 52
  Enabling Syslog to Display in NX-OS CLI Format, Using the REST API 54
Discovering Paths and Testing Connectivity with Traceroute 54
  About Traceroute 55
  Traceroute Guidelines and Restrictions 55
  Performing a Traceroute Between Endpoints 55
Using the Troubleshooting Wizard 56
  Getting Started with the Troubleshooting Wizard 56
  Generating Troubleshooting Reports 59
  Topology in the Troubleshooting Wizard 62
  Using the Faults Troubleshooting Screen 63
  Using the Drop/Statistics Troubleshooting Screen 66
  Using the Contracts Troubleshooting Screen 70
  Using the Events Troubleshooting Screen 73
```

```
Using the Traceroute Troubleshooting Screen 76
Using the Atomic Counter Troubleshooting Screen 79
Using the SPAN Troubleshooting Screen 81
L4 - L7 Services Validated Scenarios 82
List of APIs for Endpoint to Endpoint Connections 83
interactive API 84
createsession API 85
modifysession API 86
atomiccounter API 86
traceroute API 87
span API 87
generatereport API 89
schedulereport API 89
getreportstatus API 90
getreportslist API 90
getsessionslist API 90
getsessiondetail API 90
deletesession API 91
clearreports API 92
contracts API 92
List of APIs for Endpoint to Layer 3 External Connections 92
interactive API 93
createsession API 93
modifysession API 94
atomiccounter API 95
traceroute API 96
span API 97
generatereport API 98
schedulereport API 99
getreportstatus API 100
getreportslist API 100
getsessionslist API 101
getsessiondetail API 102
deletesession API 103
clearreports API 103
```

contracts API 104 ratelimit API 104 13ext API 105

CHAPTER 7

Troubleshooting Steps for Endpoint Connectivity Problems 107

Troubleshooting Endpoint Connectivity 107

Inspecting Endpoint and Tunnel Interface Status 108

Inspecting the Endpoint Status 108

Inspecting the Tunnel Interface Status 109

Connecting an SFP Module 109

CHAPTER 8

Troubleshooting EVPN Type-2 Route Advertisement 111

Troubleshooting EVPN Type-2 Route Distribution to a DCIG 111

CHAPTER 9

Performing a Rebuild of the Fabric 115

Rebuilding the Fabric 115

CHAPTER 10

Verifying IP-Based EPG Configurations 117

Verifying IP-Based EPG Configurations Using the GUI 117

Verifying IP-EPG Configurations Using Switch Commands 123

CHAPTER 11

Recovering a Disconnected Leaf 125

Recovering a Disconnected Leaf Using the REST API 125

CHAPTER 12

Determining Why a PIM Interface Was Not Created 127

A PIM Interface Was Not Created For an L3Out Interface 127

A PIM Interface Was Not Created For a Multicast Tunnel Interface 128

A PIM Interface Was Not Created For a Multicast-Enabled Bridge Domain 128

CHAPTER 13

Confirming the Port Security Installation 129

Confirming Your Port Security Installation Using Visore 129

Confirming Your Hardware Port Security Installation Using the Cisco NX-OS CLI 129

CHAPTER 14

Troubleshooting QoS Policies 133

Troubleshooting Cisco APIC QoS Policies 133

CHAPTER 15

Determining the Supported SSL Ciphers 135

About SSL Ciphers 135

Determining the Supported SSL Ciphers Using the CLI 136

CHAPTER 16

Removing Unwanted _ui_ Objects 137

Removing Unwanted ui Objects Using the REST API 137

APPENDIX A

acidiag Command 139

APPENDIX B

Configuring Export Policies for Troubleshooting 147

About Exporting Files 147

File Export Guidelines and Restrictions 147

Configuring a Remote Location 148

Configuring a Remote Location Using the GUI 148

Configuring a Remote Location Using the REST API 148

Configuring a Remote Location Using the NX-OS Style CLI 148

Sending an On-Demand Tech Support File 150

Sending an On-Demand Techsupport File Using the GUI 150

Sending an On-Demand TechSupport File Using the REST API 150

APPENDIX C

Finding the Switch Inventory 153

Finding Your Switch Inventory Using the GUI 153

Finding Your Switch Inventory Using the NX-OS CLI 154

Finding Your Switch Inventory Using the REST API 156

Preface

This preface includes the following sections:

- · Audience, page ix
- Document Conventions, page ix
- Related Documentation, page xi
- Documentation Feedback, page xi

Audience

This guide is intended for system and network engineers with a background in troubleshooting data systems, networks, and storage systems.

Document Conventions

Command descriptions use the following conventions:

Convention	Description
bold	Bold text indicates the commands and keywords that you enter literally as shown.
Italic	Italic text indicates arguments for which the user supplies the values.
[x]	Square brackets enclose an optional element (keyword or argument).
[x y]	Square brackets enclosing keywords or arguments separated by a vertical bar indicate an optional choice.
{x y}	Braces enclosing keywords or arguments separated by a vertical bar indicate a required choice.

Convention	Description
[x {y z}]	Nested set of square brackets or braces indicate optional or required choices within optional or required elements. Braces and a vertical bar within square brackets indicate a required choice within an optional element.
variable	Indicates a variable for which you supply values, in context where italics cannot be used.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.

Examples use the following conventions:

Convention	Description
screen font	Terminal sessions and information the switch displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font.
italic screen font	Arguments for which you supply values are in italic screen font.
<>	Nonprinting characters, such as passwords, are in angle brackets.
[]	Default responses to system prompts are in square brackets.
!,#	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

This document uses the following conventions:

Note

Means *reader take note*. Notes contain helpful suggestions or references to material not covered in the manual.

Means *reader be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

IMPORTANT SAFETY INSTRUCTIONS

This warning symbol means danger. You are in a situation that could cause bodily injury. Before you work on any equipment, be aware of the hazards involved with electrical circuitry and be familiar with standard practices for preventing accidents. Use the statement number provided at the end of each warning to locate its translation in the translated safety warnings that accompanied this device.

SAVE THESE INSTRUCTIONS

Related Documentation

Cisco Application Centric Infrastructure (ACI) Documentation

The ACI documentation is available at the following URL: http://www.cisco.com/c/en/us/support/cloud-systems-management/application-policy-infrastructure-controller-apic/tsd-products-support-series-home.html.

Cisco Application Centric Infrastructure (ACI) Simulator Documentation

The Cisco ACI Simulator documentation is available at http://www.cisco.com/c/en/us/support/cloud-systems-management/application-centric-infrastructure-simulator/tsd-products-support-series-home.html.

Cisco Nexus 9000 Series Switches Documentation

The Cisco Nexus 9000 Series Switches documentation is available at http://www.cisco.com/c/en/us/support/switches/nexus-9000-series-switches/tsd-products-support-series-home.html.

Cisco Application Virtual Switch Documentation

The Cisco Application Virtual Switch (AVS) documentation is available at http://www.cisco.com/c/en/us/support/switches/application-virtual-switch/tsd-products-support-series-home.html.

Cisco Application Centric Infrastructure (ACI) Integration with OpenStack Documentation

Cisco ACI integration with OpenStack documentation is available at http://www.cisco.com/c/en/us/support/cloud-systems-management/application-policy-infrastructure-controller-apic/tsd-products-support-series-home.html.

Documentation Feedback

To provide technical feedback on this document, or to report an error or omission, please send your comments to apic-docfeedback@cisco.com. We appreciate your feedback.

Documentation Feedback

New and Changed

• New and Changed Information, page 1

New and Changed Information

The following table provides an overview of the significant changes to this guide up to this current release. The table does not provide an exhaustive list of all changes made to the guide or of the new features up to this release.

Cisco APIC Release Version	Feature	Description
Release 2.1(1h)	Troubleshooting EVPN Type-2 Route Advertisement	Troubleshooting EVPN Type-2 Route Distribution to a DCIG
	Troubleshooting QoS policies	Troubleshooting QoS Policies, on page 133
	Troubleshooting Unwanted UI Objects	Removing Unwanted _ui_ Objects

Cisco APIC Release Version	Feature	Description
Release 2.0(1f)	Enabling and Viewing Digital Optical Monitoring Statistics	Enabling and Viewing Digital Optical Monitoring Statistics, on page 32
	Enabling and Viewing ACL Contract Permit and Deny Logs	Enabling and Viewing ACL Contract Permit and Deny Logs
	Syslog in NX-OS-Style CLI Format	Enabling Syslog to Display in NX-OS CLI Format, Using the REST API, on page 54
	Port Security	Confirming the Port Security Installation, on page 129
	Layer 3 multicast with multicast routing enabled using the Protocol Independent Multicast (PIM) protocol	Determining Why a PIM Interface Was Not Created, on page 127
Release 1.2(2)	Port Tracking Policy for Uplink Failure Detection	Enabling Port Tracking for Uplink Failure Detection, on page 37

Troubleshooting Overview

The chapters in this guide describe common troubleshooting tips for specific Cisco APIC features and provide information about monitoring tools you can use for troubleshooting problems.

The features, issues, and tasks covered in this guide are listed below.

- _ui_ Objects—Explains how to remove unwanted _ui_ objects caused by making changes with the Basic Mode or the NX-OS CLI before using the Advanced Mode.
- acidiag—Explains how to use the acidiag command for troubleshooting operations on the Cisco APIC.
- Cisco APIC Cluster—Explains how to diagnose cluster faults and troubleshoot common cluster issues.
- Cisco APIC Password Recovery and Emergency/Hidden Login Access—Explains how to recover
 a password, how to access the rescue-user login to run troubleshooting commands, including erasing
 the configuration, and how to access a hidden login domain in case of a lockout.
- Cisco APIC Troubleshooting Operations—Explains how to gather information about your switches
 and how perform troubleshooting operations such as shutting down the system, shutting down the Cisco
 APIC controller, reloading the APIC controller, and turning on the LED locator.
- Cisco APIC Troubleshooting Tools—Explains how to use the Cisco APIC troubleshooting tools for monitoring traffic, debugging, and detecting issues such as traffic drops, misrouting, blocked paths, and uplink failures.
- Endpoint Connectivity—Explains how to troubleshoot endpoint connectivity using the Cisco APIC troubleshooting tools, such as traceroute, atomic counters, and SPAN, and how to connect an SFP module to a new card.

Note

Information about the Cisco APIC troubleshooting tools is located in the Using the Cisco APIC Troubleshooting Tools, on page 19 chapter.

- EVPN Type-2 Host Routes—Provides verification steps for this feature.
- Export Policies—Enables you to export statistics, tech support collections, faults and events, and to process core files and debug data from the fabric to any external hosts in a variety of formats.
- Fabric Rebuild—Explains how to rebuild your fabric.
- IP-Based EPG—Explains how to verify that you have correctly configured an IP-based EPG using the Cisco APIC GUI and using switch commands.

- Leaf Connectivity—Explains how to recover a disconnected leaf using the REST API.
- **PIM Interfaces**—Explains what to check when a PIM interface is not created for an L3Out, a multicast tunnel interface, or for a multicast-enabled bridge domain.
- Port Security—Explains how to confirm your port security hardware and software installations.
- QoS—Provides specific troubleshooting scenarios for this feature.
- SSL Ciphers—Explains how to determine if an SSL cipher is supported.
- **Switch Inventory**—Explains how to find the switch serial and model numbers. This helps TAC troubleshoot issues that you may experience.
- Troubleshooting Basics, page 4

Troubleshooting Basics

The following are basic steps for troubleshooting:

Before You Begin

- Familiarize yourself with the tools listed in Using the Cisco APIC Troubleshooting Tools, on page 19.
- Familiarize yourself with the Cisco APIC Troubleshooting Operations, on page 15.
- For issues with a specific feature, check the main contents of this guide for your feature. Troubleshooting tips are listed per-feature.
- **Step 1** Gather information that defines the specific symptoms.
 - Note In many cases, you can use the tools listed and described in the Using the Cisco APIC Troubleshooting Tools, on page 19 chapter to gather useful troubleshooting information.
- **Step 2** Identify all potential problems that could be causing the symptoms.
- **Step 3** Systematically eliminate each potential problem (from most likely to least likely) until the symptoms disappear.

Note This guide provides step-by-step instructions for confirming the installation and configuration of specific features such as port security, endpoint connectivity, PIM, and IP-based EPGs. Following the instructions can help you to narrow down and resolve problems you are experiencing.

Troubleshooting the Cisco APIC Cluster

This chapter contains information about cluster faults and possible solutions for common scenarios such as when a cluster does not expand and when a Cisco APIC has any of the following issues:

- Fails in the cluster
- · Loses connection to the fabric and leaf switch
- Cannot communicate with another Cisco APIC after a reboot
- Joins a cluster when decommissioned
- Displays faults during changes to the cluster size
- Is unable to join a cluster
- Is unreachable in a cluster
- Is down
- Has a mismatched ChassisID after a reboot

This chapter contains the following sections:

- Cluster Troubleshooting Scenarios, page 5
- Cluster Faults, page 8

Cluster Troubleshooting Scenarios

The following table summarizes common cluster troubleshooting scenarios for the Cisco APIC.

Problem	Solution	
An APIC node fails	There are two available solutions:	
within the cluster. For example, node 2 of a	Leave the target size and replace the APIC.	
cluster of 5 APICs fails.	• Reduce the cluster size to 4, decommission controller 5, and recommission it as APIC 2. The target size remains 4, and the operational size is 4 when the reconfigured APIC becomes active.	
	Note You can add a replacement APIC to the cluster and expand the target and operational size. For instructions on how to add a new APIC, refer to the Cisco APIC Management, Installation, Upgrade, and Downgrade Guide	
A new APIC connects to the fabric and loses	Use the following commands to check for an infra (infrastructure) VLAN mismatch:	
connection to a leaf switch.	• cat /mit/sys/lldp/inst/if-\[eth11\]/ctrlradj/summary—Displays the VLAN configured on the leaf switch.	
	• cat /mit/sys/lldp/inst/if-\[eth11\]/ctrlradj/summary—Displays the infra (infrastructure) VLANs advertised by connected APICs.	
	If the output of these commands shows different VLANs, the new APIC is not configured with the correct infra (infrastructure) VLAN. To correct this issue, follow these steps:	
	Log in to the APIC using rescue-user. Note Admin credentials do not work because the APIC is not part of the fabric.	
	Erase the configuration and reboot the APIC using the acidiag touch setup command.	
	Reconfigure the APIC. Verify that the fabric name, TEP addresses, and infra (infrastructure) VLAN match the APICs in the cluster.	
	Reload the leaf node.	
Two APICs cannot	The issue can occur after the following sequence of events:	
communicate after a reboot.	APIC1 and APIC2 discover each other.	
	APIC1 reboots and becomes active with a new ChassisID (APIC1a)	
	The two APICs no longer communicate.	
	In this scenario, APIC1a discovers APIC2, but APIC2 is unavailable because it is in a cluster with APIC1, which appears to be offline. As a result, APIC1a does not accept messages from APIC2.	
	To resolve the issue, decommission APIC1 on APIC2, and commission APIC1 again.	

Problem	Solution
A decommissioned APIC	The issue can occur after the following sequence of events:
joins a cluster.	A member of the cluster becomes unavailable or the cluster splits.
	An APIC is decommissioned.
	After the cluster recovers, the decommissioned APIC is automatically commissioned.
	To resolve the issue, decommission the APIC after the cluster recovers.
Mismatched ChassisID following reboot.	The issue occurs when an APIC boots with a ChassisID different from the ChassisID registered in the cluster. As a result, messages from this APIC are discarded. To resolve the issue, ensure that you decommission the APIC before rebooting.
The APIC displays faults during changes to cluster size.	A variety of conditions can prevent a cluster from extending the OperationalClusterSize to meet the AdminstrativeClusterSize. For more information, inspect the fault and review Cluster Faults.
An APIC is unable to join a cluster.	The issue occurs when two APICs are configured with the same ClusterID when a cluster expands. As a result, one of the two APICs cannot join the cluster and displays an expansion-contender-chassis-id-mismatch fault.
	To resolve the issue, configure the APIC outside the cluster with a new cluster ID.
APIC unreachable in	Check the following settings to diagnose the issue:
cluster.	Verify that fabric discovery is complete.
	Identify the switch that is missing from the fabric.
	Check whether the switch has requested and received an IP address from an APIC.
	Verify that the switch has loaded a software image.
	Verify how long the switch has been active.
	 Verify that all processes are running on the switch. For more information, see the acidiag Command.
	Confirm that the missing switch has the correct date and time.
	Confirm that the switch can communicate with other APICs.

Problem	Solution
Cluster does not expand.	The issue occurs under the following circumstances:
	The OperationalClusterSize is smaller than the number of APICs.
	• No expansion contender (for example, the admin size is 5 and there is not an APIC with a clusterID of 4.
	There is no connectivity between the cluster and a new APIC
	Heartbeat messages are rejected by the new APIC
	System is not healthy
	An unavailable appliance is carrying a data subset that is related to relocation
	Service is down on an appliance with a data subset that is related to relocation
	Unhealthy data subset related to relocation
An APIC is down.	Check the following:
	Connectivity issue—Verify connectivity using ping.
	Interface type mismatch—Confirm that all APICs are set to in-band communication.
	• Fabric connectivity—Confirm that fabric connectivity is normal and that fabric discovery is complete.
	Heartbeat rejected—Check the fltInfraIICIMsgSrcOutsider fault. Common errors include operational cluster size, mismatched ChassisID, source ID outside of the operational cluster size, source not commissioned, and fabric domain mismatch.

Cluster Faults

The APIC supports a variety of faults to help diagnose cluster problems. The following sections describe the two major cluster fault types.

Discard Faults

The APIC discards cluster messages that are not from a current cluster peer or cluster expansion candidate. If the APIC discards a message, it raises a fault that contains the originating APIC's serial number, cluster ID, and a timestamp. The following table summarizes the faults for discarded messages:

Fault	Meaning
expansion-contender-chassis-id-mismatch	The ChassisID of the transmitting APIC does not match the ChassisID learned by the cluster for expansion.

Fault	Meaning
expansion-contender-fabric-domain-mismatch	The FabricID of the transmitting APIC does not match the FabricID learned by the cluster for expansion.
expansion-contender-id-is-not-next-to-oper-cluster-size	The transmitting APIC has an inappropriate cluster ID for expansion. The value should be one greater than the current OperationalClusterSize.
expansion-contender-message-is-not-heartbeat	The transmitting APIC does not transmit continuous heartbeat messages.
fabric-domain-mismatch	The FabricID of the transmitting APIC does not match the FabricID of the cluster.
operational-cluster-size-distance-cannot-be-bridged	The transmitting APIC has an Operational Cluster Size that is different from that of the receiving APIC by more than 1. The receiving APIC rejects the request.
source-chassis-id-mismatch	The ChassisID of the transmitting APIC does not match the ChassisID registered with the cluster.
source-cluster-id-illegal	The transmitting APIC has a clusterID value that is not permitted.
source-has-mismatched-target-chassis-id	The target ChassisID of the transmitting APIC does not match the Chassis ID of the receiving APIC.
source-id-is-outside-operational-cluster-size	The transmitting APIC has a cluster ID that is outside of the OperationalClusterSize for the cluster.
source-is-not-commissioned	The transmitting APIC has a cluster ID that is currently decommissioned in the cluster.

Cluster Change Faults

The following faults apply when there is an error during a change to the APIC cluster size.

Fault	Meaning
cluster-is-stuck-at-size-2	This fault is issued if the OperationalClusterSize remains at 2 for an extended period. To resolve the issue, restore the cluster target size.
most-right-appliance-remains-commissioned	The last APIC within a cluster is still in service, which prevents the cluster from shrinking.
no-expansion-contender	The cluster cannot detect an APIC with a higher cluster ID, preventing the cluster from expanding.
service-down-on-appliance-carrying-replica-related-to-relocation	The data subset to be relocated has a copy on a service that is experiencing a failure. Indicates that there are multiple such failures on the APIC.
unavailable-appliance-carrying-replica-related-to-relocation	The data subset to be relocated has a copy on an unavailable APIC. To resolve the fault, restore the unavailable APIC.

Fault	Meaning
unhealthy-replica-related-to-relocation	The data subset to be relocated has a copy on an APIC that is not healthy. To resolve the fault, determine the root cause of the failure.

APIC Unavailable

The following cluster faults can apply when an APIC is unavailable:

Fault	Meaning
fltInfraReplicaReplicaState	The cluster is unable to bring up a data subset.
fltInfraReplicaDatabaseState	Indicates a corruption in the data store service.
fltInfraServiceHealth	Indicates that a data subset is not fully functional.
fltInfraWiNodeHealth	Indicates that an APIC is not fully functional.

Recovering Cisco APIC Passwords and Accessing Special Logins

This chapter explains how to recover your Cisco APIC password, how to access the rescue-user login to run troubleshooting commands, including the command for erasing the configuration, and how to access a hidden login domain that allows you to log in using the local user database in case of a lockout.

This chapter contains the following sections:

- Recovering the APIC Password, page 11
- Using the Rescue-user Account to Erase the Cisco APIC Configuration Using the NX-OS Style CLI, page 12
- Using the Fallback Login Domain to Log in to the Local Database, page 12

Recovering the APIC Password

Follow these steps to recover the APIC password.

- **Step 1** Create and save an empty file named "aci-admin-passwd-reset.txt".
- **Step 2** Add the file to a USB drive.
- **Step 3** Connect the USB drive to one of the rear USB ports on the Cisco APIC.
- **Step 4** Reboot the APIC using Cisco Integrated Management Controller (CIMC) or by hard power cycling the device.
- **Step 5** When the APIC displays the "Press any key to enter the menu" prompt, press a key to interrupt the boot process.
- **Step 6** The APIC displays supported Linux versions. Highlight the version installed on your system and press **e** to edit the boot command.
- **Step 7** Highlight the kernel and press e to edit the command in boot sequence.
- **Step 8** Add the name of the empty file to the end of the command, shown as follows:

Example:

[Minimal BASH-like line editing is supported. For the first word, TAB lists possible command completions. Anywhere else TAB lists the possible completions of a device/filename. ESC at any time cancels. ENTER

at any time accepts your changes.]
< rhgb quiet selinux=0 audit=1 aci-admin-passwd-reset</pre>

- **Step 9** Press **Enter** to save the file.
- **Step 10** Press **b** to boot the APIC.

Note To cancel the password reset operation and return to the default boot parameters, press Esc and Enter.

Step 11 The APIC boots and prompts for a new administrator password.

Using the Rescue-user Account to Erase the Cisco APIC Configuration Using the NX-OS Style CLI

The rescue-user is an emergency login that provides access to the APIC even when it is not in a cluster. You can use this login to run troubleshooting commands including erasing the configuration.

Note

If the APIC is part of a healthy cluster, the rescue-user account is protected with the admin password.

- **Step 1** Access the APIC using the Cisco Integrated Management Controller (CIMC) console.
- **Step 2** Login as rescue-user.

Note If an admin password is in place and the APIC is logged onto the fabric, the rescue-user password is the same as the admin password. Otherwise there is no rescue-user password.

Step 3 Use the acidiag touch command to clear the configuration.

Example:

apic1# acidiag touch setup

Using the Fallback Login Domain to Log in to the Local Database

There is a hidden login domain named "fallback" that allows you to log in using the local user database in case of lockout. The format of the username used for the authentication method is apic#fallback\\cusername>.

Use the fallback login domain to log in to the local database in the GUI:

Or, log in to the fallback login domain using the NX-OS CLI, shown as follows:

```
apic1(config) # aaa authentication login domain fallback
apic1(config-domain) # ?
group Set provider group for login domain
realm Specify server realm
```

Or, you can use the REST API to log in to the fallback login domain, shown as follows:

- URL: https://ifav41-ifc1/api/aaaLogin.xml
- DATA:

```
<aaaUser name="apic#fallback\\admin"
pwd="passwordhere"/>
```

Using the Fallback Login Domain to Log in to the Local Database

Cisco APIC Troubleshooting Operations

This chapter explains how to perform the basic troubleshooting operations and contains the following sections:

- Shutting Down the APIC System, page 15
- Shutting Down the APIC Controller Using the GUI, page 16
- Using the APIC Reload Option Using the GUI, page 17
- Controlling the LED Locator Using the GUI, page 17

Shutting Down the APIC System

This procedure explains how to shut down the APIC system.

Note

After you shut down the system, you will move it (re-locate the entire fabric) then power it up, then update the time zone and/or NTP servers accordingly.

Shut down one APIC at a time by right-clicking on it then selecting **Shutdown** from the pull-down menu:

2 Start up the APIC at the new location.

3 Check that the cluster has fully converged as follows:

4 Proceed with the next APIC.

Before You Begin

Ensure cluster health is fully fit.

Shutting Down the APIC Controller Using the GUI

This document describes how to shut down the APIC controller.

Note

This procedure instructs on how to shut down the APIC controller only (not the entire APIC system itself). Following this procedure causes the controller to shut down immediately. Use caution in performing a shutdown because the only way to bring the controller back up is to do so from the actual machine. If you need to access the machine, refer to the "Turning on the Locator LED Using the GUI" section in this chapter.

Shut down a single APIC controller as follows:

Note

If possible, move APICs one at a time. As long as there are at least two APICs in the cluster online, there is read/write access. If you need to relocate more than one APIC at a time, this results in one or no remaining controllers online, and the fabric will go into a read-only mode when they are shutdown. During this time there can be no policy changes including Endpoint moves (including Virtual Machine movement). Once the APICs are shut down using the following procedure, relocate the controller, and power it back up under the new rack. Then, confirm that the cluster health returns to fully fit status.

- 1 In the menu bar, click **System**.
- 2 In the submenu bar, click Controllers.
- 3 Under Controllers, click the APIC node that you would like to reload, for example, apic1 (Node-1).
- 4 In the right window pane, at the top of the screen, click the **General** tab.
- 5 In the right window pane, at the top of the screen and under the tabs, click the **ACTIONS** pull-down menu.
- 6 Select **Shutdown** from the pull-down menu to immediately reload the APIC controller.

Another way to use this Shutdown option is to right-click on the APIC node (such as **apic1** (Node-1), and select **Shutdown** from the pull-down list.

- 7 Relocate the controller, then power it up.
- 8 Confirm cluster health returns to fully fit status.

Using the APIC Reload Option Using the GUI

This document describes how to reload the APIC controller (not the entire APIC system) using the GUI. Reload the APIC controller as follows:

- 1 In the menu bar, click System.
- 2 In the submenu bar, click Controllers.
- 3 Under Controllers, click the APIC node that you would like to reload, for example, apic1 (Node-1).
- 4 In the right window pane, at the top of the screen, click the **General** tab.
- 5 In the right window pane, at the top of the screen and under the tabs, click the ACTIONS pull-down menu.
- 6 Select **Reload** from the pull-down menu to immediately reload the APIC controller.

Note

Another way to use this Reload option is to right-click on the APIC node (such as apic1 (Node-1), and select **Reload** from the pull-down list.

Controlling the LED Locator Using the GUI

This document describes how to turn on the LED locator for the APIC controller using the GUI.

Turn on (or turn off) the LED locator of the APIC controller using the GUI as follows:

- 1 In the menu bar, click **System**.
- 2 In the submenu bar, click Controllers.
- 3 Under Controllers, click the APIC node that you would like to reload, for example, apic1 (Node-1).

- 4 In the right window pane, at the top of the screen, click the General tab.
- 5 In the right window pane, at the top of the screen and under the tabs, click the **ACTIONS** pull-down menu.
- 6 Select Turn On LED Locator (or Turn Off LED Locator) from the pull-down menu.

Another way to use this option is to right-click on the APIC node (such as apic1 (Node-1), and select Turn On LED Locator (or Turn Off LED Locator) from the pull-down list.

Using the Cisco APIC Troubleshooting Tools

This chapter introduces the tools and methodology commonly used to troubleshoot problems you may experience. These tools can assist you with monitoring traffic, debugging, and detecting issues such as traffic drops, misrouting, blocked paths, and uplink failures. See the tools listed below for a summary overview of the tools described in this chapter:

- ACL Contract Permit and Deny Logs—Enables the logging of packets or flows that were allowed to be sent because of contract permit rules and the logging of packets or flows dropped because of taboo contract deny rules.
- Atomic Counters—Enables you to gather statistics about traffic between flows for detecting drops
 and misrouting in the fabric and for enabling quick debugging and isolation of application connectivity
 issues.
- **Digital Optical Monitoring**—Enables you to view digital optical monitoring (DOM) statistics about a physical interface.
- **Health Scores**—Enables you to isolate performance issues by drilling down through the network hierarchy to isolate faults to specific managed objects (MOs).
- **Port Tracking**—Enables you to monitor the status of links between leaf switches and spine switches for detecting uplink failure.
- **SNMP**—Simple Network Management Protocol (SNMP) enables you to remotely monitor individual hosts (APIC or another host) and find out the state of any particular node.
- **SPAN**—Switchport Analizer (SPAN) enables you to perform detailed troubleshooting or to take a sample of traffic from a particular application host for proactive monitoring and analysis.
- **Statistics**—Provides real-time measures of observed objects. Viewing statistics enable you to perform trend analysis and troubleshooting.
- **Syslog**—Enables you to specify the minimum severity level of messages to be sent, the items to be included in the syslog messages, and the syslog destination. The format can also be displayed in NX-OS CLI format.
- Traceroute—Enables you to find the routes that packets actually take when traveling to their destination.
- **Troubleshooting Wizard**—Enables administrators to troubleshoot issues that occur during specific time frames, which can be designated by selecting two endpoints.

This chapter contains the following sections:

- Enabling and Viewing ACL Contract Permit and Deny Logs, page 20
- Using Atomic Counter Policies for Gathering Statistics, page 28
- Enabling and Viewing Digital Optical Monitoring Statistics, page 32
- Viewing and Understanding Health Scores, page 35
- Enabling Port Tracking for Uplink Failure Detection, page 37
- Configuring SNMP for Monitoring and Managing Devices, page 40
- Configuring SPAN for Traffic Monitoring, page 43
- Using Statistics, page 46
- Specifying Syslog Sources and Destinations, page 51
- Discovering Paths and Testing Connectivity with Traceroute, page 54
- Using the Troubleshooting Wizard, page 56

Enabling and Viewing ACL Contract Permit and Deny Logs

To log and/or monitor the traffic flow for a contract rule, you can enable and view the logging of packets or flows that were allowed to be sent because of contract permit rules and the logging of packets or flows that were dropped because of taboo contract deny rules.

For information on contracts, see the Cisco Application Centric Infrastructure Fundamentals guide.

Enabling ACL Contract Permit Logging Using the GUI

The following steps show how to enable Contract permit logging using the GUI:

- **Step 1** On the menu bar, choose **Tenants** > <**tenant name**>.
- **Step 2** In the **Navigation** pane, expand **Security Policies**.
- **Step 3** Right-click Contracts and choose Create Contract.
- **Step 4** In the Create Contract dialog box, perform the following actions:
 - a) In the **Name** field, type the name for the contract.
 - b) In the **Scope** field, choose the scope for it (VRF, Tenant, or Global).
 - c) Optional. Set the target DSCP or QoS class to be applied to the contract.

- d) Expand Subjects.
- **Step 5** In the Create Contract Subject dialog box, perform the following actions:
- **Step 6** Type the name of the subject and an optional description.
- **Step 7** Optional. From the drop-down list for the target DSCP, select the DSCP to be applied to the subject.
- **Step 8** Leave **Apply Both Directions** checked, unless you want the contract to only be applied from the consumer to the provider, instead of in both directions.
- **Step 9** Leave **Reverse Filter Ports** checked if you unchecked **Apply Both Directions**, to swap the Layer 4 source and destination ports, so that the rule will be applied from the provider to the consumer.
- **Step 10** Expand Filter Chain.
- **Step 11** In the Name drop-down list, choose an option; for example, click arp, default, est, or icmp.
- **Step 12** In the **Directives** drop-down list, click **log**.
- Step 13 Click Update.
- Step 14 Click OK.
- Step 15 Click SUBMIT.

Logging is enabled for this contract.

Enabling ACL Contract Permit Logging Using the NX-OS CLI

The following example shows how to enable Contract permit logging using the NX-OS CLI.

Step 1 To enable logging of packets or flows that were allowed to be sent because of Contract permit rules, use the following commands:

```
configure
tenant <tenantName>
contract <contractName> type <permit>
subject <subject Name>
access-group <access-list> <in/out/both> log
```

Example:

For example:

```
apic1# configure
apic1(config)# tenant BDMode1
apic1(config-tenant)# contract Logicmp type permit
apic1(config-tenant-contract)# subject icmp
apic1(config-tenant-contract-subj)# access-group arp both log
```

Step 2 To disable the permit logging use the **no** form of the access-group command; for example, use the no access-group arp both log command.

Enabling ACL Contract Permit Logging Using the REST API

The following example shows you how to enable Contract permit logging using the REST API.

To enable Contract permit logging, post data such as the following example: POST https://192.0.20.123/api/node/mo/uni/tn-sgladwin t1/brc-ICMP Contract.json "vzBrCP":{ "attributes":{ "dn" : "uni/tn-sgladwin t1/brc-ICMP Contract", "name" : "ICMP Contract", "rn" : "brc-ICMP Contract"," "status" : "created"}, "children":[{ "vzSubj":{ "attributes":{ "dn" : "uni/tn-sgladwin t1/brc-ICMP Contract/subj-Permit Contract ICMP", "name" : "Permit Contract ICMP", "rn": "subj-Permit Contract ICMP", "status": "created" }, "children":[{ "vzRsSubjFiltAtt":{ "attributes":{ "status": "created, modified", "tnVzFilterName": "icmp", "directives": "log" },

Enabling Taboo Contract Deny Logging Using the GUI

The following steps show how to enable Taboo Contract deny logging using the GUI:

- **Step 1** On the menu bar, choose **Tenants** > **<tenant name>**.
- **Step 2** In the Navigation pane, expand Security Policies.

"children":[]}}]}}

response: {"totalCount":"0","imdata":[]}

- **Step 3** Right-click **Taboo Contracts** and choose **Create Taboo Contract**.
- **Step 4** In the Create Taboo Contract dialog box, perform the following actions to specify the Taboo contract:
 - a) In the Name field, type the name for the contract.
 - b) Optional. In the **Description** field, type a description of the Taboo contract.
 - c) Expand Subjects.
- **Step 5** In the Create Taboo Contract Subject dialog box, perform the following actions:
 - a) In the Specify Identity of Subject area, type a name and optional description.
 - b) Expand Filters.

- c) From the Name drop-down list, choose one of the following values:<tenant_name>/arp, <tenant_name>/default, <tenant_name>/est, <tenant_name>/icmp, or Create Filter.
- **Note** If you chose **Create Filter**, in the Specify Filter Identity Area, perform the following actions to specify criteria for the ACL Deny rule:
 - 1 Type a name and optional description.
 - 2 Expand Entries, type a name for the rule, and choose the ACL Deny criteria for the rule.
 - 3 Click Update.
 - 4 Click Submit.
- **Step 6** In the Directives drop-down list, click **log**.
- Step 7 Click Update.
- Step 8 Click OK.
- Step 9 Click SUBMIT.

Logging is enabled for this Taboo contract.

Enabling Taboo Contract Deny Logging Using the NX-OS CLI

The following example shows how to enable Taboo Contract deny logging using the NX-OS CLI.

Step 1 To enable logging of packets or flows dropped because of Taboo Contract deny rules, use the following commands:

```
configure
tenant <tenantName>
contract <contractName> type <deny>
subject <subject Name>
access-group <access-list> <both> log
```

Example:

For example:

```
apic1# configure
apic1(config)# tenant BDMode1
apic1(config-tenant)# contract dropFTP type deny
apic1(config-tenant-contract)# subject dropftp
apic1(config-tenant-contract-subj)# access-group https both log
```

Step 2 To disable the deny logging use the no form of the access-group command; for example, use the no access-group https both log command.

Enabling Taboo Contract Deny Logging Using the REST API

The following example shows you how to enable Taboo Contract deny logging using the REST API.

```
To enable ACL deny logging, post data such as the follow example:
POST https://192.0.20.123/api/node/mo/uni/tn-sgladwin t1/taboo-TCP Taboo Contract.json
"vzTaboo":{
 "attributes":{
 "dn": "uni/tn-sgladwin t1/taboo-TCP Taboo Contract",
 "name": "TCP Taboo Contract",
 "rn": "taboo-TCP Taboo Contract",
 "status": "created" },
 "children":[{
 "vzTSubj":{
 "attributes":{
 "dn": "uni/tn-sgladwin t1/taboo-TCP Taboo Contract/tsubj-TCP Filter Subject",
 "name": "TCP_Filter_Subject",
 "rn": "tsubj-TCP Filter Subject",
 "status": "created" },
 "children":[{
 "vzRsDenyRule":{
 "attributes":{
 "tnVzFilterName": "TCP Filter",
 "directives": "log",
 "status": "created" } ,
 "children":[]}}]}}
response: {"totalCount":"0","imdata":[]}
```

Viewing ACL Permit and Deny Logs Using the GUI

The following steps show how to view ACL permit and deny logs (if they are enabled) for traffic flows, using the GUI:

- **Step 1** On the menu bar, choose **Tenants** > <**tenant name**>.
- Step 2 In the Navigation pane, click on Tenant <tenant name>.
- Step 3 In the Tenants < tenant name > Work pane, click the Operational tab.
- **Step 4** Under the **Operational** tab, click the **Flows** tab.

Under the **Flows** tab, click one of the tabs to view log data for Layer 2 permit logs (**L2 Permit**) Layer 3 permit logs (**L3 Drop**). On each tab, you can view ACL logging data, if traffic is flowing. The data points differ according to the log type and ACL rule; for example, the following data points are included for **L3 Permit** logs:

Timestamp

- VRF
- Source IP address
- · Destination IP address
- Protocol
- Source Port
- Destination Port
- · Source MAC address
- · Destination MAC address
- Node (switch where data came from)
- · Source interface
- VLAN
- · VRF encapsulation

Note

You can also use the **Packets** tab (next to the **Flows** tab) to access ACL logs for groups of packets (up to 10) with the same signature, source and destination. You can see what type of packets are being sent and which are being dropped.

Viewing ACL Permit and Deny Logs Using the REST API

The following example shows how to view permit and deny log data for traffic flows, using the REST API:

Before You Begin

You must enable permit or deny logging, before you can view ACL contract permit and deny log data.

Send the following query using the REST API:

```
https://apic-ip-address/api/node/mo/uni/tn-sgladwin_t1.json?rsp-subtree-include-stats&rsp-subtree-class=fvOverallHealthHist15min {
 "totalCount":"1",
 "imdata":[{
 "childAction":"",
 "descr":"",
 "dn":"uni/tn-sgladwin_t1",
 "lcown":"local",
 "modTs":"2016-06-22T15:46:30.745+00:00",
 "momPolDn":"uni/tn-common/monepg-default",
 "name":"sgladwin_t1",
 "ownerKey":"",
```

Viewing ACL Permit and Deny Logs Using the NX-OS CLI

The following steps show how to view ACL log details using the NX-OS CLI show acllog command.

The full syntax for the command is **show acllog {permit | drop} 13 {pkt | flow} tenant <tenant name> vrf <vrf name> srcip <source ip> dstip <destination ip> srcport <source port> dstport <destination port> protocol protocol srcintf <source interface> start-time <startTime> end-time <endTime>**

Step 1 The following example shows how to use the **show acllog permit 13 pkt tenant <tenant name> vrf <vrf name> [detail]** command to display detailed information about the common VRF ACL Layer 3 permit packets that were sent:

```
apic1# show acllog permit 13 pkt tenant common vrf default detail
acllog permit 13 packets detail:
 : 10.2.0.19
srcIp
 : 10.2.0.16
dstIp
protocol : udp
srcPort : 13124
dstPort : 4386
srcIntf : port-channel5
vrfEncap : VXLAN: 2097153
 : 112
pktLen
srcMacAddr : 00:00:15:00:00:28
dstMacAddr : 00:00:12:00:00:25
timeStamp : 2015-03-17T21:31:14.383+00:00
```

Step 2 The following example shows how to use the **show acllog** command to display information about common VRF Layer 3 UDP packets with source IP address 10.2.0.19, destination IP address 10.2.0.16, source port 13124, destination port 4386, source interface port-channel15, start -time 2015-03-17T21:00:00, and end-time 2015-03-18T00:00:00:

```
apic1# show acllog permit 13 pkt tenant common vrf copy srcip 10.2.0.19 dstip 10.2.0.16 srcport 13124
dstport 4386
protocol 17 srcintf port-channel5 start-time 2015-03-17T21:00:00 end-time 2015-03-18T00:00:00
acllog Permit L3 Packets
 dstIp
 srcIntf
 srcIp
 protocol srcport dstport
 Node
 vrfEncap
 pktLen timeStamp
  _____
  10.2.0.19 10.2.0.16
 udp
 13124
 4386
 101
 port-channel5 VXLAN: 2097153
  112 2015-03-17T21:
```

31:14.383+00:00

Step 3 The following example shows how to use the **show acllog permit l2 pkt tenant <tenant name> vrf <vrf name> [detail]** command to view detailed information about default VRF Layer 2 packets that were sent:

```
apic1# show acllog permit 12 pkt tenant common vrf default detail
acllog permit 12 packets detail:
srcIntf : port-channel5
pktLen : 1
srcMacAddr : 00:00:66:00:00:66
dstMacAddr : 00:00:89:00:00:00
timeStamp : 2015-03-17T21:31:14.383+00:00
```

The following example shows how to use the **show acllog permit 12 pkt tenant <tenant name> vrf <vrf name> srcintf <s interface> command to view information about default VRF Layer 2 packets sent from interface port-channel 15:**

Step 5 The following example shows how to use the **show acllog drop 13 pkt tenant <tenant name> vrf <vrf name> [detail]** command to show detailed information about packets that were dropped due to an ACL deny rule:

```
apic1# show acllog drop 13 pkt tenant common vrf copy detail
acllog drop 13 packets detail:
srcIp
 : 10.2.0.19
dstIp
 : 10.2.0.16
protocol : udp
srcPort : 13124
dstPort : 4386
srcIntf : port-channel5
vrfEncap : VXLAN: 2097153
 . 112
pktLen
srcMacAddr : 00:00:15:00:00:28
dstMacAddr : 00:00:12:00:00:25
timeStamp : 2015-03-17T21:31:14.383+00:00
```

The following example shows how to use the **show acllog drop 13 flow tenant <tenant name> vrf <vrf name> srcip <source ip> dstip <dst ip> srcport <src port> dstport <dst port> protocol protocol> srcintf <src intf> command to show information about UDP packets that were dropped, that had source IP address 10.2.0.19, destination IP address 10.2.0.16, source port 13124, destination port 4386, and source interface port-channel15:**

```
apic1# show acllog drop 13 pkt tenant common vrf copy srcip 10.2.0.19 dstip 10.2.0.16 srcPort 13124
dstPort 4386 protocol 17 srcintf port-channel5
acllog drop L3 Packets
 srcIp dstIp
 protocol srcPort dstPort
 Node
vrfEncap
 pktLen timeStamp
10.2.0.19
 10.2.0.16 udp
 13124
 4386
 port-channel5 VXLAN:
2097153 112
 2015-03-17T21: 31:14.383+00:00
```

Step 7 The following example shows how to use the **show acllog drop 12 pkt tenant <tenant name> vrf <vrf name> [detail]** command to view detailed information about packets that were dropped because of an ACL deny rule:

```
apic1# show acllog drop 12 pkt tenant common vrf copy detail
acllog drop 12 packets detail:
srcIntf : port-channel87
pktLen : 1122
srcMacAddr : 00:00:11:00:00:11
dstMacAddr : 11:00:32:00:00:33
timeStamp : 2015-03-17T21:31:14.383+00:00
```

Step 8 The following example shows how to use the **show acllog drop 12 pkt tenant <tenant name> vrf <vrf name> srcintf srcintf name> command to view information about packets dropped that originated from a specific interface:**

```
apic1# show acllog drop 12 pkt tenant common vrf copy srcintf port-channel87
acllog drop L2 Packets

Node srcIntf pktLen timeStamp

port-channel87 1122 2015-03-17T21:
31:14.383+00:00
```

Using Atomic Counter Policies for Gathering Statistics

Atomic counter policies enable you to gather statistics about your traffic between a combination of endpoints, endpoint groups, external interfaces, and IP addresses. The information gathered enables you to detect drops and misrouting in the fabric, which enables you to perform quick debugging and to isolate application connectivity issues.

Atomic Counters

Atomic Counters are useful for troubleshooting connectivity between endpoints, EPGs, or an application within the fabric. A user reporting application may be experiencing slowness, or atomic counters may be needed for monitoring any traffic loss between two endpoints. One capability provided by atomic counters is the ability to place a trouble ticket into a proactive monitoring mode, for example when the problem is intermittent, and not necessarily happening at the time the operator is actively working the ticket.

Atomic counters can help detect packet loss in the fabric and allow the quick isolation of the source of connectivity issues. Atomic counters require NTP to be enabled on the fabric.

Leaf-to-leaf (TEP to TEP) atomic counters can provide the following:

- Counts of drops, admits, and excess packets
- Short-term data collection such as the last 30 seconds, and long-term data collection such as 5 minutes,
 15 minutes, or more
- A breakdown of per-spine traffic (available when the number of TEPs, leaf or VPC, is less than 64)
- · Ongoing monitoring

Leaf-to-leaf (TEP to TEP) atomic counters are cumulative and cannot be cleared. However, because 30 second atomic counters reset at 30 second intervals, they can be used to isolate intermittent or recurring problems.

Tenant atomic counters can provide the following:

- Application-specific counters for traffic across the fabric, including drops, admits, and excess packets
- Modes include the following:
- Endpoint to endpoint MAC address, or endpoint to endpoint IP address. Note that a single target endpoint could have multiple IP addresses associated with it.
- EPG to EPG with optional drill down
- · EPG to endpoint
- EPG to * (any)
- Endpoint to external IP address

Atomic counters track the amount packets of between the two endpoints and use this as a measurement. They do not take into account drops or error counters in a hardware level.

Dropped packets are calculated when there are less packets received by the destination than transmitted by the source.

Excess packets are calculated when there are more packets received by the destination than transmitted by the source.

Atomic Counters Guidelines and Restrictions

- Use of atomic counters is not supported when the endpoints are in different tenants or in different contexts (VRFs) within the same tenant.
- In pure layer 2 configurations where the IP address is not learned (the IP address is 0.0.0.0), endpoint-to-EPG and EPG-to-endpoint atomic counter policies are not supported. In these cases, endpoint-to-endpoint and EPG-to-EPG policies are supported. External policies are virtual routing and forwarding (VRF)-based, requiring learned IP addresses, and are supported.
- When the atomic counter source or destination is an endpoint, the endpoint must be dynamic and not static. Unlike a dynamic endpoint (fv:CEp), a static endpoint (fv:StCEp) does not have a child object (fv:RsCEpToPathEp) that is required by the atomic counter.
- In a transit topology, where leaf switches are not in full mesh with all spine switches, then leaf-to-leaf (TEP to TEP) counters do not work as expected.
- For leaf-to-leaf (TEP to TEP) atomic counters, once the number of tunnels increases the hardware limit, the system changes the mode from trail mode to path mode and the user is no longer presented with per-spine traffic.
- The atomic counter does not count spine proxy traffic.
- Packets dropped before entering the fabric or before being forwarded to a leaf port are ignored by atomic counters.
- Packets that are switched in the hypervisor (same Port Group and Host) are not counted.

- Atomic counters require an active fabric Network Time Protocol (NTP) policy.
- Atomic counters work for IPv6 sources and destinations but configuring source and destination IP addresses across IPv4 and IPv6 addresses is not allowed.
- An atomic counter policy configured with fvCEp as the source and/or destination counts only the traffic that is from/to the MAC and IP addresses that are present in the fvCEp managed objects (MOs). If the fvCEp MO has an empty IP address field, then all traffic to/from that MAC address would be counted regardless of the IP address. If the APIC has learned multiple IP addresses for an fvCEp, then traffic from only the one IP address in the fvCEp MO itself is counted as previously stated. In order to configure an atomic counter policy to/from a specific IP address, use the fvIp MO as the source and/or destination.
- If there is an fvIp behind an fvCEp, you must add fvIP-based policies and not fvCEp-based policies.

Configuring Atomic Counters

- **Step 1** In the menu bar, click **Tenants**.
- **Step 2** In the submenu bar, click the desired tenant.
- **Step 3** In the **Navigation** pane, expand the tenant and expand **Troubleshoot Policies**.
- **Step 4** Under **Troubleshoot Policies**, expand **Atomic Counter Policy** and choose a traffic topology. You can measure traffic between a combination of endpoints, endpoint groups, external interfaces, and IP addresses.
- Step 5 Right-click the desired topology and choose Add topology Policy to open an Add Policy dialog box.
- **Step 6** In the **Add Policy** dialog box, perform the following actions:
 - a) In the Name field, enter a name for the policy.
 - b) choose or enter the identifying information for the traffic source.
 The required identifying information differs depending on the type of source (endpoint, endpoint group, external interface, or IP address).
 - c) choose or enter the identifying information for the traffic destination.
 - d) (Optional) (Optional) In the **Filters** table, click the + icon to specify filtering of the traffic to be counted. In the resulting **Create Atomic Counter Filter** dialog box, you can specify filtering by the IP protocol number (TCP=6, for example) and by source and destination IP port numbers.
 - e) Click **Submit** to save the atomic counter policy.
- Step 7 In the Navigation pane, under the selected topology, choose the new atomic counter policy. The policy configuration is displayed in the Work pane.
- **Step 8** In the **Work** pane, click the **Operational** tab and click the **Traffic** subtab to view the atomic counter statistics.

Enabling Atomic Counters

To enable using Atomic Counters to detect drops and misrouting in the fabric and enable quick debugging and isolation of application connectivity issues, create one or more Tenant Atomic Counter Policies, which can be one of the following types:

• EP_to_EP—Endpoint to endpoint (**dbgacEpToEp**)

- EP to EPG—Endpoint to endpoint group (dbgacEpToEpg)
- EP_to_Ext—Endpoint to external IP address (**dbgacEpToExt**)
- EPG to EP—Endpoint group to endpoint(dbgacEpgToEp)
- EPG to EPG—Endpoint group to endpoing group (dbgacEpgToEpg)
- EPG to IP—Endpoint group to IP address (dbgacEpgToIp)
- Ext to EP—External IP address to endpoint (**dbgacExtToEp**)
- IP to EPG—IP address to endpoint group (dbgacIpToEpg)
- Any to EP—Any to endpoint (dbgacAnyToEp)
- EP to Any—Endpoint to any (dbgacEpToAny)
- **Step 1** To create an EP_to_EP policy using the REST API, use XML such as the following example:

Example:

```
<dbgacEpToEp name="EP_to_EP_Policy" ownerTag="" ownerKey=""
dn="uni/tn-Tenant64/acEpToEp-EP_to_EP_Policy" descr="" adminSt="enabled">
<dbgacFilter name="EP_to_EP_Filter" ownerTag="" ownerKey="" descr=""
srcPort="https" prot="tcp" dstPort="https"/>
</dbgacEpToEp>
```

Step 2 To create an EP to EPG policy using the REST API, use XML such as the following example:

Example:

```
<dbgacEpToEpg name="EP_to_EPG_Pol" ownerTag="" ownerKey=""
dn="uni/tn-Tenant64/epToEpg-EP_to_EPG_Pol" descr="" adminSt="enabled">
<dbgacFilter name="EP_to_EPG_Filter" ownerTag="" ownerKey="" descr=""
srcPort="http" prot="tcp" dstPort="http"/>
<dbgacRsToAbsEpg tDn="uni/tn-Tenant64/ap-VRF64_app_prof/epg-EPG64"/>
</dbgacEpToEpg>
```

Troubleshooting Using Atomic Counters with the REST API

Step 1 To get a list of the endpoint to endpoint atomic counters deployed within the fabric and the associated details such as dropped packet statistics and packet counts, use the **dbgEpToEpTsIt** class in XML such as the following example:

Example:

```
https://apic-ip-address/api/node/class/dbgEpToEpRslt.xml
```

Step 2 To get a list of external IP to endpoint atomic counters and the associated details, use the **dbgacExtToEp** class in XML such as the following example:

Example:

https://apic-ip-address/api/node/class/dbgExtToEpRslt.xml

Enabling and Viewing Digital Optical Monitoring Statistics

Real-time digital optical monitoring (DOM) data is collected from SFPs, SFP+, and XFPs periodically and compared with warning and alarm threshold table values. The DOM data collected are transceiver transmit bias current, transceiver transmit power, transceiver receive power, and transceiver power supply voltage.

Enabling Digital Optical Monitoring Using the GUI

Before you can view digital optical monitoring (DOM) statistics about a physical interface, enable DOM on the leaf or spine interface, using a switch policy, associated to a policy group.

To enable DOM using the GUI:

Sten 1	On the menu h	ar choose	Fabric > Fal	bric Policies

- Step 2 In the Navigation pane, expand Switch Policies > Policies > Fabric Node Controls.
- **Step 3** Expand **Fabric Node Controls** to see a list of existing policies.
- Step 4 In the Work pane, click the ACTIONS drop-down menu and select Create Fabric Node Control. The Create Fabric Node Control dialog box appears.
- **Step 5** In the Create Fabric Node Control dialog box, perform the following actions:
 - a) In the Name field, enter a name for the policy.
 - b) Optional. In the **Description** field, enter a description of the policy.
 - c) Check the box next to **Enable DOM**.
- **Step 6** Click **SUBMIT** to create the policy.

Now you can associate this policy to a policy group and a profile, as described in the following steps.

- Step 7 In the Navigation pane, expand Switch Policies > Policy Groups.
- Step 8 In the Work pane, click the ACTIONS drop-down menu and select Create Leaf Switch Policy Group (for a spine, Create Spine Switch Policy Group.

The Create Leaf Switch Policy Group or Create Spine Switch Policy Group dialog box appears.

- **Step 9** In the dialog box, perform the following actions:
 - a) In the **Name** field, enter a name for the policy group.
 - b) From the **Node Control Policy** drop-down menu, choose either an existing policy (such as the one you just created) or a new one by selecting **Create Fabric Node Control**.
 - c) Click SUBMIT.
- **Step 10** Attach the policy group you created to a switch as follows:
 - a) In the Navigation pane, expand Switch Policies > Profiles.
 - b) In the Work pane, click the ACTIONS drop-down menu and select Create Leaf Switch Profile or Create Spine Switch Profile, as appropriate.
 - c) In the dialog box, enter a name for the profile in the **Name** field.
 - d) Add the name of the switch you want associated with the profile under Switch Associations.
 - e) From the **Blocks** pull-down menu, check the boxes next to the applicable switches.

- f) From the **Policy Group** pull-down menu, select the policy group you created earlier.
- g) Click UPDATE, then click SUBMIT.

Enabling Digital Optical Monitoring Using the REST API

Before you can view digital optical monitoring (DOM) statistics about a physical interface, enable DOM on the interface.

To enable DOM using the REST API:

Step 1 Create a fabric node control policy (fabricNodeControlPolicy) as in the following example:

```
<fabricNodeControl dn="uni/fabric/nodecontrol-testdom" name="testdom" control="1"
rn="nodecontrol-testdom" status="created" />
```

Step 2 Associate a fabric node control policy to a policy group as follows:

Step 3 Associate a policy group to a switch (in the following example, the switch is 103) as follows:

```
<?xml version="1.0" encoding="UTF-8" ?>
 <fabricLeafP>
  <attributes>
  <dn>uni/fabric/leprof-leafSwitchProfile</dn>
  <name>leafSwitchProfile</name>
  <rn>leprof-leafSwitchProfile</rn>
  <status>created, modified</status>
  </attributes>
  <children>
 <fabricLeafS>
 <attributes>
 <dn>uni/fabric/leprof-leafSwitchProfile/leaves-test-typ-range</dn>
 <type>range</type>
 <name>test</name>
 <rn>leaves-test-typ-range</rn>
 <status>created, modified</status>
 </attributes>
 <children>
 <fabricNodeBlk>
 <attributes>
 <dn>uni/fabric/leprof-leafSwitchProfile/leaves-test-typ-range/nodeblk-09533c1d228097da</dn>
 < from > 103 < / from >
```

```
<to >103</to >
 <name>09533c1d228097da</name>
 <rn>nodeblk-09533c1d228097da
 <status>created, modified</status>
 </attributes>
 </fabricNodeBlk>
  </children>
 <children>
 <fabricRsLeNodePGrp>
 <attributes>
 <tDn>uni/fabric/funcprof/lenodepgrp-nodegrp2</tDn>
 <status>created</status>
 </attributes>
 </fabricRsLeNodePGrp>
  </children>
 </fabricLeafS>
</children>
</fabricLeafP>
```

Viewing Digital Optical Monitoring Statistics With the GUI

To view DOM statistics using the GUI:

Before You Begin

You must have previously enabled digital optical monitoring (DOM) statistics for an interface, before you can view the DOM statistics for it.

- **Step 1** In the Menu bar, choose **Fabric** and **Inventory**.
- **Step 2** In the Navigation pane, expand the Pod and Leaf node where the physical interface you are investigating is located.
- **Step 3** Expand **Interfaces**.
- **Step 4** Expand Physical Interfaces.
- **Step 5** Expand the physical interface you are investigating.
- Step 6 Choose DOM Stats.

DOM statitistics are displayed for the interface.

Troubleshooting Using Digital Optical Monitoring With the REST API

To view DOM statistics using an XML REST API query:

Before You Begin

You must have previously enabled digital optical monitoring (DOM) on an interface, before you can view the DOM statistics for it.

The following example shows how to view DOM statistics on a physical interface, eth1/25 on node-104, using a REST API query:

The following response is returned:

Viewing and Understanding Health Scores

The APIC uses a policy model to combine data into a health score. Health scores can be aggregated for a variety of areas such as for infrastructure, applications, or services. The health scores enable you to isolate performance issues by drilling down through the network hierarchy to isolate faults to specific managed objects (MOs). You can view network health by viewing the health of an application (by tenant) or by the health of a leaf switch (by pod).

For more information about health scores, faults, and health score calculation see the *Cisco APIC Fundamentals Guide*.

Health Score Types

The APIC supports the following health score types:

- System—Summarizes the health of the entire network.
- Leaf—Summarizes the health of leaf switches in the network. Leaf health includes hardware health of the switch including fan tray, power supply, and CPU.
- Tenant—Summarizes the health of a tenant and the tenant's applications.

Filtering by Health Score

You can filter health scores using the following tools:

- Health Scroll Bar—You can use the health scroll bar to dictate which objects are visible; lowering the score allows you to see only objects with a degraded health score.
- Displaying Degraded Health Scores—To display only the degraded health scores, click the Gear icon and choose Show only degraded health score.

Viewing Tenant Health

To view application health, click **Tenants** > tenant-name in the menu bar, then click the tenant name in the Navigation pane. The GUI displays a summary of the tenant's health including applications and EPGs. To drill down on the tenant configuration, double-click the health score.

For a health summary, click the **Health** tab in the **Work** pane. This view of the network displays health scores and relationships between MOs in the network so that you can isolate and resolve performance issues. For example, a common sequence of managed objects in the tenant context is **Tenant> Application profile** > Application EPG > EPP > Fabric location > EPG to Path Attachment > Network Path Endpoint > Aggregation Interface > Aggregated Interface > Aggregated Member Interface.

Viewing Fabric Health

To view fabric health, click **Fabric** in the menu bar. In the **navigation** pane, choose a pod. The GUI displays a summary of the pod health including nodes. To drill down on part of the fabric configuration, double-click the health score.

For a health summary, click the **Health** tab in the **work** pane. This view of the network displays health scores and relationships between MOs in the network so that you can isolate and resolve performance issues. For example, a common sequence of managed objects in the fabric context is **Pod > Leaf> Chassis> Fan tray** slot> Line module slot > Line module > Fabric Port > Layer 1 Physical Interface Configuration > Physical Interface Runtime State.

Note

Fabric issues, such as physical network problems, can impact tenant performance when MOs are directly related.

Viewing MO Health in Visore

To view the health of an MO in Visore, click the H icon.

Use the following MOs to display health information:

- · health:Inst
- · health: NodeInst
- observer:Node

· observer:Pod

For more information about Visore, see the Cisco Application Centric Infrastructure Fundamentals guide.

Debugging Health Scores Using Logs

You can use the following log files to debug health scores on the APIC:

- svc_ifc_eventmgr.log
- svc_ifc_observer.log

Check the following items when debugging health scores using logs:

- Verify the source of the syslog (fault or event).
- Check whether a syslog policy is configured on the APIC.
- Check whether the syslog policy type and severity is set correctly.
- You can specify a syslog destination of console, file, RemoteDest, or Prof. ForRemoteDest, ensure that the syslog server is running and reachable.

Viewing Faults

You can view a summary of faults as follows:

- System Faults—Choose **System** > **Faults**.
- Tenant Faults—Click **Tenants** > *tenant-name*, click the tenant name in the left pane, and choose the **Faults** tab in the right pane.
- Fabric Faults—Click Fabric, click a Pod in the left pane, and click the Faults tab in the right pane.

Enabling Port Tracking for Uplink Failure Detection

This section explains how to enable port tracking using the GUI, NX-OS CLI, and the REST API.

Port Tracking Policy for Uplink Failure Detection

Uplink failure detection can be enabled in the fabric access global port tracking policy. The port tracking policy monitors the status of links between leaf switches and spine switches. When an enabled port tracking policy is triggered, the leaf switches take down all access interfaces on the switch that have EPGs deployed on them.

Note

In the advanced GUI, port tracking is located under **Fabric > Access Policies > Global Policies > Port Tracking**.

In the basic GUI, port tracking is located under System > System Settings > Port Tracking.

Depending on the model of leaf switch, each leaf switch can have 6, 8, or 12 uplink connections to each spine switch. The port tracking policy specifies the number of uplink connections that trigger the policy, and a delay timer for bringing the leaf switch access ports back up after the number of specified uplinks is exceeded.

The following example illustrates how a port tracking policy behaves:

- The leaf switches each have 6 active uplink connections to the spine switches.
- The port tracking policy specifies that the threshold of active uplink connections each leaf switch that triggers the policy is 2.
- The port tracking policy triggers when the number of active uplink connections from the leaf switch to the spine switches drops to 2.
- Each leaf switch monitors its uplink connections and triggers the port tracking policy according to the threshold specified in the policy.
- When the uplink connections come back up, the leaf switch waits for the delay timer to expire before bringing its access ports back up. This gives the fabric time to reconverge before allowing traffic to resume on leaf switch access ports. Large fabrics may need the delay timer to be set for a longer time.

Use caution when configuring this policy. If the port tracking setting for the number of active spine links that triggers port tracking is too high, all leaf switch access ports will be brought down.

Port Tracking Using the GUI

This procedure explains how to use the Port Tracking feature using the GUI.

- **Step 1** From the **Fabric** menu, select **Access Policies**.
- **Step 2** In the left navigation pane of the **Access Policies** screen, select **Global Polices**.
- Step 3 Under Global Policies tab, select the Port Tracking tab.
- **Step 4** Turn on the Port Tracking feature by selecting **on** next to **Port tracking state** under Properties.
- **Step 5** Turn off the Port Tracking feature by selecting **off** next to **Port tracking state** under Properties.
- Step 6 Set the **Delay restore timer**, which is the configuration parameter used to specify the number of seconds before restoring and bringing up the downlinks after the fabric port tracking starts.
- Step 7 Enter the maximum number of links (any configuration value from 0 12) that are left up before you trigger this configuration. (The default is zero.)
- **Step 8** Click **Submit** to push your desired Port Tracking configuration to all switches on the fabric.

Port Tracking Using the NX-OS CLI

This procedure explains how to use the Port Tracking feature using the NX-OS CLI.

Step 1 Turn on the Port Tracking feature as follows:

Example:

```
apicl# show porttrack
Configuration
Admin State : on
Bringup Delay(s) : 120
Bringdown # Fabric Links up : 0
```

Step 2 Turn off the Port Tracking feature as follows:

Example:

```
apicl# show porttrack
Configuration
Admin State : off
Bringup Delay(s) : 120
Bringdown # Fabric Links up : 0
```

Port Tracking Using the REST API

Before You Begin

This procedure explains how to use the Port Tracking feature using the REST API.

Step 1 Turn on the Port Tracking feature using the REST API as follows (admin state: on):

```
<polUni>
<infraInfra dn="uni/infra">
<infraPortTrackPol name="default" delay="5" minlinks="4" adminSt="on">
</infraPortTrackPol>
</infraInfra>
</polUni>
```

Step 2 Turn off the Port Tracking feature using the REST API as follows (admin state: off):

```
<polUni>
<infraInfra dn="uni/infra">
<infraInfra dn="uni/infra">
<infraPortTrackPol name="default" delay="5" minlinks="4" adminSt="off">
</infraPortTrackPol>
</infraInfra>
</polUni>
```

Configuring SNMP for Monitoring and Managing Devices

This section explains how to configure SNMP using the GUI.

About SNMP

The Cisco Application Centric Infrastructure (ACI) provides extensive SNMPv1, v2, and v3 support, including Management Information Bases (MIBs) and notifications (traps). The SNMP standard allows any third-party applications that support the different MIBs to manage and monitor the ACI fabric.

SNMPv3 provides extended security. Each SNMPv3 device can be selectively enabled or disabled for SNMP service. In addition, each device can be configured with a method of handling SNMPv1 and v2 requests.

For more information about using SNMP, see the Cisco ACI MIB Quick Reference.

SNMP Access Support in ACI

SNMP support in ACI is as follows:

- SNMP read queries (Get, Next, Bulk, Walk) are supported by leaf and spine switches and by APIC.
- SNMP write commands (Set) are not supported by leaf and spine switches or by APIC.
- SNMP traps (v1, v2c, and v3) are supported by leaf and spine switches and by APIC.

Note

ACI supports a maximum of 10 trap receivers.

• SNMPv3 is supported by leaf and spine switches and by APIC.

Table 1: SNMP Support Changes by Cisco APIC Release

Release	Description
1.2(2)	IPv6 support is added for SNMP trap destinations.
1.2(1)	SNMP support for the APIC controller is added. Previous releases support SNMP only for leaf and spine switches.

For the complete list of MIBs supported in ACI, see http://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/1-x/mib/list/mib-support.html.

Configuring the SNMP Policy Using the GUI

This procedure configures and enables the SNMP policy on ACI switches.

Before You Begin

To allow SNMP communications, you must configure the following:

- Configure an out-of-band contract allowing SNMP traffic. SNMP traffic typically uses UDP port 161 for SNMP requests.
- Configure the APIC out-of-band IP addresses in the 'mgmt' tenant. Although the out-of-band addresses are configured during APIC setup, the addresses must be explicitly configured in the 'mgmt' tenant before the out-of-band contract will take effect.
- **Step 1** In the menu bar, click **Fabric**.
- **Step 2** In the submenu bar, click **Fabric Policies**.
- **Step 3** In the Navigation pane, expand Pod Policies.
- **Step 4** Under **Pod Policies**, expand **Policies**.
- **Step 5** Right-click **SNMP** and choose **Create SNMP Policy**.

As an alternative to creating a new SNMP policy, you can edit the **default** policy fields in the same manner as described in the following steps.

- **Step 6** In the SNMP policy dialog box, perform the following actions:
 - a) In the Name field, enter an SNMP policy name.
 - b) In the Admin State field, select Enabled.
 - c) In the Community Policies table, click the + icon, enter a Name and click Update.
 - d) (Optional) In the **SNMP v3** Users table, click the + icon, enter a **Name**, enter the user's authentication data, and click **Update**.

This step is needed only if SNMPv3 access is required.

- **Step 7** To configure allowed SNMP management stations, perform the following actions in the SNMP policy dialog box:
 - a) In the Client Group Policies table, click the + icon to open the Create SNMP Client Group Profile dialog box.
 - b) In the Name field, enter an SNMP client group profile name.
 - c) From the Associated Management EPG drop-down list, choose the management EPG.
 - d) In the **Client Entries** table, click the + icon.
 - e) Enter a client's name in the Name field, enter the client's IP address in the Address field, and click Update.
- Step 8 Click OK.
- Step 9 Click Submit.
- Step 10 Under Pod Policies, expand Policy Groups and choose a policy group or right-click Policy Groups and choose Create POD Policy Group.

You can create a new pod policy group or you can use an existing group. The pod policy group can contain other pod policies in addition to the SNMP policy.

- **Step 11** In the pod policy group dialog box, perform the following actions:
 - a) In the Name field, enter a pod policy group name.

- b) From the SNMP Policy drop-down list, choose the SNMP policy that you configured and click Submit.
- Step 12 Under Pod Policies, expand Profiles and click default.
- Step 13 In the Work pane, from the Fabric Policy Group drop-down list, choose the pod policy group that you created.
- Step 14 Click Submit.
- Step 15 Click OK.

Configuring an SNMP Trap Destination Using the GUI

This procedure configures the host information for an SNMP manager that will receive SNMP trap notifications.

Note

ACI supports a maximum of 10 trap receivers. If you configure more than 10, some will not receive notifications.

- **Step 1** In the menu bar, click **Admin**.
- **Step 2** In the submenu bar, click **External Data Collectors**.
- **Step 3** In the **Navigation** pane, expand **Monitoring Destinations**.
- Step 4 Right-click SNMP and choose Create SNMP Monitoring Destination Group.
- **Step 5** In the **Create SNMP Monitoring Destination Group** dialog box, perform the following actions:
 - a) In the Name field, enter an SNMP destination name and click Next.
 - b) In the Create Destinations table, click the + icon to open the Create SNMP Trap Destination dialog box.
 - c) In the Host Name/IP field, enter an IP address or a fully qualified domain name for the destination host.
 Note Cisco APIC Release 1.2(2) and later releases support IPv6 SNMP trap destinations.
 - d) Choose the **Port** number and SNMP **Version** for the destination.
 - e) For SNMP v1 or v2c destinations, enter one of the configured community names as **Security Name** and choose **noauth** as **v3 Security Level**.
 - f) For SNMP v3 destinations, enter one of the configured SNMP v3 user names as **Security Name** and choose the desired **v3 Security Level**.
 - g) From the Management EPG drop-down list, choose the management EPG.
 - h) Click OK.
 - i) Click Finish.

Configuring an SNMP Trap Source Using the GUI

This procedure selects and enables a source object within the fabric to generate SNMP trap notifications.

- **Step 1** In the menu bar, click **Fabric**.
- **Step 2** In the submenu bar, click **Fabric Policies**.
- **Step 3** In the Navigation pane, expand Monitoring Policies.
 - You can create an SNMP source in the Common Policy, the default policy, or you can create a new monitoring policy.
- **Step 4** Expand the desired monitoring policy and choose **Callhome/SNMP/Syslog**.
 - If you chose the **Common Policy**, right-click **Common Policy**, choose **Create SNMP Source**, and follow the instructions below for that dialog box.
- **Step 5** In the **Work** pane, from the **Monitoring Object** drop-down list, choose **ALL**.
- **Step 6** From the **Source Type** drop-down list, choose **SNMP**.
- Step 7 In the table, click the + icon to open the Create SNMP Source dialog box.
- **Step 8** In the Create SNMP Source dialog box, perform the following actions:
 - a) In the **Name** field, enter an SNMP policy name.
 - b) From the **Dest Group** drop-down list, choose an existing destination for sending notifications or choose **Create SNMP Monitoring Destination Group** to create a new destination.
 - The steps for creating an SNMP destination group are described in a separate procedure.
 - c) Click Submit.

Monitoring the System Using SNMP

You can remotely monitor individual hosts (APIC or another host) and find out the state of any particular node.

You can check the system's CPU and memory usage using SNMP to find out if the CPU is spiking or not. The SNMP, a network management system, uses an SNMP client and accesses information over the APIC and retrieves information back from it.

You can remotely access the system to figure out if the information is in the context of the network management system and you can learn whether or not it is taking too much CPU or memory, or if there are any system or performance issues. Once you learn the source of the issue, you can check the system health and verify whether or not it is using too much memory or CPU.

Refer to the Cisco ACI MIB Quick Reference Manual for additional information.

Configuring SPAN for Traffic Monitoring

This section lists the SPAN guidelines and restrictions and explains how to configure SPAN sessions.

About SPAN

You can use the Switched Port Analyzer (SPAN) utility to perform detailed troubleshooting or to take a sample of traffic from a particular application host for proactive monitoring and analysis.

SPAN copies traffic from one or more ports, VLANs, or endpoint groups (EPGs) and sends the copied traffic to one or more destinations for analysis by a network analyzer. The process is nondisruptive to any connected devices and is facilitated in the hardware, which prevents any unnecessary CPU load.

You can configure SPAN sessions to monitor traffic received by the source (ingress traffic), traffic transmitted from the source (egress traffic), or both. By default, SPAN monitors all traffic, but you can configure filters to monitor only selected traffic.

Multinode SPAN

APIC traffic monitoring policies can SPAN policies at the appropriate places to track members of each application group and where they are connected. If any member moves, APIC automatically pushes the policy to the new leaf switch. For example, when an endpoint VMotions to a new leaf switch, the SPAN configuration automatically adjusts.

SPAN Guidelines and Restrictions

- Use SPAN for troubleshooting. SPAN traffic competes with user traffic for switch resources. To minimize the load, configure SPAN to copy only the specific traffic that you want to analyze.
- You cannot specify an l3extLIfP layer 3 subinterface as a SPAN source. You must use the entire port for monitoring traffic from external sources.
- Tenant and access SPAN use the encapsulated remote extension of SPAN (ERSPAN) type I, while fabric SPAN uses ERSPAN type II. For information regarding ERSPAN headers, refer to the IETF Internet Draft at this URL: https://tools.ietf.org/html/draft-foschiano-erspan-00.
- ERSPAN destination IPs must be learned in the fabric as an endpoint.
- SPAN supports IPv6 traffic but the destination IP for the ERSPAN cannot be an IPv6 address.
- See the Verified Scalability Guide for Cisco ACI document for SPAN-related limits, such as the maximum number of active SPAN sessions.

Configuring a SPAN Session

This procedure shows how to configure a SPAN policy to forward replicated source packets to a remote traffic analyzer.

- **Step 1** In the menu bar, click **Tenants**.
- **Step 2** In the submenu bar, click the tenant that contains the source endpoint.
- Step 3 In the Navigation pane, expand the tenant, expand Troubleshooting Policies, and expand SPAN.
- Step 4 Under SPAN, right-click SPAN Destination Groups and choose Create SPAN Destination Group.
- **Step 5** In the Create SPAN Destination Group dialog box, perform the following actions:
 - a) In the Name field, enter a name for the SPAN destination group.
 - b) In the Create Destinations table, click the + icon to open the Create SPAN Destination dialog box.
 - c) In the Name field, enter a name for the SPAN destination.
 - d) From the **Destination EPG** drop-down lists, choose or enter the destination tenant, application profile, or EPG to which replicated packets will be forwarded.
 - e) In the **Destination IP** field, enter the IP address of the remote server that will receive the replicated packets.
 - f) In the Source IP Prefix field, enter the base IP address of the IP subnet of the source packets.
 - g) (Optional) In the Flow ID field, increment or decrement the flow ID value of the SPAN packet.
 - h) (Optional) In the TTL field, increment or decrement the IP time-to-live (TTL) value of the packets in the SPAN traffic.
 - i) (Optional) In the MTU field, increment or decrement the MTU truncation size for the packets.
 - j) (Optional) In the DSCP field, increment or decrement the IP DSCP value of the packets in the SPAN traffic.
 - k) Click **OK** to save the SPAN destination.
 - 1) Click **Submit** to save the SPAN destination group.
- Step 6 Under SPAN, right-click SPAN Source Groups and choose Create SPAN Source Group.
- **Step 7** In the Create SPAN Source Group dialog box, perform the following actions:
 - a) In the Name field, enter a name for the SPAN source group.
 - b) From the **Destination Group** drop-down list, choose the SPAN destination group that you configured previously.
 - c) In the Create Sources table, click the + icon to open the Create ERSPAN Source dialog box.
 - d) In the Name field, enter a name for the source.
 - e) In the **Direction** field, choose the radio button based on whether you want to replicate and forward packets that are incoming to the source, outgoing from the source, or both incoming and outgoing.
 - f) From the **Source EPG** drop-down list, choose the EPG (identified by Tenant/ApplicationProfile/EPG) whose packets will be replicated and forwarded to the SPAN destination.
 - g) Click **OK** to save the SPAN source.
 - h) Click **Submit** to save the SPAN source group.

What to Do Next

Using a traffic analyzer at the SPAN destination, you can observe the data packets from the SPAN source EPG to verify the packet format, addresses, protocols, and other information.

Using Statistics

Statistics provide real-time measures of observed object and enable trend analysis and troubleshooting. Statistics gathering can be configured for ongoing or on-demand collection and can be collected in cumulative counters and gauges.

Policies define what statistics are gathered, at what intervals, and what actions to take. For example, a policy could raise a fault on an EPG if a threshold of dropped packets on an ingress VLAN is greater than 1000 per second.

Statistics data are gathered from a variety of sources, including interfaces, VLANs, EPGs, application profiles,ACL rules, tenants, or internal APIC processes. Statistics accumulate data in 5-minute, 15-minute, 1-hour, 1-day, 1-week, 1-month, 1-quarter, or 1-year sampling intervals. Shorter duration intervals feed longer intervals. A variety of statistics properties are available, including last value, cumulative, periodic, rate of change, trend, maximum, min, average. Collection and retention times are configurable. Policies can specify if the statistics are to be gathered from the current state of the system or to be accumulated historically or both. For example, a policy could specify that historical statistics be gathered for 5-minute intervals over a period of 1 hour. The 1 hour is a moving window. Once an hour has elapsed, the incoming 5 minutes of statistics are added, and the earliest 5 minutes of data are abandoned.

The maximum number of 5-minute granularity sample records is limited to 12 samples (one hour of statistics). All other sample intervals are limited to 1,000 sample records. For example, hourly granularity statistics can be maintained for up to 41 days.

Viewing Statistics in the GUI

You can view statistics for many objects using the APIC GUI, including application profiles, physical interfaces, bridge domains, and fabric nodes. To view statistics in the GUI, choose the object in the **navigation** pane and click the STATS tab.

Follow these steps to view statistics for an interface:

- **Step 1** On the menu bar, choose **FABRIC > INVENTORY**.
- **Step 2** In the **Navigation** pane, choose a pod.
- **Step 3** Expand the pod, and expand a switch.
- **Step 4** In the **Navigation** pane, expand **Interfaces** and choose **eth1/1**.
- **Step 5** In the Work pane, choose the STATS tab.

The APIC displays interface statistics.

What to Do Next

You can use the following icons in the **Work** pane to manage how the APIC displays statistics:

• Refresh—Manually refreshes statistics.

- Show Table View—Toggles between table and chart views.
- Start or Stop Stats—Enables or disables automatic refresh for statistics.
- Select Stats—Specifies the counters and sample interval to display.
- Download Object as XML—Downloads the object in XML format.
- Measurement Type (Gear icon)—Specifies the statistics measurement type. Options include cumulative, periodic, average, or trend.

Switch Statistics Commands

You can use the following commands to display statistics on ACI leaf switches.

Purpose
For more information, see <i>Cisco Nexus 9000 Series NX-OS Configuration Guides</i> .
 Displays spine port statistics * port_num—Front port number without the slot. * detail—Returns SNMP, class and forwarding statistics. * nz—Displays only non-zero values. * internal—Displays internal port statistics. * int_port_num—Internal logical port number. For example, for BCM-0/97, enter 97. Note
Displays VLAN statistics.
Displays TEP statistics.
Displays flow statistics.
Clears port statistics.

Command	Purpose
debug platform internal stats logging level log_level	Sets the debug logging level.
debug platform internal stats logging {err trace flow}	Sets the debug logging type.

Managing Statistics Thresholds Using the GUI

- Step 1 On the menu bar, choose Fabric > Fabric Policies.
- **Step 2** In the **Navigation** pane, click + to expand **Monitoring Policies**.
- **Step 3** In the **Navigation** pane, expand the monitoring policy name (such as Default).
- **Step 4** Click **Stats Collection Policies**.
- Step 5 In the Stats Collection Policies window, choose a Monitoring Object and Stats Type for which to set a threshold value..
- Step 6 In the Work pane, Click the + icon below CONFIG THRESHOLDS.
- **Step 7** In the **THRESHOLDS FOR COLLECTION** window, click + to add a threshold.
- **Step 8** In the Choose a Property window, choose a statistics type.
- Step 9 In the EDIT STATS THRESHOLD window, specify the following threshold values:
 - Normal Value—A valid value of the counter.
 - Threshold Direction—Indicates whether the threshold is a maximum or minimum value.
 - Rising Thresholds (Critical, Major, Minor, Warning)—Triggered when the value exceeds the threshold.
 - Falling Thresholds (Critical, Major, Minor, Warning)—Triggered when the value drops below the threshold.
- **Step 10** You can specify a set and reset value for rising and falling thresholds. The set value specifies when a fault is triggered; the reset value specifies when the fault is cleared.
- **Step 11** Click **SUBMIT** to save the threshold value.
- **Step 12** In the THRESHOLDS FOR COLLECTION window, click CLOSE.

Statistics Troubleshooting Scenarios

The following table summarizes common statistics troubleshooting scenarios for the Cisco APIC.

Problem	Solution
The APIC does not enforce a configured monitoring policy	The problem occurs when a monitoring policy is in place but the APIC does not perform a corresponding action, such as collecting the statistics or acting on a trigger threshold. Follow these steps to resolve the issue:
	Verify that monPolDn points to the correct monitoring policy.
	• Ensure that the selectors are configured correctly and that there are no faults.
	For Tenant objects, check the relation to the monitoring policy.
Some configured statistics	Follow these steps to resolve the issue:
are missing.	 Review the statistics that are disabled by default within the monitoring policy and collection policy.
	 Review the collection policy to determine if the statistics are disabled by default or disabled for certain intervals.
	• Review the statistics policy to determine if the statistics are disabled by default or disabled for certain intervals.
	Note Except for fabric health statistics, 5 minute statistics are stored on the switch and are lost when the switch reboots.
Statistics or history are	Follow these steps to resolve the issue:
not maintained for the configured time period.	 Review the collection settings; if configured at the top level of the monitoring policy, the statistics can be overridden for a specific object or statistics type.
	• Review the collection policy assigned to the monitoring object. Confirm that the policy is present and review the administrative state, and history retention values.
	Verify that the statistics type is configured correctly.
Some statistics are not maintained for the full	Review whether the configuration exceeds the maximum historical record size. The limitations are as follows:
configured interval.	• Switch statistics for 5 minute granularity are limited to 12 samples (1 hour of 5 minute granular statistics).
	• There is a hard limit of 1000 samples. For example, hourly granular statistics can be maintained for up to 41 days.

Problem	Solution	
An export policy is	Follow these steps to resolve the issue:	
configured but the APIC does not export statistics.	Check the status object for the destination policy.	
does not enport statistics	 On the node that is expected to export the statistics check the export status object and look at the export status and details properties. Aggregated EPG stats are exported every 15 minutes from APIC nodes. Other statistics are exported from source nodes every 5 minutes. For example, if an EPG is deployed to two leaf switches and configured to exporte EPG aggregation parts, then those parts are exported from the nodes every 5 minutes. 	
	• Review whether the configuration exceeds the maximum number of export policies. The maximum number of statistics export policies is approximately equal to the number of tenants.	
	Note Each tenant can have multiple statistics export policies and multiple tenants can share the same export policy, but the total number number of policies is limited to approximately the number of tenants.	
5 Minute Statistics Fluctuate	The APIC system reports statistics every 5 minutes, sampled approximately every 10 seconds. The number of samples taken in 5 minutes may vary, because there are slight time variances when the data is collected. As a result, the statistics might represent a slightly longer or shorter time period. This is expected behavior.	
Some historical statistics are missing.	For more information, see Statistics Cleanup.	

Statistics Cleanup

The APIC and switches clean up statistics as follows:

- Switch—The switch cleans up statistics as follows:
 - 5 minute statistics on switches are purged if no counter value is reported for 5 minutes. This situation can occur when an object is deleted or statistics are disabled by a policy.
 - Statistics of larger granularity are purged if statistics are missing for more than one hour, which can occur when:
 - Statistics are disabled by a policy.
 - A switch is disconnected from an APIC for more than one hour.
 - The switch cleans up statistics for deleted objects after 5 minutes. If an object is recreated within this time, statistics counts remain unchanged.
 - Disabled object statistics are deleted after 5 minutes.
 - If the system state changes so that statistics reporting is disabled for 5 minutes, this switch cleans up statistics.

APIC—The APIC cleans up objects including interfaces, EPGs, temperature sensors, and health statistics
after one hour.

Specifying Syslog Sources and Destinations

This section explains how to create syslog destination groups, a syslog source, and how to enable syslog to display in NX-OS CLI format using the REST API.

About Syslog

During operation, a fault or event in the Cisco Application Centric Infrastructure (ACI) system can trigger the sending of a system log (syslog) message to the console, to a local file, and to a logging server on another system. A system log message typically contains a subset of information about the fault or event. A system log message can also contain audit log and session log entries.

For a list of syslog messages that the APIC and the fabric nodes can generate, see http://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/1-x/syslog/guide/aci_syslog/ACI_SysMsg.html.

Many system log messages are specific to the action that a user is performing or the object that a user is configuring or administering. These messages can be the following:

- Informational messages, providing assistance and tips about the action being performed
- Warning messages, providing information about system errors related to an object, such as a user account or service profile, that the user is configuring or administering

In order to receive and monitor system log messages, you must specify a syslog destination, which can be the console, a local file, or one or more remote hosts running a syslog server. In addition, you can specify the minimum severity level of messages to be displayed on the console or captured by the file or host. The local file for receiving syslog messages is /var/log/external/messages.

A syslog source can be any object for which an object monitoring policy can be applied. You can specify the minimum severity level of messages to be sent, the items to be included in the syslog messages, and the syslog destination.

You can change the display format for the Syslogs to NX-OS style format.

Additional details about the faults or events that generate these system messages are described in the *Cisco APIC Faults, Events, and System Messages Management Guide*, and system log messages are listed in the *Cisco ACI System Messages Reference Guide*.

Note

Not all system log messages indicate problems with your system. Some messages are purely informational, while others may help diagnose problems with communications lines, internal hardware, or the system software.

Creating a Syslog Destination and Destination Group

This procedure configures syslog data destinations for logging and evaluation. You can export syslog data to the console, to a local file, or to one or more syslog servers in a destination group.

- **Step 1** In the menu bar, click **Admin**.
- Step 2 In the submenu bar, click External Data Collectors.
- **Step 3** In the Navigation pane, expand Monitoring Destinations.
- Step 4 Right-click Syslog and choose Create Syslog Monitoring Destination Group.
- Step 5 In the Create Syslog Monitoring Destination Group dialog box, perform the following actions:
 - a) In the group and profile Name field, enter a name for the monitoring destination group and profile.
 - b) In the group and profile Admin State drop-down list, choose enabled.
 - c) To enable sending of syslog messages to a local file, choose enabled from the Local File Destination Admin State drop-down list and choose a minimum severity from the Local File Destination Severity drop-down list. The local file for receiving syslog messages is /var/log/external/messages.
 - d) To enable sending of syslog messages to the console, choose **enabled** from the Console Destination **Admin State** drop-down list and choose a minimum severity from the Console Destination **Severity** drop-down list.
 - e) Click Next.
 - f) In the Create Remote Destinations area, click + to add a remote destination.

Caution Risk of hostname resolution failure for remote Syslog destinations, if the DNS server used is configured to be reachable over in-band connectivity. To avoid the issue, configure the Syslog server using the IP address, or if you use a hostname, ensure that the DNS server is reachable over an out-of-band interface.

- **Step 6** In the Create Syslog Remote Destination dialog box, perform the following actions:
 - a) In the **Host** field, enter an IP address or a fully qualified domain name for the destination host.
 - b) (Optional) In the Name field, enter a name for the destination host.
 - c) In the Admin State field, click the enabled radio button.
 - d) (Optional) Choose a minimum severity Severity, a Port number, and a syslog Forwarding Facility.
 - e) From the Management EPG drop-down list, choose the management endpoint group.
 - f) Click OK.
- Step 7 (Optional) To add more remote destinations to the remote destination group, click + again and repeat the steps in the Create Syslog Remote Destination dialog box
- Step 8 Click Finish.

Creating a Syslog Source

A syslog source can be any object for which an object monitoring policy can be applied.

Before You Begin

Create a syslog monitoring destination group.

- **Step 1** From the menu bar and the navigation frame, navigate to a **Monitoring Policies** menu for the area of interest. You can configure monitoring policies for tenants, fabric, and access.
- Step 2 Expand Monitoring Policies, then select and expand a monitoring policy.

 Under Fabric > Fabric Policies > Monitoring Policies > Common Policy is a basic monitoring policy that applies to all faults and events and is automatically deployed to all nodes and controllers in the fabric. Alternatively, you can specify
- Step 3 Under the monitoring policy, click Callhome/SNMP/Syslog.

an existing policy with a more limited scope.

- Step 4 In the Work pane, choose Syslog from the Source Type drop-down list.
- **Step 5** From the **Monitoring Object** list, choose a managed object to be monitored. If the desired object does not appear in the list, follow these steps:
 - a) Click the Edit icon to the right of the Monitoring Object drop-down list.
 - b) From the **Select Monitoring Package** drop-down list, choose an object class package.
 - c) Select the checkbox for each object that you want to monitor.
 - d) Click Submit.
- **Step 6** In a tenant monitoring policy, if you select a specific object instead of **All**, a **Scope** selection appears. In the **Scope** field, select a radio button to specify the system log messages to send for this object:
 - all—Send all events and faults related to this object
 - **specific event**—Send only the specified event related to this object. From the **Event** drop-down list, choose the event policy.
 - specific fault—Send only the specified fault related to this object. From the Fault drop-down list, choose the fault policy.
- **Step 7** Click + to create a syslog source.
- **Step 8** In the Create Syslog Source dialog box, perform the following actions:
 - a) In the **Name** field, enter a name for the syslog source.
 - b) From the **Min Severity** drop-down list, choose the minimum severity of system log messages to be sent.
 - c) In the Include field, check the checkboxes for the type of messages to be sent.
 - d) From the **Dest Group** drop-down list, choose the syslog destination group to which the system log messages will be sent.
 - e) Click Submit.
- **Step 9** (Optional) To add more syslog sources, click + again and repeat the steps in the Create Syslog Source dialog box

Enabling Syslog to Display in NX-OS CLI Format, Using the REST API

By default the Syslog format is RFC 5424 compliant. You can change the default display of Syslogs to NX-OS type format, similar to the following example:

```
apic1# moquery -c "syslogRemoteDest"
Total Objects shown: 1
# syslog.RemoteDest
 : 172.23.49.77
host
adminState
 : enabled
childAction
descr
 : uni/fabric/slgroup-syslog-mpod/rdst-172.23.49.77
dn
epgDn
format
forwardingFacility: local7
 : local
lcOwn
 : 2016-05-17T16:51:57.231-07:00
modTs
monPolDn
 : uni/fabric/monfab-default
name
 : syslog-dest
operState
 : unknown
 : 514
port
 : rdst-172.23.49.77
rn
 : information
severity
status
uid
 : 15374
vrfId
 0
vrfName
```

To enable the Syslogs to display in NX-OS type format, perform the following steps, using the REST API.

Step 1 Enable the Syslogs to display in NX-OS type format, as in the following example:

```
POST https://192.168.20.123/api/node/mo/uni/fabric.xml 
<syslogGroup name="DestGrp77" format="nxos"> 
<syslogRemoteDest name="slRmtDest77" host="172.31.138.20" severity="debugging"/> 
</syslogGroup>
```

The syslogGroup is the Syslog monitoring destination group, the sysLogRemoteDest is the name you previously configured for your Syslog server, and the host is the IP address for the previously configured Syslog server.

Step 2 Set the Syslog format back to the default RFC 5424 format, as in the following example:

```
POST https://192.168.20.123/api/node/mo/uni/fabric.xml 
<syslogGroup name="DestGrp77" format="aci"> 
<syslogRemoteDest name="slRmtDest77" host="172.31.138.20" severity="debugging"/> 
</syslogGroup>
```

Discovering Paths and Testing Connectivity with Traceroute

This section lists the traceroute guidelines and restriction and explains how to perform a traceroute between endpoints.

About Traceroute

The traceroute tool is used to discover the routes that packets actually take when traveling to their destination. Traceroute identifies the path taken on a hop-by-hop basis and includes a time stamp at each hop in both directions. You can use traceroute to test the connectivity of ports along the path between the generating device and the device closest to the destination. If the destination cannot be reached, the path discovery traces the path up to the point of failure.

A traceroute that is initiated from the tenant endpoints shows the default gateway as an intermediate hop that appears at the ingress leaf switch.

Traceroute supports a variety of modes, including endpoint-to-endpoint, and leaf-to-leaf (tunnel endpoint, or TEP to TEP). Traceroute discovers all paths across the fabric, discovers point of exits for external endpoints, and helps to detect if any path is blocked.

Traceroute Guidelines and Restrictions

- When the traceroute source or destination is an endpoint, the endpoint must be dynamic and not static. Unlike a dynamic endpoint (fv:CEp), a static endpoint (fv:StCEp) does not have a child object (fv:RsCEpToPathEp) that is required for traceroute.
- Traceroute works for IPv6 source and destinations but configuring source and destination IP addresses across IPv4 and IPv6 addresses is not allowed.
- See the Verified Scalability Guide for Cisco ACI document for traceroute-related limits.

Performing a Traceroute Between Endpoints

- **Step 1** In the menu bar, click **Tenants**.
- **Step 2** In the submenu bar, click the tenant that contains the source endpoint.
- **Step 3** In the **Navigation** pane, expand the tenant and expand **Troubleshoot Policies**.
- Step 4 Under Troubleshoot Policies, right-click Endpoint-to-Endpoint Traceroute Policies and choose Create Endpoint-to-Endpoint Traceroute Policy.
- **Step 5** In the Create Endpoint-to-Endpoint Traceroute Policy dialog box, perform the following actions:
 - a) In the **Name** field, enter a name for the traceroute policy.
 - b) In the **Source End Points** table, click the + icon to edit the traceroute source.
 - c) From the **Source** drop-down list, choose or enter the IP address of the source endpoint and click **Update**.
 - d) In the **Destination End Points** table, click the + icon to edit the traceroute destination.
 - e) From the **Destination** drop-down list, choose or enter the IP address of the destination endpoint and click **Update**.
 - f) (Optional) From the **IP Protocol** drop-down list, choose a protocol for the traceroute packets. By default, the protocol is undefined (0), but it might be necessary to specify a protocol in order for the traceroute packets to traverse a filter or firewall.
 - g) (Optional) From the **Source Port** and **Destination Port** drop-down lists, choose source and destination protocol numbers for the traceroute packets.
 - h) From the **Admin State** drop-down list, choose **Start**.

i) Click **Submit** to launch the traceroute.

In the **Navigation** pane or the **Traceroute Policies** table, click the traceroute policy. Step 6

The traceroute policy is displayed in the **Work** pane.

Step 7 In the Work pane, click the Operational tab, click the Source End Points tab, and click the Results tab.

Step 8 In the **Traceroute Results** table, verify the path or paths that were used in the trace.

> Note More than one path might have been traversed from the source node to the destination

node. For readability, you can increase the width of one or more columns, such as the Name column. Note

Using the Troubleshooting Wizard

The Troubleshooting Wizard allows you understand and visualize how your network is behaving, which can ease your networking concerns should issues arise.

This wizard allows you (the Administrative user) to troubleshoot issues that occur during specific time frames, which can be designated by selecting two endpoints. For example, you may have two endpoints that are having intermittent packet loss but you don't understand why. Through the troubleshooting GUI, you can evaluate the issue so that you can effectively resolve it rather than logging onto each machine that you suspect to be causing this faulty behavior.

Since you may want to revisit the session later, you should give the session a unique name. You may also choose to use a pre-configured test. You can debug from endpoint to endpoint, or from an internal or external endpoint, or from an external to an internal endpoint.

Further, you can define a time window in which you want to perform the debug. The Troubleshooting GUI allows you to enter a source and destination endpoint for the endpoints you are looking for. You can do this with a MAC, IPv4, or IPv6 address and then select by tenant. You also have the option to generate a troubleshooting report that can be sent to TAC.

The following section describes the topology of the Troubleshooting Wizard, which is a simplified view of the fabric with only the elements that are relevant to your two endpoints under inspection.

Note

For a list of Troubleshooting Wizard CLI commands, see the Cisco APIC Command-Line Interface User Guide.

Getting Started with the Troubleshooting Wizard

Before you start using the Troubleshooting Wizard, you must be logged on as an Administrative user. Then you must designate Source and Destination endpoints (Eps) and select a time window for your troubleshooting session. The time window is used for retrieving Events, Fault Records, Deployment Records, Audit Logs, and Statistics. (The description and time window can only be edited in the first page of the wizard, before clicking on Start.)

Note

You cannot modify the Source and Destination endpoints once you have clicked either the **GENERATE REPORT** button or the **START** button. If you want to change the Source and Destination information after you have entered it, you have to start a new session.

As you navigate through the screens of the Troubleshooting Wizard, you have the option to take a screen

shot at any time and send it to a printer (or save it as a PDF) by clicking the Print icon (

right side of the screen. There are also Zoom In and Zoom Out icons (modify your view of any screen.

) that you can use to

To set up your troubleshooting session information:

Step 1 Select OPERATIONS from the top of the screen, then select VISIBILITY & TROUBLESHOOTING, shown as follows:

The Visibility & Troubleshooting screen appears.

You can choose to either use an existing troubleshooting session (using the drop-down menu) or you can create a new one. To create a new one, enter a name for it in the **Session Name** field (shown as follows using the example, "tsw session2").

- **Step 3** Enter a description in the **Description** field to provide additional information. (This step is optional.)
- **Step 4** From the **Source** pull-down menu, enter a MAC, IPv4, or IPv6 address or choose an existing one.
- Step 5 Click SEARCH.

A box appears (shown as follows) displaying one or multiple rows with detailed information to help you make a selection. Each row shows that the IP address (in the IP column) you entered is in a specific endpoint group (in the EPG column), which belongs to a certain application (in the Application column), which is in a particular tenant (in the Tenant column). The leaf number, fex number, and port details are shown in the Learned At column.

Step 6 From the **Destination** pull-down menu, enter a MAC, IPv4, or IPv6 address or choose an existing one.

Step 7 Click SEARCH.

A box appears displaying one or multiple rows to help you make a selection (as previously described for the **Source** endpoint search).

Step 8 Check the **External IP** checkbox if you are using an endpoint to external internet protocol.

Note For more information about endpoints and external IPs, refer to the *Cisco Application Centric Infrastructure Fundamentals* guide.

Note Ideally, you should select the Source and Destination endpoints from the same tenant or some of the troubleshooting functionality may be impacted, as explained later in this document. Once you make selections for these endpoints, you can learn about the topology that connects the two in the **Faults** troubleshooting screen.

Step 9 Select a time window by making selections from the **From** (for session Start time) and **To** (for session End time) pull-down menus.

The **Time Window** (shown as follows) is used for debugging an issue that occurred during a specific time frame in the past, and is used for retrieving Events, All Records, Deployment Records, Audit Logs, and Statistics. There are two sets of windows; one for all records and one for individual leafs (or nodes).

Note You have two options for setting the time window, which you can toggle back and forth from using the Use fixed time checkbox.

• You can specify a rolling time window based on any number of "Latest Minutes" (the default is 240 minutes but this can be changed), shown as follows:

• Or, you can specify a fixed time window for the session in the **From** and **To** fields by checking the **Use fixed time** checkbox, shown as follows:

Note The default time window is based on a default of "latest 240 minutes" (which means that the session contains data for the past 240 minutes) preceding the time you created the session. You can also set up or modify time window information from the bottom of the left navigation pane, shown as follows:

Step 10 Click **START** at the bottom right side of the screen to begin your troubleshooting session.

The topology diagram for your troubleshooting session loads and then appears.

Note For a list of Troubleshooting Wizard CLI commands, see the Cisco APIC Command-Line Interface User Guide.

Generating Troubleshooting Reports

You can generate a troubleshooting report in several formats, including JSON, XML, PDF, and HTML. Once you select a format, you can download the report (or schedule a download of the report) and use it for offline analysis or you can send it to TAC so that a support case can be created.

To generate a troubleshooting report:

- **Step 1** From the bottom right corner of the screen, select **GENERATE REPORT**.
 - A box displays that allows you to select an output format, shown in the next step.
- Step 2 Select an output format from the Generate Report drop-down box, (XML, HTML, JSON, or PDF), shown as follows:

Step 3 If you want to schedule the download of the report to happen immediately, select the **Now** button, (shown as follows) then click **SUBMIT**.

An Information box (shown as follows) appears indicating where to obtain the report once it has been generated.

Step 4 If you want to schedule the generation of the report for a later time, you can select a schedule by clicking **Use a scheduler**, shown as follows:

From the **Scheduler** pull-down menu, select either an existing schedule or create a new one by selecting **Create Scheduler**. shown as follows:

The CREATE TRIGGER SCHEDULE window appears, shown as follows:

Step 5 Enter information for Name, Description (optional), and Schedule Windows.

Note For more information on how to use the **SCHEDULER**, please refer to the online help.

Step 6 Click SUBMIT.

The reports take some time to generate (from a couple of minutes to up to ten minutes), depending on the size of the fabric and how many faults or events exist. A status message displays while the report is being generated, shown as follows:

To retrieve and view the troubleshooting report, select **SHOW GENERATED REPORTS**.

Supply the credentials (**User Name** and **Password**) of the server in the **Authentication Required** window. The troubleshooting report is then downloaded locally to your system.

The **ALL REPORTS** window appears (shown as follows) showing a list of all the reports that have been generated, including the one you just triggered. From there, you can click the link to either download or immediately view the report, depending on the output file format you selected (for example, if the file is a PDF, it may open immediately in your browser).

Topology in the Troubleshooting Wizard

This section explains the topology in the Troubleshooting Wizard. The topology shows how the Source and Destination end points (Eps) are connected to the fabric, what the network path is from the Source to the Destination, and what the intermediate switches are.

The Source end point is displayed on the left side of the topology and the Destination end point is on the right, as shown in the following wizard topology diagram.

This wizard topology only shows the leafs, spines, and fexes of the devices involved in the traffic from the Source end point to the Destination end point. However, there may be many other leafs (tens or hundreds of leafs and many other spines) that exist.

This topology also shows links, ports, and devices. If you hover over the icon), you can see the tenant that the Ep belongs to, which application it belongs to, and the traffic encapsulation it is using (such as VLAN).

There is a color legend on the left side of the screen (shown as follows) that describes the severity levels associated with each color in the topology diagram (for example, critical versus minor).

Hovering over items such as boxes or ports in the topology provides more detailed information. If the port or link has a color, this means that there is a problem for you to troubleshoot. For example, if the color is red or orange, this indicates that there is a fault on a port or link. If the color is white, then there are no faults that exist. If the link has a number in a circle, it indicates how many parallel links between the same two nodes are affected by a fault of the severity given by the color of the circle. Hovering over a port allows you to see which port is connected to the Source Ep.

Right-clicking on a leaf allows you to access the console of the switch. A pop-up window appears that allows you to log into that device.

- If there are L4 though L7 services (firewall and load balancer) they will be shown in the topology as well
- For a topology with the load balancer, the destination is expected to be the VIP (Virtual IP)
- When the endpoint is behind an ESX server, the ESX is shown in the topology

Using the Faults Troubleshooting Screen

Click **Faults** in the left navigation pane (shown as follows) to begin using the **Faults** troubleshooting screen.

The **Faults** screen shows the topology that connects the two endpoints that you previously selected as well as the faults that were found. Only faults for the designated communication are shown. Wherever there are faults, they are highlighted in a certain color to convey the severity. Refer to the color legend at the top of the screen (shown as follows) to understand the severity levels associated with each color. This topology also shows the relevant leafs, spines, and fexes to your troubleshooting session. Hovering over items such as leafs, spines, and fexes (or clicking on faults) provides more detailed information for analysis.

White boxes indicate that there are no issues to troubleshoot in that particular area.

Clicking on a fault provides a box with two tabs (FAULTS and RECORDS) that contain more detailed information for analysis, including Severity, Affected Object, Creation Time, Last Transaction, Lifecycle, and Description (shown as follows).

Related Topics

Using the Drop/Statistics Troubleshooting Screen, on page 66

Using the Drop/Statistics Troubleshooting Screen

Click **Drop/Stats** in the left navigation pane (shown as follows) to begin using the **Drop/Stats** troubleshooting screen.

The **Drop/Stats** screen displays the topology with all the statistics from the drops so that you can clearly see where drops exist or not. You can click on any drop image to see more information for analysis.

Once you click a drop image, there are three tabs at the top of the **Drop/Stats** screen, and the statistics shown are localized to that particular leaf or switch.

The three statistics tabs are:

DROP STATS

This tab shows the statistics for drop counters. The packets that are dropped at various levels are shown here.

Note

By default, counters with zero values are hidden but the user can choose to see all the values.

• CONTRACT DROPS

This tab shows a list of the contract drops that have occurred, which are individual packet logs (ACL logs), and shows information for each packet such as the **Source Interface**, **Source IP address**, **Source Port**, **Destination IP address**, **Destination Port**, and **Protocol**.

Note

Not every packet is displayed here.

• TRAFFIC STATS

This tab shows the statistics that indicate ongoing traffic. These are how many packets have been transferring.

Not

By default, counters with zero values are hidden but the user can choose to see all the values.

You can also view all of the statistics for all managed objects at once by clicking the All icon () located in the top, left corner of the screen.

You also have the option to pick zero or non-zero drops. Checking the box for **Show stats with zero values** (located in the top, left corner of the screen) allows you to see all the existing drops. The fields for **Time**, **Affected Object**, **Stats**, and **Value** become populated with data for all the zero values, shown as follows:

If you do not check the Show stats with zero values box, you will see results with non-zero drops as follows:

Note

The same logic applies if you click the All icon. All three tabs (DROP STATS, CONTRACT DROPS, and TRAFFIC STATS) are also available and have the same type of information appearing. The following shows the Statistics - All screen with Show stats with zero values checked.

Related Topics

Using the Contracts Troubleshooting Screen, on page 70

Using the Contracts Troubleshooting Screen

Click **Contracts** in the left navigation pane (shown as follows) to begin using the **Contracts** troubleshooting screen.

The **Contracts** troubleshooting screen displays the contracts that are applicable from the Source to the Destination and from the Destination to the Source, shown as follows:

Each one of the blue table heading rows (shown above) indicates a filter. There are multiple rows under each filter that indicate multiple filter entries (**Protocol, L4 Src, L4 Dest, TCP Flags, Action, Nodes**, and **Hits**) for a particular leaf or switch.

Hovering over the certificate icon (shown as follows), shows you the contract name and the contract filter name.

The text appearing on the right side of each blue table heading row (or filter) tells what type of contract it is, for example:

- Epg to Epg
- BD Allow

- Any to Any
- Context Deny

These contracts are categorized from the Source to the Destination and from the Destination to the Source.

The hits shown for each filter are cumulative (that is, the total hits for that contract hit, contract filter, or rule are shown for each particular leaf.) Statistics are refreshed automatically every (one) minute.

You can get policy information by hovering over the Information (i) icon. You can also see which EPGs are being referred to.

If there are no contracts between the endpoints, this will be indicated with a **There is no contract data** pop-up.

Related Topics

Using the Events Troubleshooting Screen, on page 73

Using the Events Troubleshooting Screen

Click **Events and Audits** in the left navigation pane (shown as follows) to begin using the **Events and Audits** troubleshooting screen.

If you click on an individual leaf (shown as follows) or spine, you can see more detailed information about that individual event.

An example of this individual event information is shown as follows:

Changes - Ifav13-Leaf3

Severity	Affected Object	Creation Time	Cause	Des
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan-14680069]/vlan-[vlan-104]	2015-06-11 06:06:14	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 06:05:54	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 06:05:54	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 06:05:54	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 05:57:14	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:57:14	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:56:55	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 05:56:55	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 05:56:54	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:56:54	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 14680069]/vlan-[vlan-104]	2015-06-11 05:56:47	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:56:47	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:56:14	transition	Ckt
0	topology/pod-1/node-1019/sys/ctx-[vxlan-2424837]/bd-[vxlan- 15531940]/vlan-[vlan-105]	2015-06-11 05:56:01	transition	Ckt
0	topology/pod-1/node-1019/sys/phys-[eth1/11]/phys	2015-06-11 05:55:58	port-up	Por
_	A	2015 00 11 05-55-50	f	£:1

The two tabs available on this screen are EVENTS and DEPLOYMENT RECORDS.

- **EVENTS** show event records for any changes that have occurred in systems (such as physical interfaces or VLANS, for example). There are individual events listed for each particular leaf. You can sort these events based on **Severity, Affected Object, Creation Time, Cause**, and **Description**.
- **DEPLOYMENT RECORDS** show the deployment of policies on physical interfaces, VLANs, VXLANs, and L3 CTXs. These records show the time when a VLAN was placed on a leaf because of the epg.

If you select the All icon () for the **All Changes** screen, you can see all the events indicating any changes that have occurred during your specified time interval (or troubleshooting session):

Affected Object Affected Object User Actio uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rsfromEpIp-[uni/tn-t2/ap- customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rsfromEpIp-[uni/tn-t2/ap- customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rstoEpIpForEpToEp-[uni/tn-t2/ap- customer/epg-epg104/cep-00:00:02:12:01:F0/ip-[12.0.1.240]]
uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst 2015-06-11 06:08:21 admin delet uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rsfromEpIp-[uni/tn-t2/ap- customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet
uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst 2015-06-11 06:08:21 admin delet uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rsfromEpIp-[uni/tn-t2/ap- customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] admin delet uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet
uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rsfromEpIp-[uni/tn-t2/ap-customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] 2015-06-11 06:08:21 admin delet uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet
customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]] uni/tn-t2/acEpToEp-yong_t2_157_240_src_dst/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet
uni/tn-t2/acEpToEp-yong_t2_157_239_dst_src/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]]
uni/tn-t2/acEpToEp-yong_t2_157_245_dst_src 2015-06-11 06:08:21 admin delet
uni/tn-t2/acEpToEp-yong_t2_157_245_dst_src/rsfromEpIp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet customer/epg-epg104/cep-00:00:02:12:01:F5/ip-[12.0.1.245]]
uni/tn-t2/acEpToEp-yong_t2_157_245_dst_src/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]]
uni/tn-t2/acEpToEp-yong_t2_157_239_dst_src/rsfromEpIp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet customer/epg-epg104/cep-00:00:02:12:01:EF/ip-[12.0.1.239]]
uni/tn-t2/acEpToEp-yong_t2_157_201_dst_src/rstoEpIpForEpToEp-[uni/tn-t2/ap- 2015-06-11 06:08:21 admin delet customer/epg-epg105/cep-00:00:02:47:01:9D/ip-[12.1.1.157]]
uni/tn-t2/acEpToEp-yong_t2_157_239_dst_src 2015-06-11 06:08:21 admin delet

There are three tabs in the **All Changes** screen, including:

AUDITS

Audits do not have a leaf association, which is why they are only available in the All Changes screen.

- EVENTS (described above)
- **DEPLOYMENT RECORDS** (described above)

Related Topics

Using the Traceroute Troubleshooting Screen, on page 76

Using the Traceroute Troubleshooting Screen

Click **Traceroute** in the left navigation pane (shown as follows) to begin using the **Traceroute** troubleshooting screen.

To create and run a traceroute for troubleshooting:

- 1 In the TRACEROUTE box, select a destination port from the **Destination Port** pull-down menu.
- 2 Select a protocol from the **Protocol** pull-down menu, shown as follows:

The options supported include:

• icmp

This protocol is uni-directional, in that it does a traceroute from the Source leaf to the Destination endpoint only.

tcp

This protocol is also bi-directional, as described above for the **udp** protocol.

• udp

This protocol is bi-directional, in that it does a traceroute from the Source leaf to the Destination endpoint, then from the Destination leaf back to the Source endpoint.

Note

UDP, TCP and ICMP are the only supported protocols for IPv4. For IPv6, only UDP is supported.

3 Once you create a traceroute, click the Play (or Start) button to start the traceroute, shown as follows:

Note

When you press the Play button, the polices are created on the system.

Note

A Warning message appears, shown as follows:

- 4 Click**OK** to proceed and the traceroute starts to run.
- 5 Click the **Stop** button to end the traceroute.

Note

When you press the **Stop** button, the policies are removed from the system.

Once the traceroute completes, you can see where it was launched and what the result was. There is a pull-down menu next to **Traceroute Results** that shows where the traceroute was launched (from the Source to the Destination or from the Destination to the Source), shown as follows:

The result is also shown in the **Traceroute** box (shown above), which includes information for **Running Time**, **Traceroute Status**, **Destination Port**, and **Protocol**.

The results are represented by green and/or red arrows. A green arrow is used to represent each node in the path that responded to the traceroute probes. The beginning of a red arrow represents where the path ends as that's the last node that responded to the traceroute probes. You don't choose which direction to launch the traceroute. Instead, the traceroute is always started for the session. If the session is:

- EP to external IP or external IP to EP, the traceroute is always launched from EP to external IP.
- EP to EP and protocol is ICMP, the traceroute is always launched from the source to the destination.
- EP to EP and protocol is UDP/TCP, the traceroute is always bidirectional.

Note

The **Traceroute Results** drop-down menu can be used to expose/visualize the results for each direction for scenario #3 above. In scenarios #1 and #2, it's always greyed out.

Note

If the **Traceroute Status** shows as incomplete, this means you are still waiting for part of the data to come back. If the **Traceroute Status** shows as **complete**, then it is actually complete.

Related Topics

Using the Atomic Counter Troubleshooting Screen, on page 79

Using the Atomic Counter Troubleshooting Screen

Click **Atomic Counter** in the left navigation pane (shown as follows) to begin using the **Atomic Counter** troubleshooting screen.

The Atomic Counter screen is used to take source and destination information and create a counter policy based on that. You can create an atomic counter policy between two endpoints and monitor the traffic going back and forth from the Source to the Destination and from the Destination to the Source. You can determine how much traffic is going through and especially determine if any anomalies (drops or excess packets) are reported between the source and destination leaves.

There are **Play** (or Start) and **Stop** buttons at the top of the screen so that you can start and stop the atomic counter policy at any point and can count the packets that are being sent (shown as follows)

When you press the **Play** button, the polices are created on the system and the packet counter starts. When you press the **Stop** button, the policies are removed from the system.

The results are shown in two different formats. You can view them in either a brief format, which includes a summary, or in a longer format (by clicking on the **Expand** button). Both brief and expanded formats show both directions. The expanded format shows the cumulative counts plus the counts for each of the latest 30s intervals, while the brief format only shows the counts for cumulative and last interval.

The brief format is shown as follows:

The expanded format is shown as follows:

Related Topics

Using the SPAN Troubleshooting Screen, on page 81

Using the SPAN Troubleshooting Screen

Click SPAN in the left navigation pane (shown as follows) to begin using the SPAN troubleshooting screen.

Using this screen, you can span (or mirror) bi-directional traffic and redirect it to the analyzer. In a SPAN session, you are making a copy and sending it to the analyzer.

This copy goes to a particular host (the analyzer IP address) and then you can use a software tool such as Wireshark to view the packets. The session information has source and destination information, session type, and the timestamp range.

The SPAN - Bidirectional ERSPAN box is shown as follows:

Note

When you press the **Play** button, the polices are created on the system. When you press the **Stop** button, the policies are removed from the system.

Note

For a list of Troubleshooting Wizard CLI commands, see the Cisco APIC Command-Line Interface User Guide.

L4 - L7 Services Validated Scenarios

The Troubleshooting Wizard allows you to provide two endpoints and see the corresponding topology between those endpoints. When L4 - L7 services exist between the two endpoints in the topology, you are able to view these as well.

This section describes the L4 - L7 scenarios that have been validated for this release. Within the L4 - L7 services, the number of topologies is very high, which means that you can have different configurations for firewalls, load balancers, and combinations of each. If a firewall exists between the two endpoints in the topology, the Troubleshooting Wizard retrieves the firewall data and connectivity from the firewall to the leafs. If a load balancer exists between the two endpoints, you can retrieve and view information up to the load balancer but not up to the server.

The following table shows the L4 - L7 service scenarios that were validated for the Troubleshooting Wizard:

Scenario	1	2	3	4	5	6
Number of Nodes	1	1	2	1	1	2
Device	GoTo FW (vrf split)	GoTo SLB	GoTo,GoTo FW,SLB	FW-GoThrough	SLB-GoTo	FW, SLB (GoThrough, GoTo)

Scenario	1	2	3	4	5	6
Number of Arms	2	2	2	2	2	2
Consumer	EPG	EPG	EPG	L3Out	L3Out	L3Out
Provider	EPG	EPG	EPG	EPG	EPG	EPG
Device Type	VM	VM	VM	physical	physical	physical
Contract Scope	tenant	context	context	context	context	global
Connector Mode	L2	L2	L2, L2	L3, L2	L3	L3 / L2,L3
Service Attach	BSW	BSW	DL/PC	regular port	vPC	regular port
Client Attach	FEX	FEX	FEX	Regular Port	Regular Port	regular port
Server Attach	vPC	vPC	vPC	regular port	regular port	regular port

List of APIs for Endpoint to Endpoint Connections

The following is a list of the available Troubleshooting Wizard APIs for EP to EP (endpoint to endpoint) connections:

- interactive API, on page 84
- createsession API, on page 85
- modifysession API, on page 86
- atomiccounter API, on page 86
- traceroute API, on page 87
- span API, on page 87
- generatereport API, on page 89
- schedulereport API, on page 89
- getreportstatus API, on page 90
- getreportslist API, on page 90
- getsessionslist API, on page 90
- getsessiondetail API, on page 90
- deletesession API, on page 91
- clearreports API, on page 92
- contracts API, on page 92

interactive API

To create an endpoint (ep) to endpoint interactive troubleshooting session, use the **interactive** API. The module name is **troubleshoot.eptoeputils.topo** and the function is **getTopo**. The required argument (**req_args**) for the interactive API is **- session**.

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter

- mode	Used internally
dc	Used internally
- ctx	Used internally

createsession API

To create an endpoint (ep) to endpoint troubleshooting session, use the **createsession** API. The module name is **troubleshoot.eptoeputils.session** and the function is **createSession**.

The required argument (req_args) for the createsession API is - session (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Description
Source endpoint name
Destination endpoint name
Source endpoint IP address
Destination endpoint IP address
Source endpoint MAC
Destination endpoint MAC
L3 external source IP address
L3 external destination IP address
Start time of the troubleshooting session
End time of the troubleshooting session
Time window for the troubleshooting session starting from start time (in minutes)
Description about the session
Format of report to be generated
Used internally (ignore)
Start/stop/status etc. for traceroute/atomiccounter

- srctenant	Name of the tenant for the source endpoint
- srcapp	Name of the app for the source endpoint
- srcepg	Name of the endpoint group for the source endpoint
- dsttenant	Name of the tenant for the destination endpoint
- dstapp	Name of the app for the destination endpoint
- dstepg	Name of the endpoint group for the destination endpoint
- mode	Used internally

modifysession API

To modify an endpoint (ep) to endpoint troubleshooting session, use the **modifysession** API. The module name is **troubleshoot.eptoeputils.topo**and the function is **modifySession**.

The required arguments (req_args) for the modifysession API are - session (session name) and - mode.

The following table lists the optional arguments (opt args) and descriptions for each.

Syntax Description

Optional Arguments (opt_args)	Description
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session

atomiccounter API

To create an endpoint (ep) to endpoint atomic counter session, use the **atomiccounter** API. The module name is **troubleshoot.eptoeputils.atomiccounter** and the function is **manageAtomicCounterPols**.

The required arguments (req_args) for the atomic counter API include:

- - session
- · action
- - mode

Note

There are no optional arguments (opt_args) for the atomiccounter API.

traceroute API

To create an endpoint (ep) to endpoint traceroute session using the API, use the **traceroute** API. The module name is **troubleshoot.eptoeputils.traceroute** and the function is **manageTraceroutePols**.

The required arguments (**req_args**) for the traceroute API include:

- - session (session name)
- - action (start/stop/status)
- - mode

Syntax Description

Optional Arguments (opt_args)	Description
- protocol	Protocol name
- dstport	Destination port name

span API

To create an endpoint (ep) to endpoint span troubleshooting session, use the **span** API. The module name is **troubleshoot.eptoeputils.span** and the function is **monitor**.

The required arguments (req args) for the span API include:

- - session (session name)
- - action (start/stop/status)

The following table lists the optional arguments (opt args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC

- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter
- srctenant	Name of the tenant for the source endpoint
- srcapp	Name of the app for the source endpoint
- srcepg	Name of the endpoint group for the source endpoint
- dsttenant	Name of the tenant for the destination endpoint
- dstapp	Name of the app for the destination endpoint
- dstepg	Name of the endpoint group for the destination endpoint
- mode	Used internally
dc	Used internally
- ctx	Used internally

generatereport API

To generate a troubleshooting report using the API, use the **generatereport** API. The module name is **troubleshoot.eptoeputils.report** and the function is **generateReport**.

The required arguments (req_args) for the generatereport API are - session (session name) and - mode.

The following table lists the optional arguments (**opt args**) and descriptions for each.

Syntax Description

Optional Arguments (opt_args)	Description
- include	Obsolete
- format	Format of report to be generated

schedulereport API

To schedule the generation of a troubleshooting report using the API, use the **schedulereport** API. The module name is **troubleshoot.eptoeputils.report** and the function is **scheduleReport**. The required argument (**req args**) for the schedulereport API is **- session**

The required arguments (req args) for the schedulereport API include:

- - session (session name)
- - scheduler (scheduler name)
- - mode

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- include	Obsolete
- format	Format of report to be generated
- action	Start/stop/status etc. for traceroute/atomiccounter

getreportstatus API

To get the status of a generated report using the API, use the **getreportstatus** API. The module name is **troubleshoot.eptoeputils.report** and the function is **getStatus**.

The required arguments (**req_args**) for the getreportstatus API include:

- - session (session name)
- - sessionurl (session URL)
- - mode

Note

There are no optional arguments (opt args) for the getreportstatus API.

getreportslist API

To get a list of generated reports using the API, use the **getreportslist** API. The module name is **troubleshoot.eptoeputils.report** and the function is **getReportsList**.

The required arguments (req args) for the getreportslist API are-session (session name) and - mode.

Note

There are no optional arguments (**opt_args**) for the getreportslist API.

getsessionslist API

To get a list of troubleshooting sessions using the API, use the **getsessionslist** API. The module name is **troubleshoot.eptoeputils.session** and the function is **getSessions**.

The required argument (req args) for the getsessionlist API is - mode.

Note

There are no optional arguments (opt args) for the getsessionlist API.

getsessiondetail API

To get specific details about a troubleshooting session using the API, use the **getsessiondetail** API. The module name is **troubleshoot.eptoeputils.session** and the function is **getSessionDetail**.

The required arguments (req_args) for the getsessiondetail API are - session (session name) and - mode.

Note

There are no optional arguments (opt_args) for the getsessiondetail API.

deletesession API

To delete a particular troubleshooting session using the API, use the **deletesession** API. The module name is **troubleshoot.eptoeputils.session** and the function is **deleteSession**.

The required argument (req_args) for the deletesession API is - session (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of report
- action	Start/stop/status etc. for traceroute/atomiccounter

- mode	Used internally
dc	Used internally
- ctx	Used internally

clearreports API

To clear the list of generated reports using the API, use the **clearreports** API. The module name is **troubleshoot.eptoeputils.report** and the function is **clearReports**.

The required arguments (req args) for the clearreports API are-session (session name) and - mode.

There are no optional arguments (opt args) for the clearreports API.

contracts API

To get contracts information using the API, use the **contracts** API. The module name is **troubleshoot.eptoeputils.contracts** and the function is **getContracts**.

The required arguments (req_args) for the contracts API are-session (session name) and -mode.

There are no optional arguments (opt_args) for the contracts API.

List of APIs for Endpoint to Layer 3 External Connections

The following is a list of the available Troubleshooting Wizard APIs for EP to EP (endpoint to endpoint) connections:

- interactive API, on page 93
- modifysession API, on page 94
- atomiccounter API, on page 95
- traceroute API, on page 96
- span API, on page 97
- generatereport API, on page 98
- schedulereport API, on page 99
- getreportstatus API, on page 90
- getreportslist API, on page 90
- clearreports API, on page 92
- createsession API, on page 93
- getsessionslist API, on page 101

- getsessiondetail API, on page 102
- deletesession API, on page 103
- contracts API, on page 104
- ratelimit API, on page 104
- 13ext API, on page 105

interactive API

To create an endpoint (ep) to Layer 3 (L3) external interactive troubleshooting session, use the **interactive** API. The module name is **troubleshoot.epextutils.epext_topo** and the function is **getTopo**. The required arguments (**req args**) for the interactive API are - **session**, - **include**, and - **mode**.

The following table shows the optional argument (**opt_args**):

Syntax Description

Optional Arguments (opt_args)	Description
- refresh	

createsession API

To create an endpoint (Ep) to Layer 3 (L3) external troubleshooting session using the API, use the **createsession** API. The module name is **troubleshoot.epextutils.epextsession** and the function is **createSession**. The required argument (**req_args**) for the createsession API is **- session** (session name).

The following table lists the optional arguments (opt args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session

- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

modifysession API

To modify an endpoint (Ep) to Layer 3 (L3) external troubleshooting session, use the **modifysession** API. The module name is **troubleshoot.epextutils.epextsession** and the function is **modifySession**. The required argument (**req_args**) for the modifysession API is **- session** (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- sremac	Source endpoint MAC

- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

atomiccounter API

To create an endpoint (ep) to endpoint atomic counter session, use the **atomiccounter** API. The module name is **troubleshoot.epextutils.epext_ac** and the function is **manageAtomicCounterPols**.

The required arguments (req_args) for the atomiccounter API include:

- - session (session name)
- - action (start/stop/status)

The following table lists the optional arguments (**opt_args**) and descriptions for each.

Syntax Description

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- ui	Used internally (ignore)
- mode	Used internally
dc	Used internally
- ctx	Used internally

traceroute API

To create an endpoint (ep) to to Layer 3 external traceroute troubleshooting session using the API, use the **traceroute** API. The module name is **troubleshoot.epextutils.epext_traceroute** and the function is **manageTraceroutePols**.

The required arguments (req_args) for the traceroute API include:

- - session (session name)
- - action (start/stop/status)

Optional Arguments (opt_args)	Description
- protocol	Protocol name

- dstport	Destination port name
- srcep	Source endpoint
- dstep	Destination endpoint
- srcip	Source IP address
- dstip	Destination IP address
- srcextip	Source external IP address
- dstIp	Destination external IP address
- ui	Used internally (ignore)
- mode	Used internally
dc	Used internally
- ctx	Used internally

span API

To create an endpoint (Ep) to Layer 3 (L3) external span troubleshooting session, use the **span** API. The module name is **troubleshoot.epextutils.epext_span** and the function is **monitor**.

The required arguments (req_args) for the span API include:

- - session (session name)
- - action (start/stop/status)
- - mode

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- portslist	List of ports
- dstapic	Destination APIC
- srcipprefix	Source endpoint IP address prefix
- flowid	Flow ID
- dstepg	Destination endpoint group
- dstip	Destination endpoint IP address

- analyser	???
- desttype	Destination type
- spansrcports	Span source ports

generatereport API

To generate a troubleshooting report using the API, use the **generatereport** API. The module name is **troubleshoot.eptoeputils.report** and the function is **generateReport**.

The required argument (req_args) for the generatereport API is - session (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete

- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

schedulereport API

To schedule the generation of a troubleshooting report using the API, use the **schedulereport** API. The module name is **troubleshoot.eptoeputils.report** and the function is **scheduleReport**. The required argument (**req_args**) for the schedulereport API is **- session**

The required arguments (req_args) for the schedulereport API include:

- - session (session name)
- - scheduler (scheduler name)

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint
- dstep	Destination endpoint
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
-	

- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of the report
-action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

getreportstatus API

To get the status of a generated report using the API, use the **getreportstatus** API. The module name is **troubleshoot.eptoeputils.report** and the function is **getStatus**.

The required arguments (req_args) for the getreportstatus API include:

- - session (session name)
- - sessionurl (session URL)
- - mode

Note

There are no optional arguments (opt_args) for the getreportstatus API.

getreportslist API

To get a list of generated reports using the API, use the **getreportslist** API. The module name is **troubleshoot.eptoeputils.report** and the function is **getReportsList**.

The required arguments (req_args) for the getreportslist API are-session (session name) and - mode.

Note

There are no optional arguments (**opt_args**) for the getreportslist API.

getsessionslist API

To get a list of troubleshooting sessions using the API, use the **getsessionslist** API. The module name is **troubleshoot.epextutils.epextsession** and the function is **getSessions**.

Note

There are no required arguments for this API.

The following table lists the optional arguments (opt args) and descriptions for each.

Optional Arguments (opt_args)	Description
- session	Session name
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session
- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete

- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of report
- action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

getsessiondetail API

To get specific details about a troubleshooting session using the API, use the **getsessiondetail** API. The module name is **troubleshoot.epextutils.session** and the function is **getSessionDetail**. The required argument (**req_args**) for the getsessiondetail API is - **session** (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- description	Description about the session

- scheduler	Scheduler name for report generation
- srcepid	Obsolete
- dstepid	Obsolete
- include	Obsolete
- format	Format of report to be generated
- ui	Used internally (ignore)
- sessionurl	Location of report
- action	Start/stop/status etc. for traceroute/atomiccounter
- mode	Used internally
dc	Used internally
- ctx	Used internally

deletesession API

To delete a particular troubleshooting session using the API, use the **deletesession** API. The module name is **troubleshoot.epextutils.epextsession** and the function is **deleteSession**.

The required arguments (req_args) for the deletesession API are - session (session name) and - mode.

Note

There are no optional arguments (opt_args) for the deletesession API.

clearreports API

To clear the list of generated reports using the API, use the **clearreports** API. The module name is **troubleshoot.eptoeputils.report** and the function is **clearReports**.

The required arguments (req_args) for the clearreports API are-session (session name) and - mode.

Note

There are no optional arguments (opt_args) for the clearreports API.

contracts API

To get contracts information using the API, use the **contracts** API. The module name is **troubleshoot.epextutils.epext_contracts** and the function is **getContracts**. The required argument (**req_args**) for the contracts API is - **session** (session name).

The following table lists the optional arguments (opt_args) and descriptions for each.

Syntax Description

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- epext	Endpoint to external
- mode	Used internally
dc	Used internally
- ctx	Used internally
- ui	Used internally (ignore)

ratelimit API

This section provides information on the the **ratelimit** API. The module name is **troubleshoot.eptoeputils.ratelimit** and the function is **control**. The required argument (**req_args**) for the ratelimit API is **- action** (start/stop/status).

The following table lists the optional arguments (opt_args) and descriptions for each.

Syntax Description

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name
- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- epext	Endpoint to external
- mode	Used internally
dc	Used internally
- ctx	Used internally

13ext API

This section provides information on the the **13ext** API. The module name is **troubleshoot.epextutils.l3ext** and the function is **execute**. The required argument (**req_args**) for the 13ext API is **- action** (start/stop/status).

The following table lists the optional arguments (opt_args) and descriptions for each.

Optional Arguments (opt_args)	Description
- srcep	Source endpoint name
- dstep	Destination endpoint name

- srcip	Source endpoint IP address
- dstip	Destination endpoint IP address
- srcmac	Source endpoint MAC
- dstmac	Destination endpoint MAC
- srcextip	L3 external source IP address
- dstextip	L3 external destination IP address
- starttime	Start time of the troubleshooting session
- endtime	End time of the troubleshooting session
- latestmin	Time window for the troubleshooting session starting from start time (in minutes)
- epext	Endpoint to external
- mode	Used internally

Troubleshooting Steps for Endpoint Connectivity Problems

This chapter lists the steps for troubleshooting endpoint connectivity issues using the Cisco APIC tools, contains procedures for inspecting the operational status of your endpoints and tunnel interfaces, and explains how to connect an SFP module.

This chapter contains the following sections:

- Troubleshooting Endpoint Connectivity, page 107
- Inspecting Endpoint and Tunnel Interface Status, page 108
- Connecting an SFP Module, page 109

Troubleshooting Endpoint Connectivity

- Step 1 Inspect the operational status of each endpoint.
 - The operational status will reveal any fault or misconfiguration of the endpoints. See
 - Inspecting the Endpoint Status, on page 108.
- **Step 2** Inspect the status of the tunnel interface.
 - The operational status will reveal any fault or misconfiguration of the tunnel. See Inspecting the Tunnel Interface Status, on page 109.
- **Step 3** Perform a traceroute between the endpoint groups (EPGs).
 - A traceroute will reveal any problems with intermediate nodes, such as spine nodes, between the endpoints. See Performing a Traceroute Between Endpoints, on page 55.
- **Step 4** Configure an atomic counter on an endpoint.
 - The atomic counter will confirm whether the source endpoint is transmitting packets or the destination endpoint is receiving packets, and whether the number of packets received equals the number of packets sent. See Configuring Atomic Counters, on page 30.
- **Step 5** Inspect the contracts under each EPG.

Inspect the contracts under each EPG to make sure they allow the traffic that should flow between the EPGs. As a test, you can temporarily open the contracts to allow unrestricted traffic.

Step 6 Configure a SPAN policy to forward source packets to a monitoring node.

A packet analyzer on the monitoring node will reveal any packet issues such as an incorrect address or protocol. See Configuring a SPAN Session, on page 45.

Inspecting Endpoint and Tunnel Interface Status

This section explains how to inspect the operational status of endpoints and tunnel interfaces. Performing these procedures enables you to reveal any fault or misconfiguration of the endpoints and tunnel interfaces.

Inspecting the Endpoint Status

- **Step 1** In the menu bar, click **Tenants**.
- **Step 2** In the submenu bar, click the tenant that contains the source endpoint.
- Step 3 In the Navigation pane, expand the tenant, expand Application Profiles, and expand the application profile that contains the endpoint.
- **Step 4** Expand **Application EPGs** and click the EPG to be inspected.
- Step 5 In the Work pane, from the list of endpoints in the Endpoint table, double-click the source endpoint to open the Client End Point dialog box.
- **Step 6** In the Client End Point dialog box, verify the endpoint properties and click the Operational tab.
- Step 7 In the Operational tab, view the health, status, and fault information.

 In the Status table, click any items with entries, such as changes, events, or faults.
- **Step 8** Close the Client End Point dialog box.
- **Step 9** In the **Endpoint** table, view the **Interface** entry for the endpoint and note the node and tunnel IDs.
- **Step 10** Repeat this procedure for the destination endpoint.

Occasionally, bidirectional traffic is interrupted between IP addresses in two micro-segmented EPGs deployed behind two leaf switches in the fabric. This can occur when the IP addresses are transitioning because of a configuration change from micro-segment EPG to base EPG or vice versa, on two different leaf switches at the same time, while bidirectional traffic is running. In this case, the policy tag for each remote endpoint still points to its previous EPG.

Workaround: Manually clear the remote endpoints on the switches or wait for the remote endpoint to age out. To clear the endpoints, log on to the CLI on each switch and enter the **clear system internal epm endpoint {ip ipv6}** *ip-address* command. Then the endpoints will be relearned with the correct policy tag.

Inspecting the Tunnel Interface Status

This procedure shows how to inspect the operational status of the tunnel interface.

Step 1 In the menu bar, click Fabric.
Step 2 In the submenu bar, click Inventory.
Step 3 In the Navigation pane, expand the pod and expand the node ID of the source endpoint interface.
Step 4 Under the node, expand Interfaces, expand Tunnel Interfaces, and click the tunnel ID of the source endpoint interface.
Step 5 In the Work pane, verify the tunnel interface properties and click the Operational tab.
Step 6 In the Operational tab, view the health, status, and fault information.
In the Status table, click any items with entries, such as changes, events, or faults.
Step 7 Repeat this procedure for the destination endpoint interface.

Connecting an SFP Module

When you connect an SFP module to a new card, you need to create a link speed policy for the module to communicate with the card. Follow these steps to create a link speed policy.

Step 1 Create an interface policy to specify the link speed:

Example:

<fabricHIfPol name="SpeedPol" speed="1G"/>

Step 2 Reference the link speed policy within an interface policy group:

Example:

```
<infraAccPortGrp name="myGroup">
 <infraRsHIfPol tnFabricHIfPolName="SpeedPol"/>
</infraAccPortGrp>
```

Connecting an SFP Module

Troubleshooting EVPN Type-2 Route Advertisement

• Troubleshooting EVPN Type-2 Route Distribution to a DCIG, page 111

Troubleshooting EVPN Type-2 Route Distribution to a DCIG

For optimal traffic forwarding in an EVPN topology, you can enable fabric spines to distribute host routes to a Data Center Interconnect Gateway (DCIG) using EVPN type-2 (MAC-IP) routes along with the public BD subnets in the form of BGP EVPN type-5 (IP Prefix) routes. This is enabled using the HostLeak object. If you encounter problems with route distribution, use the steps in this topic to troubleshoot.

SUMMARY STEPS

- 1. Verify that HostLeak object is enabled under the VRF-AF in question, by entering a command such as the following in the spine-switch CLI:
- **2.** Verify that the config-MO has been successfully processed by BGP, by entering a command such as the following in the spine-switch CLI:
- **3.** Verify that the public BD-subnet has been advertised to DCIG as an EVPN type-5 route:
- **4.** Verify whether the host route advertised to the EVPN peer was an EVPN type-2 MAC-IP route:
- **5.** Verify that the EVPN peer (a DCIG) received the correct type-2 MAC-IP route and the host route was successfully imported into the given VRF, by entering a command such as the following on the DCIG device (assuming that the DCIG is a Cisco ASR 9000 switch in the example below):

DETAILED STEPS

Step 1 Verify that HostLeak object is enabled under the VRF-AF in question, by entering a command such as the following in the spine-switch CLI:

Example:

```
spine1# ls /mit/sys/bgp/inst/dom-apple/af-ipv4-ucast/
ctrl-12vpn-evpn ctrl-vpnv4-ucast hostleak summary
```

Step 2 Verify that the config-MO has been successfully processed by BGP, by entering a command such as the following in the spine-switch CLI:

Example:

```
spine1# show bgp process vrf apple Look for output similar to the following:
```

```
Information for address family IPv4 Unicast in VRF apple
  Table Id
 : 0
  Table state
 : UP
  Table refcount
 : 3
  Peers Active-peers Routes
 Paths
 Networks
 Aggregates
 0
 0
  Redistribution
 None
  Wait for IGP convergence is not configured
  GOLF EVPN MAC-IP route is enabled
  EVPN network next-hop 192.41.1.1
  EVPN network route-map map pfxleakctrl v4
  Import route-map rtctrlmap-apple-v4
 EVPN import route-map rtctrlmap-evpn-apple-v4
```

Step 3 Verify that the public BD-subnet has been advertised to DCIG as an EVPN type-5 route:

Example:

```
spine1# show bgp 12vpn evpn 10.6.0.0 vrf overlay-1
 (L3VNI 2097154)
Route Distinguisher: 192.41.1.5:4123
BGP routing table entry for [5]:[0]:[0]:[16]:[10.6.0.0]:[0.0.0.0]/224, version 2088
Paths: (1 available, best #1)
Flags: (0x000002 00000000) on xmit-list, is not in rib/evpn
Multipath: eBGP iBGP
  Advertised path-id 1
  Path type: local 0x4000008c 0x0 ref 1, path is valid, is best path
  AS-Path: NONE, path locally originated
 192.41.1.1 (metric 0) from 0.0.0.0 (192.41.1.5)
 Origin IGP, MED not set, localpref 100, weight 32768
 Received label 2097154
 Community: 1234:444
 Extcommunity:
 RT:1234:5101
 4BYTEAS-GENERIC:T:1234:444
 Path-id 1 advertised to peers:
```

In the **Path type** entry, **ref 1** indicates that one route was sent.

Step 4 Verify whether the host route advertised to the EVPN peer was an EVPN type-2 MAC-IP route:

Example:

50.41.50.1

```
spine1# show bgp l2vpn evpn 10.6.41.1 vrf overlay-1
Route Distinguisher: 10.10.41.2:100 (L2VNI 100)
BGP routing table entry for [2]:[0]:[2097154]:[48]:[0200.0000.0002]:[32]:[10.6.41.1]/272, version 1146
```

```
Shared RD: 192.41.1.5:4123
 (L3VNI 2097154)
Paths: (1 available, best #1)
Flags: (0x00010a 00000000) on xmit-list, is not in rib/evpn
Multipath: eBGP iBGP
  Advertised path-id 1
  Path type: local 0x4000008c 0x0 ref 0, path is valid, is best path
  AS-Path: NONE, path locally originated
  EVPN network: [5]:[0]:[0]:[16]:[10.6.0.0]:[0.0.0.0] (VRF apple)
 10.10.41.2 (metric 0) from 0.0.0.0 (192.41.1.5)
 Origin IGP, MED not set, localpref 100, weight 32768
 Received label 2097154 2097154
 Extcommunity:
 RT:1234:16777216
Path-id 1 advertised to peers:
 50.41.50.1
```

The **Shared RD** line indicates the RD/VNI shared by the EVPN type-2 route and the BD subnet.

The **EVPN Network** line shows the EVPN type-5 route of the BD-Subnet.

The **Path-id advertised to peers** indicates the path advertised to EVPN peers.

Step 5 Verify that the EVPN peer (a DCIG) received the correct type-2 MAC-IP route and the host route was successfully imported into the given VRF, by entering a command such as the following on the DCIG device (assuming that the DCIG is a Cisco ASR 9000 switch in the example below):

Example

```
RP/0/RSP0/CPU0:asr9k#show bgp vrf apple-2887482362-8-1 10.6.41.1
Tue Sep 6 23:38:50.034 UTC
BGP routing table entry for 10.6.41.1/32, Route Distinguisher: 44.55.66.77:51
Versions:
 Process
 bRIB/RIB SendTblVer
 2088
 2088
  Speaker
Last Modified: Feb 21 08:30:36.850 for 28w2d
Paths: (1 available, best #1)
  Not advertised to any peer
  Path #1: Received by speaker 0
  Not advertised to any peer
 192.41.1.1 (metric 42) from 10.10.41.1 (192.41.1.5)
 Received Label 2097154
 Origin IGP, localpref 100, valid, internal, best, group-best, import-candidate, imported
 Received Path ID 0, Local Path ID 1, version 2088
 Community: 1234:444
 Extended community: 0x0204:1234:444 Encapsulation Type:8 Router
MAC:0200.c029.0101 RT:1234:5101
 RIB RNH: table_id 0xe0000190, Encap 8, VNI 2097154, MAC Address: 0200.c029.0101,
IP Address: 192.41.1.1, IP table id 0x00000000
 Source AFI: L2VPN EVPN, Source VRF: default,
Source Route Distinguisher: 192.41.1.5:4123
```

In this output, the received RD, next hop, and attributes are the same for the type-2 route and the BD subnet.

Troubleshooting EVPN Type-2 Route Distribution to a DCIG

Performing a Rebuild of the Fabric

This chapter explains how to rebuild your fabric.

• Rebuilding the Fabric, page 115

Rebuilding the Fabric

This procedure is extremely disruptive. It eliminates the existing fabric and recreates a new one.

This procedure allows you to rebuild (reinitialize) your fabric, which you may need to do for any of the following reasons:

- To change the TEP IPs
- To change the Infra VLAN
- To change the fabric name
- To perform TAC troubleshooting tasks

Deleting the APICs erases the configuration on them and brings them up in the startup script. Performing this on the APICs can be done in any order, but ensure that you perform the procedure on all of them (every leaf and spine in the fabric).

Before You Begin

Ensure that the following is in place:

- Regularly scheduled backups of the configuration
- Console access to the leaves and spines
- A configured and reachable CIMC, which is necessary for KVM console access

- · No Java issues
- Step 1 If you would like to retain your current configuration, you can perform a configuration export using the following procedure: http://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/kb/b_KB_Using_Import_Export_to_Recover_Config_States.html
- **Step 2** Erase the configuration on the APICs by connecting to the KVM console and entering the following commands:
 - a) >acidiag touch clean
 - b) >acidiag touch setup
 - c) >acidiag reboot

Ensure that each node boots up in fabric discovery mode and is not part of the previously configured fabric.

- **Note** The **acidiag touch** command alone is not useful for this procedure, because it does not bring the APIC up in the startup script.
- **Caution** It is extremely important that you ensure that all previous fabric configurations have been removed. If any previous fabric configuration exists on even a single node, the fabric cannot be rebuilt.
- When all previous configurations have been removed, run the startup script for all APICs. At this point, you can change any of the above values, TEP, TEP Vlan, and/or Fabric Name. Ensure that these are consistent across all APICs. For more information, refer to: http://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/1-x/getting-started/b_APIC_Getting_Started_Guide/b_APIC_Getting_Started_Guide_chapter_01.html#concept_F46E2193E3134CD090B65B16038D11A9.
- Step 4 Log in to apic1 and perform a configuration import using the following procedure: http://www.cisco.com/c/en/us/td/docs/switches/datacenter/aci/apic/sw/kb/b_KB_Using_Import_Export_to_Recover_Config_States.html.
- **Step 5** Wait for a few minutes as the fabric now uses the previous fabric registration policies to rebuild the fabric over the nodes. (Depending on the size of the fabric, this step may take awhile.)

Verifying IP-Based EPG Configurations

There are two types of endpoint groups (EPGs) that you can create: application EPGs and IP-based EPGs. IP-based EPGs differ from regular application EPGs in that they are microsegment EPGs. This chapter explains how to verify that your IP-based EPG configurations are properly classified as IP-based using the GUI or using switch commands.

This chapter contains the following sections:

- Verifying IP-Based EPG Configurations Using the GUI, page 117
- Verifying IP-EPG Configurations Using Switch Commands, page 123

Verifying IP-Based EPG Configurations Using the GUI

This procedure explains how to verify that you have correctly configured an IP-based EPG using the GUI and Visore tool.

- **Step 1** Verify that the IP-based EPG you created is listed under the **uSeg EPGs** folder in the GUI (shown in the following screen capture).
 - Note that there is one IP-based EPG listed under uSeg EPGs named "IP" that was created using the REST API.
- **Step 2** Verify that the information is correct in the EPG IP properties screen (right side window pane) for each EPG IP (IP-based EPG), shown as follows:

Note the list of IP-based EPGs and IP addresses that are shown at the bottom of the screen.

From your web browser, enter the APIC IP address followed by "/visore.html" (shown as follows). Visore is a tool that allows you to view all the objects in the system, such as EPGs. You can use Visore to verify that your IP-based EPGs have been properly configured. For more information about Visore, see the *Application Policy Infrastructure Controller Visore Tool Introduction* document.

- **Step 4** Enter your username and password then click **Login** to log into Visore.
- Run a query for the IP-based EPGs that you verified in the GUI by entering the name of the class in the field next to Class or DN (for example, "fvAEPg"), shown as follows:

Note This is a view from the APIC point of view. You can see that the "Total objects shown" above is "3", meaning there are three EPGs that were downloaded to the switch. You can see that the IP-based EPG that was previously listed in the GUI as "IP" is now shown next to "dn". Also note that "yes" is displayed next to "isAttrBasedEPg", which means that this has been properly configured as an IP-based EPG. You can verify all the objects have been configured successfully using Visore, including both application EPGs and IP-based EPGs.

Step 6 This is a view from the switch point of view. On the switch, you can run a query for the fvEpP class to see the EPGs and check for the "crtrnEnabled" attribute. It will be set to "yes" for IP-based EPGs.

Step 7 Verify that under this EPG, the children of the EPG are shown with IP addresses to ensure a proper configuration. For each IP address configured, there is one object (named "l3IpCktEp") that the switch uses to classify the traffic, shown as follows:

	fvRtIpEppAtt &	
childAction		
dn	uni/epp/fv-[uni/tn-Coke/ap-InsiemePortal/epg-IP]/rtl3IpEppAtt-[sys/ctx-[vxlan-2129920]/bd-[vxlan-15990735]/jpcktep-[1.2.3.6/32]] 《 》Ini. [1] @	
lcOwn	local	
modTs	2015-08-25T18:21:15.233+00:00	
status		
tCl	13IpCktEp	
tDn	sys/ctx-[vxlan-21299201/bd-[vxlan-15990735]/ipcktep-[1.2.3.6/32]	
	<u>fvRtIpEppAtt</u>	
childAction		
dn	uni/epp/fv-[uni/tn-Coke/ap-InsiemePortal/epg-IP]/rtl3IpEppAtt-[sys/ctx-[vxlan-2129920]/bd-[vxlan-15990735]/ipcktep-[1.2.3.4/32]] 《 》Intil 10 @ @	
lcOwn	local	
modTs	2015-08-25T18:21:15.233+00:00	
status		
tCl	13IpCktEp	
tDn	sys/ctx-[vxlan-2129920]/bd-[vxlan-15990735]/ipcktep-[1.2.3.4/32]	
<u>fvRtIpEppAtt</u>		
childAction		
dn	uni/epp/fv-[uni/tn-Coke/ap-InsiemePortal/epg-IP]/rtl3IpEppAtt-[sys/ctx-[vxlan-2129920]/bd-[vxlan-15990735]//pcktep-[1.2.3.5/32]] 《 》 III 1 2	
lcOwn	local	
modTs	2015-08-25T18:21:15.233+00:00	
status		
tCl	13IpCktEp	
tDn	sys/ctx-[vxlan-2129920]/bd-[vxlan-15990735]/ipcktep-[1.2.3.5/32]	

Once the configuration is there, when the packets arrive, the switch uses these objects to classify them.

Step 8 Verify that the pcTags for all the endpoints and IP addresses that you configured match. Every EPG has a pcTag. All the endpoints that match with the IP addresses you configured are classified into this pcTag. Every endpoint has an IP address that you can run a class query on. When you are troubleshooting, you want to verify whether these endpoints (servers) are properly getting classified into this IP-based EPG or not. (The pcTags should match for the IP-based EPG.)

Verifying IP-EPG Configurations Using Switch Commands

This procedure explains how to use switch commands to verify you IP-EPG ("IpCkt") configurations.

Step 1	Log in to the leaf.	
Step 2	Navigate to the /mit/sys directory.	
Step 3	In the /mit/sys directory, find ctx (vrf context directory)	
Step 4	In the VRF cts directory, go to the specific BD directory where the IpCkt is configured. You should see the IpCkt.	
	Note "IpCkt" and "IP-EPG" are used interchangeably in this document.	
Step 5	Navigate to the directory and the "cat summary" gives you the information regarding IpCkt.	
Step 6	Ensure that the summary's "operSt' does not say "unsupported".	
Step 7	Find out the VLAN ID that corresponds to the BD where the IpCkt is configured. Note The VLAN ID can be found through any of the show vlan internal bd-info commands or through the show system internal epm vlan all command.	
Step 8	Once you find the VLAN ID of the BD, issue show system internal epm <vlan-id> detail</vlan-id> . Here you should be able to see all the configured IpCkts with a specific sclass. (It should match that of what you see the /mit/sys directory.)	
Step 9	Repeat the steps for vsh_lc that you followed for vsh.	
Step 10	Send the traffic with an IP matching the IpCtk in the BD, and through show system internal epm endp ip <a.b.c.d></a.b.c.d> you can verify that the learned IP has the IP-flags for "sclass" and a specific sclass value.	
Step 11	Repeat the steps for vsh_lc that you followed for vsh.	

List of the Switch Troubleshooting Commands Used in this Procedure:

```
Cd /mits/sys/ctx-vxlan.../bd-vxlan...

- cat summary
Vsh -c "show system internal epm vlan all" or
Vsh -c "show vlan internal bd-info"
Vsh -c "show system internal epm vlan <vlan-id> detail"
Vsh -c "show system internal epm endp ip <a.b.c.d>"
Vsh_lc -c "show system internal epm vlan all" or
Vsh_lc -c "show vlan internal bd-info"
Vsh_lc -c "show system internal epm vlan <vlan-id> detail"
vsh_lc -c "show system internal epm vlan <vlan-id> detail"
vsh_lc -c "show system internal epm endp ip <a.b.c.d>"
vsh_lc -c "show system internal epm epg"
```

Verifying IP-EPG Configurations Using Switch Commands

Recovering a Disconnected Leaf

If all fabric interfaces on a leaf are disabled (interfaces connecting a leaf to the spine) due to a configuration pushed to the leaf, connectivity to the leaf is lost forever and the leaf becomes inactive in the fabric. Trying to push a configuration to the leaf does not work because connectivity has been lost. This chapter describes how to recover a disconnected leaf.

• Recovering a Disconnected Leaf Using the REST API, page 125

Recovering a Disconnected Leaf Using the REST API

To recover a disconnected leaf, at least one of the fabric interfaces must be enabled using the following process. The remaining interfaces can be enabled using the GUI, REST API, or CLI.

To enable the first interface, post a policy using the REST API to delete the policy posted and bring the fabric ports Out-of-Service. You can post a policy to the leaf to bring the port that is Out-of-Service to In-Service as follows:

Note

In the following examples, the assumption is that 1/49 is one of the leaf ports connecting to the spine.

Step 1 Clear the blacklist policy from the APIC (using the REST API).

Example:

Step 2 Post a local task to the node itself to bring up the interfaces you want using **l1EthIfSetInServiceLTask**.

Example:

\$LEAF_Address/api/node/mo/topology/pod-1/node-\$LEAF_Id/sys/action.xml <actionLSubj oDn="sys/phys-[eth1/49]"> <11EthIfSetInServiceLTask adminSt='start'/> </actionLSubj>

Determining Why a PIM Interface Was Not Created

A PIM interface (pim:if) is created for L3Out interfaces (note that L3Out SVI interfaces are not supported), multicast tunnel interfaces (per VRF), SVI interfaces corresponding to PIM-enabled pervasive BDs, and loopback interfaces on border leafs (each per VRF).

This chapter contains troubleshooting information for situations where the pim:if is not being created. For more information on PIM, see the *Cisco ACI and Layer 3 Multicast with Cisco ACI* and the *Cisco Application Centric Infrastructure Fundamentals* guides.

This chapter contains the following sections:

- A PIM Interface Was Not Created For an L3Out Interface, page 127
- A PIM Interface Was Not Created For a Multicast Tunnel Interface, page 128
- A PIM Interface Was Not Created For a Multicast-Enabled Bridge Domain, page 128

A PIM Interface Was Not Created For an L3Out Interface

If a PIM interface (pim:If) is not being created for an L3Out interface, confirm the following:

- 1 PIM is enabled on the L3Out. If PIM is disabled, enable it.
- 2 If PIM is enabled on the container L3Out, confirm that a multicast l3ext:InstP has been created with "__int_" as a prefixed name. This multicast l3ext:InstP is used to deploy L3Out PIM policies to the switches. There should be one multicast l3ext:InstP per L3Out.

- If a multicast l3ext:InstP exists on the IFC, we can check whether a corresponding fv:RtdEpP is created and deployed on each switch where there is an interface in that L3Out.
- We do not support an L3Out SVI interface for PIM.

A PIM Interface Was Not Created For a Multicast Tunnel Interface

If a PIM interface (pim:if) is not created for a multicast tunnel interface (tunnel:If), confirm the following:

1 The corresponding tunnel: If has been created.

The tunnel:If should have type "underlay-mcast."

- 2 Each meast-enabled VRF has created an meast tunnel.
- 3 The destination IP field of the tunnel: If is populated with a valid GIPO address.
- 4 If the tunnel:If is not populated with a valid GIPO address, check the pim:CtxP on the IFC and the pim:CtxDef on the switches to make sure GIPO is allocated correctly.
- 5 The source IP of the tunnel: If has the loopback address of an L3Out for BL and "127.0.0.100" for NBL.

A PIM Interface Was Not Created For a Multicast-Enabled Bridge Domain

If a PIM interface (pim:if) is not created for a multicast-enabled bridge domain (BD), confirm the following:

- 1 The corresponding BD or corresponding Ctx has PIM enabled.
- **2** The corresponding BD is pervasive.
- 3 The pervasive BD-based pim:If takes default parameters.

Note

For interaction with igmp snooping, when PIM is enabled on a pervasive BD, the routing bit should be automatically enabled for the corresponding igmpsnoop:If.

Confirming the Port Security Installation

This chapter explains how to confirm the port security installation in the APIC and leaf switch using Visore and how to confirm port security has been programmed in the hardware using the Cisco NX-OS-style CLI. For information about configuring port security, see the *Cisco Port Security* document.

This chapter contains the following sections:

- Confirming Your Port Security Installation Using Visore, page 129
- Confirming Your Hardware Port Security Installation Using the Cisco NX-OS CLI, page 129

Confirming Your Port Security Installation Using Visore

- **Step 1** On the Cisco APIC, run a query for the l2PortSecurityPol class in Visore to verify the port security policy installation.
- **Step 2** On the leaf switch, run a query for l2PortSecurityPolDef in Visore to confirm that the concrete object exists on the interface.

If you have confirmed that port security is installed on the Cisco APIC and leaf switch, use the Cisco NX-OS CLI to confirm that port security has been programmed in the hardware.

Confirming Your Hardware Port Security Installation Using the Cisco NX-OS CLI

Step 1 View the port security status on the switch interface as follows:

Example:

switch# show system internal epm interface ethernet 1/35 det
name : Ethernet1/35 ::: if index : 0x1a022000 ::: state : UP
vPC : No ::: EPT : 0x0

```
MAC Limit: 8 ::: Learn Disable: No ::: PortSecurity Action: Protect VLANs: 4-23
Endpoint count: 5
Active Endpoint count: 5
switch# show system internal epm interface port-channel 1 det

name: port-channel1::: if index: 0x16000000 ::: state: UP
vPC: No ::: EPT: 0x0
MAC Limit: 6::: Learn Disable: No ::: PortSecurity Action: Protect VLANs:
Endpoint count: 0
Active Endpoint count: 0
Number of member ports: 1
Interface: Ethernet1/34 / 0x1a021000
::::
```

Step 2 View the port security status on the module interface as follows:

Example:

```
module-1# show system internal epmc interface ethernet 1/35 det
if index : 0x1a022000 ::: name : Ethernet1/35 ::: tun_ip = 0.0.0.0
MAC limit : 8 ::: is_learn_disable : No ::: MAC limit action: Protect
pc if index : 0 ::: name :
is_vpc_fc FALSE ::: num_mem_ports : 0
interface state : up
Endpoint count : 5
EPT : 0

module-1# show system internal epmc interface port-channel 1 det
if index : 0x160000000 ::: name : port-channel1 ::: tun_ip = 0.0.0.0
MAC limit : 6 ::: is_learn_disable : No ::: MAC limit action: Protect
pc if index : 0 ::: name :
is_vpc_fc FALSE ::: num_mem_ports : 1
interface state : up
Endpoint count : 0
EPT : 0
::::
```

Step 3 View the port security status on the leaf switch as follows:

Example:

```
swtb15-leaf2# show system internal epm interface ethernet 1/35 det

name : Ethernet1/35 ::: if index : 0x1a022000 ::: state : UP

vPC : No ::: EPT : 0x0

MAC Limit : 5 ::: Learn Disable : Yes ::: PortSecurity Action : Protect

VLANs : 4-23
Endpoint count : 5
Active Endpoint count : 5
::::
```

Step 4 Confirm the MAC limit on the module interface as follows:

Example:

```
module-1# show system internal eltmc info interface port-channel1 | grep mac_limit mac_limit_reached: 0 ::: mac_limit: 8 port_sec_feature_set: 1 ::: mac_limit_action: 1
```

Example:

Step 5 View the port security status in the module and confirm the MAC limit as follows:

Example:

```
module-1# show system internal epmc interface ethernet 1/35 det
if index: 0x1a022000 ::: name : Ethernet1/35 ::: tun_ip = 0.0.0.0
MAC limit : 5 ::: is_learn_disable : Yes ::: MAC limit action: Protect
pc if index : 0 ::: name :
is_vpc_fc FALSE ::: num_mem_ports : 0
interface state : up
Endpoint count : 5
EPT : 0
::::
```

Example:

```
module-1# show system internal eltmc info interface ethernet 1/35 | grep mac_limit mac_limit_reached: 1 ::: mac_limit: 5 port_sec_feature_set: 1 ::: mac_limit_action: 1 module-1# exit
```

Confirming Your Hardware Port Security Installation Using the Cisco NX-OS CLI

Troubleshooting QoS Policies

This section provides solutions for troubleshooting QoS policies.

• Troubleshooting Cisco APIC QoS Policies, page 133

Troubleshooting Cisco APIC QoS Policies

The following table summarizes common troubleshooting scenarios for the Cisco APIC QoS.

Problem	Solution
Unable to update a configured QoS policy.	1 Invoke the following API to ensure that qospDscpRule is present on the leaf. GET https://192.0.20.123/api/node/class/cospDscpRule.xml 2 Ensure that the QoS rules are accurately configured and associated to the EPG ID to which the policy is attached. Use the following commands to verify the configuration. leaf1# show vlan leaf1# show system internal aclqos qos policy detail apic1# show running-config tenant tenant-name policy-map type qos custom-qos-policy-name apic1# show running-config tenant tenant-name application application-name epg epg-name

Troubleshooting Cisco APIC QoS Policies

Determining the Supported SSL Ciphers

This chapter explains how to determine which SSL ciphers are supported.

- About SSL Ciphers, page 135
- Determining the Supported SSL Ciphers Using the CLI, page 136

About SSL Ciphers

The Cisco Application Centric Infrastructure (ACI) Representational State Transfer (REST) Application Programming Interface (API) has gone through an evolution from the day the solution debuted to recent versions where the HTTPS/SSL/TLS support has gotten increasingly more stringent. This document is intended to cover the evolution of HTTPS, SSL, and TLS support on the Cisco ACI REST API and provide customers with a guide of what is required for a client to utilize the REST API securely.

HTTPS is a protocol that utilizes either Secure Socket Layers (SSL) or Transport Layer Security (TLS) to form a secure connection for a HTTP session. SSL or TLS is used to encrypt the traffic between a client and a HTTP server. In addition, servers that support HTTPS have a certificate that can usually be used by the client to verify the server's authenticity. This is the opposite of the client authenticating with the server. In this case, the server is saying, "I am server_xyz and here is the certificate that proves it." The client can then utilize that certificate to verify the server is "server_xyz."

There are other important aspects to SSL/TLS that involve the supported encryption ciphers available in each protocol as well as the inherent security of the SSL or TLS protocols. SSL has gone through three iterations - SSLv1, SSLv2 and SSLv3 - all of which are now considered insecure. TLS has gone through three iterations - TLSv1, TLSv1.1 and TLSv1.2 - of which only TLSv1.1 and TLSv1.2 are considered "secure." Ideally, a client should utilize the highest available TLS version it can and the server should support only TLSv1.1 and TLSv1.2. However, most servers must keep TLSv1 for outdated clients.

Almost all modern browsers support both TLSv1.1 and TLSv1.2. However, a client that utilizes HTTPS may not be a browser. The client may be a java application or a python script that communicates with a web server and must negotiate HTTPS/TLS. In this type of a situation, the questions of what is supported and where becomes much more important.

Determining the Supported SSL Ciphers Using the CLI

Before You Begin

This section describes how to use the CLI to determine which SSL ciphers are supported.

Step 1 Get the supported ciphers in your openssl environment, shown as follows:

Example:

openssl ciphers 'ALL:eNULL'

Step 2 Separate the ciphers using sed or some other tool, shown as follows:

Example:

openssl ciphers 'ALL:eNULL' | sed -e 's/:/\n/g'

Step 3 Loop over the ciphers and poll the APIC to see which ones are supported, shown as follows:

Example

openss1 s_client -cipher ?<some cipher to test>? -connect <apic ipaddress>:<ss1 port, usually 443> See the following example cipher:

Example:

openssl s_client -cipher ?ECDHE-ECDSA-AES128-GCM-SHA256? -connect 10.1.1.14:443

Note If the response contains CONNECTED, then the cipher is supported.

Removing Unwanted _ui_ Objects

Changes made through the APIC Basic GUI can be seen, but cannot be modified in the Advanced GUI, and changes made in the Advanced GUI cannot be rendered in the Basic GUI. The Basic GUI is kept synchronized with the NX-OS style CLI, so that if you make a change from the NX-OS style CLI, these changes are rendered in the Basic GUI, and changes made in the Basic GUI are rendered in the NX-OS style CLI, but the same synchronization does not occur between the Advanced GUI and the NX-OS style CLI.

Cisco recommends that you do not mix configuration modes (Advanced or Basic). When you make a configuration in either mode and change the configuration using the other mode, unintended changes can occur. For example, if you apply an interface policy to two ports using Advanced mode and then change the settings of one port using Basic mode, your changes might be applied to both ports.

If you make changes with the Basic GUI or the NX-OS CLI before using the Advanced GUI, this may also inadvertantly cause objects to be created (with names prepended with _ui_) which cannot be changed or deleted in the Advanced GUI.

If you make changes with the Basic GUI or the NX-OS CLI before using the Advanced GUI, this may inadvertently cause objects to be created (with names prepended with _ui_) which cannot be changed or deleted in the Advanced GUI.

For the steps to remove such objects, see Removing Unwanted _ui_ Objects Using the REST API, on page 137.

• Removing Unwanted _ui_ Objects Using the REST API, page 137

Removing Unwanted _ui_ Objects Using the REST API

If you make changes with the Basic GUI or the NX-OS CLI before using the Advanced GUI, and objects appear in the Advanced GUI (with names prepended with _ui_), these objects can be removed by performing a REST API request to the API, containing the following:

- The Class name, for example infraAccPortGrp
- The Dn attribute, for example dn="uni/infra/funcprof/accportgrp- ui 1101 eth1--31"
- The Status attribute set to status="deleted"

Perform the POST to the API with the following steps:

- **Step 1** Log on to a user account with write access to the object to be removed.
- **Step 2** Send a POST to the API such as the following example:

POST https://192.168.20.123/api/mo/uni.xml Payload:<infraAccPortGrp dn="uni/infra/funcprof/accportgrp-__ui_1101_eth1--31" status="deleted"/>

acidiag Command

To troubleshoot operations on the Cisco APIC, use the acidiag command.

This command is not intended for every day operation of ACI. Running all forms of the command can be very disruptive and cause major issues in your network if not used properly. Make sure you understand the full effect on your fabric before running them.

Cluster Commands

acidiag

acidiag avread

acidiag fnvread

acidiag fnvreadex

Syntax Description

Option	Function
avread	Displays APICs within the cluster. The avread output includes:
	 Cluster of —Operational cluster size
	• out of targeted—The desired cluster size
	 active= —Indicates whether the APIC is reachable
	 health=—The overall APIC health summary. Displays services with degraded health scores.
	 chassisID= —The known chassis IDs for a given APIC.
	Note Peer chassis IDs can be incorrect for APICs not currently in the cluster.
bootcurr	On the next boot, the APIC system will boot the current APIC image in the Linux partition. This option is not expected to normally be used.
bootother	On the next boot, the APIC system will boot the previous APIC image in the Linux partition. This option is not expected to normally be used.
bond0test	Disruptive test of the APIC connection to the leaf. This is used for internal Cisco testing purposes only and outside of that could cause issues with the APIC connection to the fabric.
fnvread	Displays the address and state of switch nodes registered with the fabric.
fnvreadex	Displays additional information for switch nodes registered with the fabric.
linkflap	Brings down and back up a specified APIC interface.
preservelogs	APIC will archive current logs. During a normal reboot this automatically occurs. This option can be used prior to a hard reboot.
run	Two available options are iptables-list and lldptool. The iptables-list is used to display the Linux iptables, which are controlled by the mgmt Tenant contracts. Ildptool is used to display lldp information which is sent or received by the APIC.
rvread	Summarizes the data layer state. The output shows a summary of the data layer state for each service. The shard view shows replicas in ascending order.

Option	Function	
rvread service	Displays the data layer state for a service on all shards across all replicas. Note For an example, see Examples, on page 144	
rvread service shard	Displays the data layer state for a service on a specific shard across all replicas. Note For an example, see Examples, on page 144	
rvread service shard replica	Displays the data layer state for a service on a specific shard and replica. Note For an example, see Examples, on page 144	
validateimage	Prior to loading an image into the firmware repository, the image can be validated. Note that this function runs as a normal part of the process of the image being added into the repository.	
validateenginxconf	Validates the generated nginx configuration file on APIC to ensure nginx can start with that configuration file. This is meant for debug use, in cases where the nginx webserver is not running on APIC.	

Table 2: Service IDs

Service	ID
cliD	1
controller	2
eventmgr	3
extXMLApi	4
policyelem	5
policymgr	6
reader	7
ae	8
topomgr	9
observer	10
dbgr	11

Service	ID
observerelem	12
dbgrelem	13
vmmmgr	14
nxosmock	15
bootmgr	16
appliancedirector	17
adrelay	18
ospaagent	19
vleafelem	20
dhcpd	21
scripthandler	22
idmgr	23
ospaelem	24
osh	25
opflexagent	26
opflexelem	27
confelem	28
vtap	29

Table 3: Data States

State	ID
COMATOSE	0
NEWLY_BORN	1
UNKNOWN	2
DATA_LAYER_DIVERGED	11
DATA_LAYER_DEGRADED_LEADERSHIP	12

State	ID
DATA_LAYER_ENTIRELY_DIVERGED	111
DATA_LAYER_PARTIALLY_DIVERGED	112
DATA_LAYER_ENTIRELY_DEGRADED_LEADERSHIP	121
DATA_LAYER_PARTIALLY_DEGRADED_LEADERSHIP	122
FULLY_FIT	255

System Keywords

acidiag [start| stop| restart] [mgmt| xinetd]

acidiag installer -u imageurl -c

acidiag reboot

acidiag touch [clean| setup]

acidiag verifyapic

Syntax Description

Option	Function	
-с	Specifies a clean install	
-u	Specifies a URL for the APIC image.	
imageurl	Specifies an APIC image.	
installer	Installs a new image on the APIC, -c for clean insta	
mgmt	Specifies all services on the APIC.	
reboot	Reboots the APIC.	
restart	Restarts services on an APIC.	
start	Starts services on an APIC.	
stop	Stops services on an APIC.	
touch [clean setup]	Resets the APIC configuration.	
	• The clean option removes all policy data while retaining the APIC network configuration (such as fabric name, IP address, login)	
	• The setup option removes both policy data and the APIC network configuration.	
verifyapic	Displays the APIC software version.	

Option	Function
xinetd	Specifies xinetd (extended internet daemon) service, which controls the ssh and telnet daemons.

Diagnostic Keywords

acidiag crashsuspecttracker

acidiag dbgtoken

acidiag version

Syntax Description

Option	Function
crashsuspecttracker	Tracks states of a service or data subset that indicate a crash.
dbgtoken	Generates a token used to generate a root password. This is to be used as directed while working with the TAC as needed.
version	Displays the APIC ISO software version.

Examples

The following examples show how to use the **acidiag** command:

```
admin@apic1:~> acidiag version
1.0.0.414
admin@apic1:~> acidiag verifyapic
openssl_check: certificate details
subject = CN=Insieme,O=Insieme Networks,L=SanJose,ST=CA,C=US
issuer= O=Default Company Ltd,L=Default City,C=XX notBefore=Jul 19 20:40:32 2013 GMT
notAfter=Jul 19 20:40:32 2014 GMT
openssl_check: passed
ssh_check: passed
all checks: passed
admin@apic1:~> acidiag avread
Local appliance ID=1 ADDRESS=10.0.0.1 TEP ADDRESS=10.0.0.0/16
CHASSIS ID=10220833-ea00-3bb3-93b2-ef1e7e645889
Cluster of 3 lm(t):1(2014-07-12T19:54:04.877+00:00) appliances
  (out of targeted 3 lm(t):3(2014-07-12T19:55:03.442+00:00))
 with FABRIC_DOMAIN name=mininet set to version=1.0(0.414)
lm(t):3(2014-07-12T19:55:13.564+00:00)
 appliance id=1 last mutated at 2014-07-12T19:46:06.831+00:00 address=10.0.0.1 tep
address=10.0.0.0/16
 oob address=192.168.10.1/24 version=1.0(0.414) lm(t):1(2014-07-12T19:54:05.146+00:00)
 chassisId=10220833-ea00-3bb3-93b2-ef1e7e645889 lm(t):1(2014-07-12T19:54:05.146+00:00)
 commissioned=1 registered=1 active=yes(zeroTime)
 health=(applnc:255 lm(t):1(2014-07-12T20:01:22.934+00:00) svc's)
 appliance id=2 last mutated at 2014-07-12T19:51:10.649+00:00 address=10.0.0.2 tep
address=10.0.0.0/16
```

```
oob address=192.168.10.2/24 version=1.0(0.414) lm(t):2(2014-07-12T19:54:05.064+00:00)
 chassisId=5d74122c-2ab9-3ccb-b06d-f620d5e20ccd lm(t):2(2014-07-12T19:54:05.064+00:00)
 commissioned=1 registered=1 active=yes(2014-07-12T19:51:10.651+00:00)
 health=(applnc:255 lm(t):2(2014-07-12T20:01:22.442+00:00) svc's)
 appliance id=3 last mutated at 2014-07-12T19:54:05.028+00:00 address=10.0.0.3 tep
address=10.0.0.0/16
 oob address=192.168.10.3/24 version=1.0(0.414) lm(t):3(2014-07-12T19:54:05.361+00:00)
 chassisId=71355d49-6fe7-3a78-a361-72d6c1e3360c lm(t):3(2014-07-12T19:54:05.361+00:00)
 commissioned=1 registered=1 active=yes(2014-07-12T19:54:05.029+00:00)
 health=(applnc:255 lm(t):3(2014-07-12T20:01:22.892+00:00) svc's)
\texttt{clusterTime} = < \texttt{diff} = 0 \text{ common} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 - 14\text{T}16:52:20.343 + 00:00 \text{ local} = 2014 - 07 -
 pF=<displForm=0
 offsSt=0 offsVlu=0 lm(t):3(2014-07-12T19:55:03.750+00:00)>>
admin@apic1:~> rvread 6 3 1
(6,3,1) st:6 lm(t):3(2014-10-16T08:48:20.238+00:00) le: reSt:LEADER voGr:0 cuTerm:0x19
lCoTe:0x18
 1CoIn:0x1800000000001b2a veFiSt:0x31 veFiEn:0x31 lm(t):3(2014-10-16T08:48:20.120+00:00)
 lastUpdt 2014-10-16T09:07:00.214+00:00
clusterTime=<diff=65247252 common=2014-10-16T09:07:01.837+00:00
local=2014-10-15T14:59:34.585+00:00
 pF=<displForm=0 offsSt=0 offsVlu=0 lm(t):3(2014-10-16T04:50:08.714+00:00)>>
admin@apic1:~> rvread 6 3
(6,3,1) st:6 lm(t):3(2014-10-16T08:48:20.238+00:00) le: reSt:LEADER voGr:0 cuTerm:0x19
lCoTe:0x18
 lCoIn:0x1800000000001b2a veFist:0x31 veFiEn:0x31 lm(t):3(2014-10-16T08:48:20.120+00:00)
 lastUpdt 2014-10-16T09:08:30.240+00:00
(6,3,2) st:6 lm(t):1(2014-10-16T08:47:25.323+00:00) le: reSt:FOLLOWER voGr:0 cuTerm:0x19
  lCoTe:0x18
 lCoIn:0x1800000000001b2a veFiSt:0x49 veFiEn:0x49 lm(t):1(2014-10-16T08:48:20.384+00:00)
  lp: clSt:2
 lm(t):1(2014-10-16T08:47:03.286+00:00) dbSt:2 lm(t):1(2014-10-16T08:47:02.143+00:00)
stMmt:1
 lm(t):0(zeroTime) dbCrTs:2014-10-16T08:47:02.143+00:00 lastUpdt
2014-10-16T08:48:20.384+00:00
(6,3,3) st:6 lm(t):2(2014-10-16T08:47:13.576+00:00) le: reSt:FOLLOWER voGr:0 cuTerm:0x19
 1CoTe:0x18
 lCoIn:0x1800000000001b2a veFiSt:0x43 veFiEn:0x43 lm(t):2(2014-10-16T08:48:20.376+00:00)
 lastUpdt 2014-10-16T09:08:30.240+00:00
clusterTime=<diff=65247251 common=2014-10-16T09:08:30.445+00:00
local=2014-10-15T15:01:03.194+00:00
 pF=<displForm=0 offsSt=0 offsVlu=0 lm(t):3(2014-10-16T04:50:08.714+00:00)>>
```


Configuring Export Policies for Troubleshooting

Export policies enable you to export statistics, technical support collections, faults, and events to process core files and debug data from the fabric (the APIC as well as the switch) to any external host.

- About Exporting Files, page 147
- File Export Guidelines and Restrictions, page 147
- Configuring a Remote Location, page 148
- Sending an On-Demand Tech Support File, page 150

About Exporting Files

An administrator can configure export policies in the APIC to export statistics, technical support collections, faults and events, to process core files and debug data from the fabric (the APIC as well as the switch) to any external host. The exports can be in a variety of formats, including XML, JSON, web sockets, secure copy protocol (SCP), or HTTP. You can subscribe to exports in streaming, periodic, or on-demand formats.

An administrator can configure policy details such as the transfer protocol, compression algorithm, and frequency of transfer. Policies can be configured by users who are authenticated using AAA. A security mechanism for the actual transfer is based on a username and password. Internally, a policy element handles the triggering of data.

File Export Guidelines and Restrictions

- HTTP export and the streaming API format is supported only with statistics information. Core and **Tech Support** data are not supported.
- The destination IP for exported files cannot be an IPv6 address.

Note

Do not trigger **Tech Support** from more than five nodes simultaneously, especially if they are to be exported into the APIC or to an external server with insufficient bandwidth and compute resources.

In order to collect **Tech Support** from all the nodes in the fabric periodically, you must create multiple policies. Each policy must cover a subset of the nodes and should be scheduled to trigger in a staggered way (at least 30 minutes apart).

Configuring a Remote Location

Configuring a Remote Location Using the GUI

This procedure explains how to create a remote location using the APIC GUI.

- **Step 1** On the menu bar, choose **ADMIN > Import/Export**.
- Step 2 In the navigation pane, right-click Remote Locations and choose Create Remote Location.

The Create Remote Location dialog appears.

Step 3 Enter the appropriate values in the **Create Remote Location** dialog fields.

Note For an explanation of a field, click the 'i' icon to display the help file

Step 4 When finished entering values in the Create Remote Location dialog fields, click Submit.

You have now created a remote location for backing up your data.

Configuring a Remote Location Using the REST API

This procedure explains how to create a remote location using the REST API.

<fileRemotePath name="local" host="host or ip" protocol="ftp|scp|sftp" remotePath="path to
folder" userName="uname" userPasswd="pwd" />

Configuring a Remote Location Using the NX-OS Style CLI

In the ACI fabric, you can configure one or more remote destinations for exporting techsupport or configuration files.

SUMMARY STEPS

- 1. configure
- 2. [no] remote path remote-path-name
- 3. user username
- **4.** path {ftp | scp | sftp} host[:port] [remote-directory]

DETAILED STEPS

	Command or Action	Purpose
Step 1	configure	Enters global configuration mode.
	Example: apic1# configure	
Step 2	[no] remote path remote-path-name	Enters configuration mode for a remote path.
	<pre>Example: apicl(config) # remote path myFiles</pre>	
Step 3	user username	Sets the user name for logging in to the remote server. You are prompted for a password.
	<pre>Example: apic1(config-remote) # user admin5</pre>	
Step 4	<pre>path {ftp scp sftp} host[:port] [remote-directory]</pre>	Sets the path and protocol to the remote server. You are prompted for a password.
	<pre>Example: apic1(config-remote) # path sftp filehost.example.com:21 remote-directory /reports/apic</pre>	

Examples

This example shows how to configure a remote path for exporting files.

```
apic1# configure
apic1(config)# remote path myFiles
apic1(config-remote)# user admin5
You must reset the password when modifying the path:
Password:
Retype password:
apic1(config-remote)# path sftp filehost.example.com:21 remote-directory /reports/apic
You must reset the password when modifying the path:
Password:
Retype password:
```

Sending an On-Demand Tech Support File

Sending an On-Demand Techsupport File Using the GUI

- **Step 1** In the menu bar, click **Admin**.
- **Step 2** In the submenu bar, click **Import/Export**.
- **Step 3** In the **Navigation** pane, expand **Export Policies**.
- Step 4 Right-click On-demand TechSupport and choose Create On-demand TechSupport.
- **Step 5** In the **Create On-demand TechSupport** dialog box, perform the following actions:
 - a) In the Name field, enter a name for the techsupport file export policy.
 - b) To export the file to the controller instead of a remote destination, choose **Export to Controller**.
 - From the Export Destination drop-down list, choose the profile of the destination host that will receive the techsupport file.
 - If no profile appears for the desired destination, you can choose Create Remote Location to define it now.
 - d) From the Data Container drop-down list, choose uni/fabric/tscont.
 - e) If the desired source device (leaf or spine) does not appear In the **Source Nodes** table, click the + icon, choose a device, and click **Update**.
 - f) In the Source Nodes table, double-click the source name and click the blue icon to the right of the drop-down list to open the System Information window for the source device.
 Use the tabs to examine the information of the source device.
 - g) In the **State** field, click the **triggered** radio button to enable sending of the file.
 - h) Click **Submit** to send the techsupport file.
 - Note On-demand tech support files can be saved to another APIC to balance storage and CPU requirements. To verify the location, click on the On-demand TechSupport policy in the **Navigation** pane, then click the **OPERATIONAL** tab in the **Work** pane. The controller is displayed in the **EXPORT LOCATION** field.
 - i) Right-click the policy name and choose Collect Tech Support.
 - j) Choose **Yes** to begin collecting tech support information.

Sending an On-Demand TechSupport File Using the REST API

<fileRsARemoteHostToEpg tDn="uni/tn-mgmt/mgmtp-default/oob-default"/>

Step 1 Set the remote destination for a technical support file using the REST API, by sending a POST with XML such as the following example:

Example:

```
<fileRemotePath userName="" remotePort="22" remotePath="" protocol="sftp" name="ToSupport" host="192.168.200.2" dn="uni/fabric/path-ToSupport" descr="">
```

</fileRemotePath>

Step 2 Generate an on-demand technical support file using the REST API by sending a POST with XML such as the following:

Example:

```
<dbgexpTechSupOnD upgradeLogs="no" startTime="unspecified" name="Tech_Support_9-20-16"
exportToController="no"
endTime="unspecified" dn="uni/fabric/tsod-Tech_Support_9-20-16" descr="" compression="gzip"
category="forwarding" adminSt="untriggered">
<dbgexpRsExportDest tDn="uni/fabric/path-ToSupport"/>
<dbgexpRsTsSrc tDn="topology/pod-1/node-102/sys"/>
<dbgexpRsTsSrc tDn="topology/pod-1/node-103/sys"/>
<dbgexpRsTsSrc tDn="topology/pod-1/node-101/sys"/>
<dbgexpRsData tDn="uni/fabric/tscont"/>
</dbgexpTechSupOnD>
```

Sending an On-Demand TechSupport File Using the REST API

Finding the Switch Inventory

Knowing your switch model and serial numbers can help TAC support with troubleshooting your fabric. This section explains how to find the switch model and serial numbers using the Cisco APIC GUI, CLI, and REST API.

- Finding Your Switch Inventory Using the GUI, page 153
- Finding Your Switch Inventory Using the NX-OS CLI, page 154
- Finding Your Switch Inventory Using the REST API, page 156

Finding Your Switch Inventory Using the GUI

This section explains how to find your switch model and serial numbers using the Cisco APIC GUI.

Before You Begin

You must have access to the Cisco APIC GUI

- **Step 1** On the menu bar, choose **Fabric > Inventory**.
- **Step 2** In the navigation pane, click a **Pod** icon.

Your switch icons appear in the navigation pane.

Step 3 In the navigation pane, click on a switch icon.

A list of tabs appears at the top of the work pane.

Step 4 Click the General tab.

Your switch information appears in the work pane.

Finding Your Switch Inventory Using the NX-OS CLI

This section explains how to find your switch model and serial numbers using the NX-OS CLI.

Find your switch inventory as follows:

```
Example:
```

```
switch# show hardware
Cisco Nexus Operating System (NX-OS) Software
TAC support: http://www.cisco.com/tac
Documents: http://www.cisco.com/en/US/products/ps9372/tsd products support series home.html
Copyright (c) 2002-2014, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
Software
 BIOS:
 version 07.56
  kickstart: version 12.1(1h) [build 12.1(1h)]
  system: version 12.1(1h) [build 12.1(1h)]
 version 2.1(1h)
  BIOS compile time:
 06/08/2016
  kickstart image file is: /bootflash/aci-n9000-dk9.12.1.1h.bin
  kickstart compile time: 10/01/2016 20:10:40 [10/01/2016 20:10:40]
  system image file is:
 /bootflash/auto-s
 10/01/2016 20:10:40 [10/01/2016 20:10:40]
  system compile time:
Hardware
  cisco N9K-C93180YC-EX ("supervisor")
  Intel(R) Xeon(R) CPU @ 1.80GHz with 16400384 kB of memory.
  Processor Board ID FD020101H1W
  Device name: ifav41-leaf204
 bootflash:
 62522368 kB
Kernel uptime is 02 day(s), 21 hour(s), 42 minute(s), 31 second(s)
Last reset at 241000 usecs after Sun Oct 02 01:27:25 2016
  Reason: reset-by-installer
  System version: 12.1(1e)
  Service: Upgrade
plugin
 Core Plugin, Ethernet Plugin
Switch hardware ID information
Switch is booted up
Switch type is : Nexus C93180YC-EX Chassis
Model number is N9K-C93180YC-EX
H/W version is 0.2010
Part Number is 73-15298-01
Part Revision is 1
Manufacture Date is Year 20 Week 10
Serial number is FDO20101H1W
CLEI code is 73-15298-01
```

```
Chassis has one slot.
Module1 ok
  Module type is : 48x10/25G
  1 submodules are present
  Model number is N9K-C93180YC-EX
  {\rm H/W} version is 0.2110
  Part Number is 73-17776-02
  Part Revision is 11
  Manufacture Date is Year 20 Week 10
  Serial number is {\tt FDO20101H1W}
  CLEI code is 73-17776-02
GEM ok
  Module type is : 6x40/100G Switch
  1 submodules are present
  Model number is N9K-C93180YC-EX
  H/W version is 0.2110
  Part Number is 73-17776-02
  Part Revision is 11
  Manufacture Date is Year 20 Week 10
  Serial number is FDO20101H1W
  CLEI code is 73-17776-02
Chassis has 2 PowerSupply Slots
PS1 shut
  Power supply type is : 54.000000W 220v AC
  Model number is NXA-PAC-650W-PE
  {\rm H/W} version is 0.0
  Part Number is 341-0729-01
  Part Revision is A0
  Manufacture Date is Year 19 Week 50
  Serial number is LIT19500ZEK
  CLEI code is 341-0729-01
PS2 ok
  Power supply type is : 54.000000W 220v AC
  Model number is NXA-PAC-650W-PE
  H/W version is 0.0
  Part Number is 341-0729-01
  Part Revision is A0
  Manufacture Date is Year 19 Week 50
  Serial number is LIT19500ZEA
  CLEI code is 341-0729-01
_____
Chassis has 4 Fans
FT1 ok
 Fan1(sys fan1)(fan model:NXA-FAN-30CFM-F)
 is inserted but info
is not available
FT2 ok
 Fan2(sys fan2)(fan model:NXA-FAN-30CFM-F)
 is inserted but info
is not available
FT3 ok
 Fan3(sys fan3)(fan model:NXA-FAN-30CFM-F)
 is inserted but info
is not available
FT4 ok
 Fan4(sys fan4)(fan model:NXA-FAN-30CFM-F)
 is inserted but info
```

is not available

Finding Your Switch Inventory Using the REST API

This section explains how to find your switch model and serial numbers using the REST API

Find your switch inventory as follows:

Example:

GET https://192.0.20.123/api/node/mo/topology/pod-1.json?query-target=children&target-subtree-class=fabricNode

The following response is returned:

```
response:
 "totalCount": "8",
 "imdata":
 [ {
 "fabricNode":{
 "attributes":{
 "adSt": "on",
 "childAction":"",
 "delayedHeartbeat": "no",
 "dn":"topology/pod-1/node-103",
 "fabricSt": "active",
 "id":"103",
 "lcOwn": "local",
 "modTs":"2016-10-08T14:49:35.665+00:00",
 "model": "N9K-C9396PX",
 "monPolDn": "uni/fabric/monfab-default",
 "name":"leaf3",
 "nameAlias":"",
 "role":"leaf",
 "serial":"TEP-1-103",
 "status":"", "uid":"0",
 "vendor": "Cisco Systems, Inc",
 "version":""}
 },{
 "fabricNode":{
 "attributes":{
 "adSt":"on",
 "childAction":"",
 "delayedHeartbeat": "no",
 "dn": "topology/pod-1/node-105",
 "fabricSt": "active",
```

```
"id":"105",
 "lcOwn":"local",
 "modTs":"2016-10-08T14:47:52.011+00:00",
 "model":"N9K-C9508",
 "monPolDn":"uni/fabric/monfab-default",
 "name":"spine2",
 "nameAlias":"",
 "role":"spine",
 "serial":"TEP-1-105","status":"",
 "uid":"0",
 "vendor":"Cisco Systems, Inc",
 "version":""
 ...
[TRUNCATED]
 ...
}
```

Finding Your Switch Inventory Using the REST API

INDEX

(enabling) NX-OS Format 54	Р
(enabling) Syslog 54	permit logging 24, 26
A acidiag Command 139	S
ACL deny logging 22, 23, 24 ACL permit and deny logs 25 ACL permit logging 20, 21, 22 atomic counters 29, 30, 31, 62, 82 about 62, 82 configuring 30 guidelines and restrictions 29	SNMP 40, 42, 43 about 40 configuring policy 40 configuring trap destination 42 configuring trap source 43 SPAN 44, 45 about 44 configuring 45 guidelines and restrictions 44
C Contract permit logging 20, 21, 22 Contract permit logs 25 core files 147	syslog 51, 52 about 51 destination 52 source 52
	T
digital optical monitoring 32 Digital Optical Monitoring 33, 34 DOM 32, 33, 34	Taboo Contract deny logging 22, 23, 24 Taboo Contract deny logs 25 Taboo Contract drop logging 23, 24 techsupport file 150 sending 150 techsupport files 147 traceroute 55
E endpoint connectivity 107 eventlog Command 84, 85, 86, 87, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105 exporting files 147 about 147	about 55 configuring 55 guidelines and restrictions 55

Index