

Signamax™ Connectivity Systems

Manageable Gigabit Switch

Model FO-065-7732AF

**U S E R ' S
G U I D E**

Signamax™ Connectivity Systems

**Manageable Gigabit Switch
Model FO-065-7732AF**

User's Guide

Preface

This manual describes how to install and use the Signamax™ FO-065-7732AF Manageable Gigabit Switch. This switch introduced here is designed to deliver full scalability with SNMP/RMON web-based management functions by providing:

- 24 x 100BaseFX fixed ports
- With fixed 2 x 1000BaseSX/LX ports

For the fiber ports, it allows options of fiber type and wavelength at user's discretion. This switch brings a simple answer to today's complicated networking environments.

To get the most out of this manual, you should have an understanding of Ethernet networking concepts.

In this manual, you will find:

Features on the Manageable Gigabit Switch

- Illustrative LED functions
- Installation instructions
- Management Configuration
- SNMP, DHCP, IGMP...
- Specifications

Table of Contents

PREFACE	1
TABLE OF CONTENTS	2
PRODUCT OVERVIEW	4
SIGNAMAX™ FO-065-7732AF MANAGEABLE GIGABIT SWITCH	4
PACKAGE CONTENTS	4
PRODUCT HIGHLIGHTS	5
<i>Basic Features</i>	5
<i>Management Support</i>	5
FRONT PANEL DISPLAY	7
PHYSICAL PORTS	8
SWITCH MANAGEMENT	9
<i>Administration console via RS-232 serial port</i>	9
<i>Web-based browser interface</i>	9
<i>External SNMP-based network management application</i>	9
INSTALLATION	10
SELECTING A SITE FOR THE SWITCH	10
CONNECTING TO POWER	10
CONNECTING TO YOUR NETWORK	11
<i>Cable Type & Length</i>	11
<i>Cabling</i>	12
SWITCH MANAGEMENT	13
MANAGEMENT ACCESS OVERVIEW	13
ADMINISTRATION CONSOLE	14
<i>Direct Access</i>	14
<i>Modem Access</i>	15
WEB MANAGEMENT	15
SNMP-BASED NETWORK MANAGEMENT	15
PROTOCOLS	16
MANAGEMENT ARCHITECTURE	16
MENU-DRIVEN CONSOLE MANAGEMENT	17
LOGGING ON TO THE SWITCH	18
<i>At the screen prompt</i>	18
SWITCH MANAGEMENT SCREEN	19
<i>Navigating Through the Console Interface</i>	19
PERFORMING BASIC MANAGEMENT ACTIVITIES	20
<i>Start with Selection Menu</i>	20
<i>General Management Configurations</i>	21
<i>LAN Port Configurations</i>	22
<i>Console Port Configurations</i>	25
PERFORMING ADVANCED MANAGEMENT ACTIVITIES	27
<i>Start with Selection Menu</i>	27
<i>L2 Switching DataBase</i>	28
<i>IP Networking</i>	36
<i>Bridging</i>	38

<i>Static Filtering</i>	40
<i>MAC Address In-Filters</i>	41
<i>Spanning Tree Functions</i>	42
<i>SNMP Functions</i>	46
<i>Other Protocols</i>	48
<i>Port Trunking</i>	49
<i>Port Mirroring</i>	50
<i>QoS Setup</i>	51
<i>Sending and Receiving Files</i>	58
LOGOUT	59
SAVE SETTINGS	59
RESTORE DEFAULT SETTINGS	60
REBOOT	60
WEB-BASED BROWSER MANAGEMENT	61
LOGGING ON TO THE SWITCH	61
UNDERSTANDING THE BROWSER INTERFACE	62
PERFORMING FILE ACTIVITIES	64
<i>Start with Selection Menu</i>	64
PERFORMING BASIC SETUP ACTIVITIES	65
<i>Start with Selection Menu</i>	65
<i>LAN Port Configuration</i>	67
<i>Console Port Configuration</i>	70
PERFORMING ADVANCED SETUP ACTIVITIES	72
<i>Start with Selection Menu</i>	72
<i>MAC Address Management</i>	72
<i>Per Port Statistics</i>	76
<i>Bridging</i>	77
<i>Static MAC Filter</i>	78
<i>IP Multicast Group</i>	81
<i>Spanning Tree Perspective</i>	82
<i>SNMP</i>	84
<i>Other Protocols</i>	86
<i>Port Trunking</i>	89
<i>Port Mirroring</i>	90
<i>QoS</i>	91
SNMP & RMON MANAGEMENT	97
OVERVIEW	97
SNMP AGENT AND MIB-2 (RFC 1213)	97
RMON MIB (RFC 1757) AND BRIDGE MIB (RFC 1493)	98
<i>RMON Groups Supported</i>	98
<i>Bridge Groups Supported</i>	99
SPECIFICATIONS	100
CONTACT INFORMATION	102

Product Overview

Signamax® FO-065-7732AF Manageable Gigabit Switch

Front View

Package Contents

When you unpack the product package, you shall find the items listed below. Please inspect the contents, and report any apparent damage or missing items immediately to your authorized reseller.

- ✓ The Signamax™ FO-065-7732AF Manageable Gigabit Switch
- ✓ User's Manual
- ✓ AC power cord
- ✓ RS232 cable
- ✓ Rackmount brackets with screws

Product Highlights

Basic Features

- Fixed 24 x 100BaseFX ports
- With fixed 2 x 1000BaseSX/LX ports
- Full wire-speed forwarding rate
- Store-and-forward mechanism
- Back-pressure and IEEE 802.3x compliant flow control
- Supports 12K MAC addresses
- Provides 2MBytes memory buffer
- Front panel reset button
- Front panel port status LEDs
- Standard 19" rackmount size, one-unit-height

Management Support

VLAN

- Port-based VLAN
- 802.1Q tagged VLAN

TRUNKING

- MAC-based Trunking, up to three groups, two groups with a maximum of four 10/100TX/100FX ports each group, one group with a maximum of two 1000T/SX/LX ports
- Load sharing based on source and destination MAC addresses

PORt-SECURITY

- Limit number of MAC addresses learned per port
- Static MAC addresses stay in the filtering table

PORt-MIRRORING

- Port-mirroring provided through dedicated ports

COS (IEEE802.1p Classification of Service)

- 4-level transmission priorities: 4 queues per output port
- Packet transmission scheduled using Weighted Round Robin (WRR)
- User-defined weights
- Classification of packet priority can be based on either a VLAN tag on packet or a user-definable port priority

INTERNETWORKING PROTOCOLS

- Bridging:
 - 802.1D Spanning Tree
 - 802.1p/Q – GARP/GVRP

- IP Multicast:
 - IGMP Snooping
 - Maximum of 128 VLANs and IP multicast sessions
- Rate Control

NETWORK MANAGEMENT METHODS

- Console port access via RS-232 cable
- Telnet remote access
- SNMP agent:
 - MIB-2 (RFC1213)
 - Bridge MIB (RFC1493)
 - RMON MIB (RFC1757) – statistics, history, alarm and events
 - VLAN MIB (802.1Q/RFC2674)
 - Private MIB
- Java applet-based MIB browser
- Web browser support based on HTTP server and CGI parser
- Kermit/TFTP software-upgrade capability

Front Panel Display

① POWER

This LED comes on when the switch is properly connected to power and turned on.

② Port Status LEDs

The LEDs are located at the left side of the switch, displaying status for each respective port. Please refer to the following table for more details.

LED	State	Indication
LNK/ACT	On	A valid network connection established. LNK stands for LINK.
	Flashing	Transmitting or receiving data. ACT stands for ACTIVITY.
FDX/COL	On	Connection in full duplex mode. FDX stands for FULL-DUPLEX.
	Flashing	Collision occurred. COL stands for COLLISION.
	Off	Connection in half-duplex mode.

Physical Ports

The Manageable Gigabit Switch provides:

- Fixed 24 x 100BaseFX ports
- With fixed 2 x 1000BaseSX/LX ports

CONNECTIVITY

- SC connectors on 1000SX/LX ports
- ST or SC connectors on 100FX ports

MODE SELECTION

- 100BaseFX full-duplex mode
- 100BaseFX half-duplex mode
- 1000BaseSX/LX full-duplex mode
- 1000BaseSX/LX half-duplex mode
- Auto-negotiating mode

Switch Management

Administration console via RS-232 serial port

The switch provides an onboard serial port, which allows the switch to be configured via a directly connected terminal or a Telnet session.

Web-based browser interface

The switch also boasts a point-and-click browser-based interface that lets users access full switch configuration and functionality from a Netscape or Internet Explorer browser.

External SNMP-based network management application

The switch can also be configured via SNMP.

Installation

This chapter gives step-by-step instructions about how to install the switch:

Selecting a Site for the Switch

As with any electric device, you should place the switch where it will not be subjected to extreme temperatures, humidity, or electromagnetic interference. Specifically, the site you select should meet the following requirements:

- The ambient temperature should be between 32 and 104 degrees Fahrenheit (0 to 40 degrees Celsius).
- The relative humidity should be less than 90 percent, non-condensing.
- Surrounding electrical devices should not exceed the electromagnetic field (RFC) standards for IEC 801-3, Level 2 (3V/M) field strength.
- Make sure that the switch receives adequate ventilation. Do not block the ventilation holes on each side of the switch or the fan exhaust port on the rear of the switch.
- The power outlet should be within 1.8 meters of the switch.

Connecting to Power

Redundant power supplies:

Step 1: Connect the AC power cord to the receptacle on the back of the switch, and then plug it into a standard AC outlet with a voltage range from 100 to 240 VAC.
Or connect the DC power cord to the receptacle on the back of the switch, and then plug it into a standard DC outlet with a voltage -48 VDC.

Step 2: Disconnect the power cord if you want to shut down the switch.

Rear view

Connecting to Your Network

Cable Type & Length

It is necessary to follow the cable specifications below when connecting the switch to your network. Use appropriate cables that meet your speed and cabling requirements.

Cable Specifications

Speed	Connector	Port Speed Half/Full Duplex	Cable	Max. Distance
100BaseFX (*Wavelength of 850nm)	ST, SC	100/200 Mbps	62.5/125µm multi-mode fiber	2 km
100BaseFX (*Wavelength of 1300nm)	SC	100/200 Mbps	10/125µm single-mode fiber	75 km
1000BaseSX (*Wavelength of 850nm)	SC	1000/2000 Mbps	62.5/125µm multi-mode fiber	220 m
	SC	1000/2000 Mbps	50/125µm multi-mode fiber	550 m
1000BaseLX (*Wavelength of 1300nm)	SC	1000/2000 Mbps	62.5/125µm multi-mode fiber	550 m
	SC	1000/2000 Mbps	10/125µm single-mode fiber	20 km

Cabling

Step 1: First, ensure the power of the switch and end devices is turned off.

<Note> Always ensure that the power is off before any installation.

Step 2: Prepare cable with corresponding connectors for each type of port in use.

Step 3: Consult Cable Specifications Table on previous page for cabling requirements based on connectors and speed.

Step 4: Connect one end of the cable to the switch and the other end to a desired device.

Step 5: Once the connections between two end devices are made successfully, turn on the power and the switch is operational.

Switch Management

This chapter explains the methods that you can use to configure management access to the switch. It describes the types of management applications and the communication and management protocols that deliver data between your management device (workstation or personal computer) and the system. It also contains information about port connection options.

This chapter covers the following topics:

- Management Access Overview
- Key Concepts
- Key Guidelines for Implementation
- Administration Console Access
- Web Management Access
- SNMP Access
- Standards, Protocols, and Related Reading

Management Access Overview

The switch gives you the flexibility to access and manage the switch using any or all of the following methods.

The administration console and web browser interface support are embedded in the switch software and are available for immediate use.

Administration Console

The administration console is an internal, character-oriented, menu-driven user interface for performing system administration such as displaying statistics or changing option settings.

Using this method, you can view the administration console from a terminal, personal computer, Apple Macintosh, or workstation connected to the switch's console port.

There are two ways to use this management method: direct access or modem access. The following sections describe these methods.

Direct Access

Direct access to the administration console is achieved by directly connecting a terminal or a PC equipped with a terminal-emulation program (such as HyperTerminal) to the switch console port.

When using the management method, configure the terminal-emulation program to use the following parameters (you can change these settings after login):

[DEFAULT PARAMETERS]

- ◆ 115,200bps
- ◆ 8 data bits
- ◆ No parity
- ◆ 1 stop bit

This management method is often preferred because you can remain connected and monitor the system during system reboots. Also, certain error messages are sent to the serial port, regardless of the interface through which the associated action was initiated. A Macintosh or PC attachment can use any terminal-emulation program for connecting to the terminal serial port. A workstation attachment under UNIX can use an emulator such as TIP.

Modem Access

You can access the switch's administration console from a PC or Macintosh using an external modem attached to the console port. The switch management program provides **Console Port** screen, accessible from the **Basic Management** screen, that lets you configure parameters for modem access.

When you have configured the external modem from the administration console, the switch transmits characters that you have entered as output on the modem port. The switch echoes characters that it receives as input on the modem port to the current administration console session. The console appears to be directly connected to the external modem.

Web Management

The switch provides a browser interface that lets you configure and manage the switch remotely.

After you set up your IP address for the switch, you can access the switch's web interface applications directly in your web browser by entering the IP address of the switch. You can then use your web browser to list and manage switch configuration parameters from one central location, just as if you were directly connected to the switch's console port.

Web Management requires either Microsoft Internet Explorer 4.01 or later or Netscape Navigator 4.03 or later.

SNMP-Based Network Management

You can use an external SNMP-based application to configure and manage the switch. This management method requires the SNMP agent on the switch and the SNMP Network Management Station to use the same community string. This management method, in fact, uses two community strings: the get community string and the set community string. If the SNMP Network management station only knows the set community string, it can read and write to the MIBs. However, if it only knows the get community string, it can

only read MIBs. The default get and set community strings for the switch are public.

Protocols

The switch supports the following protocols:

VIRTUAL TERMINAL PROTOCOLS, SUCH AS TELNET

A virtual terminal protocol is a software program, such as Telnet, that allows you to establish a management session from a Macintosh, a PC, or a UNIX workstation. Because Telnet runs over TCP/IP, you must have at least one IP address configured on the switch before you can establish access to it with a virtual terminal protocol.

<Note> Terminal emulation is different from a virtual terminal protocol in that you must connect a terminal directly to the console port.

SIMPLE NETWORK MANAGEMENT PROTOCOL (SNMP)

SNMP is the standard management protocol for multivendor IP networks. SNMP supports transaction-based queries that allow the protocol to format messages and to transmit information between reporting devices and data-collection programs. SNMP runs on top of the User Datagram Protocol (UDP), offering a connectionless-mode service.

Management Architecture

All of the management application modules use the same Messaging Application Programming Interface (MAPI). By unifying management methods with a single MAPI, configuration parameters set using one method (e.g. console port) are immediately displayed the other management methods (e.g. SNMP agent or web browser).

The management architecture of the switch adheres to the IEEE open standard. This compliance assures customers that the switch is compatible with, and will interoperate with other solutions that adhere to the same open standard.

Menu-Driven Console Management

The switch provides a menu-driven console interface for configuration purposes. The switch can be configured either locally through its RS-232 port or remotely via a Telnet session. For the later, you must specify an IP address for the switch first.

This chapter describes how to configure the switch using its menu-driven console.

- * For initial IP settings, you must configure the switch through its RS232 port.

Logging on to the switch

At the screen prompt

Login:
Password:

LOGIN NAME

Enter the console interface factory default console name **admin**.

PASSWORD

Enter the factory default password (no password, **press <Enter> directly**). Or enter a user-defined password if you followed the instructions later and changed the factory default password.

Factory Default Password: no password, press **<Enter>** directly.

<Note> Only one console and three telnet users can log on to the switch concurrently. However, it is not recommended that multiple users modify the configuration at the same time.

Switch Management Screen

BASIC MANAGEMENT

Basic management activities.

ADVANCED MANAGEMENT

Advanced management activities.

LOGOUT

Highlight this option and press Enter to log out.

SAVE SETTINGS

Highlight this option and press Enter to save the current settings and remain in the configuration program.

RESTORE DEFAULT SETTINGS

Highlight this option and press Enter to restore the factory default settings.

REBOOT

Highlight this option and press Enter to reboot.

Navigating Through the Console Interface

The console interface consists of a series of menu boxes. Each menu box has several options, which are listed vertically. Move the highlight to select an option as you wish; press the Enter key to activate that option.

Press this key...	To
Up Arrow or K*	Move the highlight one line up in a menu box
Down Arrow or J*	Move the highlight one line down in a menu box
Tab	Move the highlight between screens
Enter	Select the highlighted option
Esc	Move to a previous menu

<Note> * Remember to release the <Caps Lock> key if you press <K> or <J> and cannot move the highlight on the screen.

Performing Basic Management Activities

Basic management activities consist of General, LAN Port, and Console Port tasks.

Start with Selection Menu

Step 1: Highlight [Basic Management] from [Switch Management] screen and press <Enter>. The [Basic Management] screen appears:

Step 2: Highlight a desired option and press <Enter>. Or press <Esc> to exit.

General Management Configurations

Step 1: Highlight [General] from [Basic Management] screen and press <Enter>.

System Name

Step 2: **System Name** is highlighted. Press <Enter> if you want to change it.

Location

Step 3: Move to highlight **Location** and press <Enter> if you want to change it.

admin Password

Step 4: Move to highlight **admin Password** and press <Enter> if you want to change it.

guest Password

Step 5: Move to highlight **guest Password** and press <Enter> if you want to change it.

Statistics Collection

Step 6: Move to highlight **Statistics Collection** and press <Enter> if you want to change it. Disabled or Enabled.

Reboot-On-Error

Step 7: Move to highlight **Reboot-On-Error** and press <Enter> if you want to change it, Disabled or Enabled.

Remote Telnet Login

Step 8: Move to highlight **Remote Telnet Login** and press <Enter> if you want to change it, Disabled or Enabled.

Remote HTTP Login

Step 9: Move to highlight **Remote HTTP Login** and press <Enter> if you want to change it, Disabled or Enabled.

Return to Basic Management

Step 10: Press <Esc> to return to [Basic Management] screen when completed.

LAN Port Configurations

Step 1: Highlight [LAN Port] from [Basic Management] screen and press <Enter>.

SPEED & FLOW CONTROL

Step 2: **Speed & Flow Control** is highlighted. Press <Enter> if you want to set speed or flow control on port.

Step 3: Highlight **All (10/100M or 1000M) Ports** and press <Enter> to configure at one time. Otherwise, move to highlight each port and press <Enter> to configure individually.

Step 4: **Port Setting Options** screen appears. Highlight **Speed & Flow Control** and press <Enter>.

Line Speed

Step 5: For **Line Speed**, move to highlight a desired setting from **Speed Options** and press <Enter>.

<Note> In the Speed Options, **Auto** denotes auto negotiation on speed and duplex mode, **HD** denotes half-duplex, and **FD** denotes full-duplex.

Step 6: Press <Esc> to previous screen. Highlight **Flow Control** and press <Enter>.

Flow Control

Step 7: For **Flow Control**, move to highlight a desired setting from the **Flow Cntl Options** and press <Enter>.

Step 8: Press <Esc> to a previous screen as shown in Step 3.

PHYSICAL PORT ADDRESS

Step 9: Press <Esc> to a previous screen as shown in Step 1.

Step 10: Move to highlight **Physical Address** to view physical port address.

Return to Basic Management

Step 11: Press <Esc> to return to [Basic Management] screen when completed.

Console Port Configurations

Step 1: Move to highlight [Console Port] from [Basic Management] screen.

Baud Rate

Step 2: **Baud Rate** is highlighted. Press <Enter> if you want to change the current console baud rate.

Flow Control

Step 3: Move to highlight **Flow Control** and press <Enter> if you want to change the current flow control method.

Modem Control

Step 4: Move to highlight **Modem Control** and press <Enter> to decide a console modem connection, Disabled or Enabled.

Modem Setup String

Step 5: When a modem connection is enabled, move to highlight **Modem Setup String** and press <Enter>. Decide whether you want to use Default or Custom Setup String.

<Note> Default Setup String configures the modem to auto answer. It works for all Hayes compatible modems.

SLIP

Step 6: Move to highlight **SLIP** and press <Enter> if you want to change it, Disabled or Enabled.

<Note> If you enable SLIP, a message tells you that the console port becomes accessible only through the SLIP protocol after you logout from the current console screen.

SLIP Address

Step 7: Move to highlight **SLIP Address** and press <Enter> if you want to set it.

SLIP Subnet Mask

Step 8: When SLIP IP address is entered, move to highlight **SLIP Subnet Mask** and press <Enter>. Enter a suitable subnet mask.

<Note> You must enter a SLIP address before you can enter a SLIP subnet mask.

Return to Basic Management

Step 9: Press <Esc> to return to [Basic Management] screen when completed.

Performing Advanced Management Activities

Advanced management activities consist of L2 Switching DataBase / IP Networking / Bridging / Static Filtering / Spanning Tree / SNMP / Other Protocols / Port Trunking / Port Mirroring / QoS Setup / File Transfer.

Start with Selection Menu

Step 1: Highlight [Advanced Management] from [Switch Management] screen and press <Enter>. The [Advanced Management] screen appears:

Step 2: Move to highlight a desired option and press <Enter>. Or press <Esc> to exit.

L2 SWITCHING DATABASE

View and change VLAN, MAC address, IP multicast group, and port perspectives.

IP NETWORKING

View and change IP settings.

BRIDGING

View and change the aging period for a MAC address and the flood limit for all ports.

STATIC FILTERING

View / add / delete / search all source or destination MAC addresses to be filtered.

SPANNING TREE

View and change spanning tree configurations, ports states, path costs, and port priorities.

SNMP

View and change the SNMP configuration.

OTHER PROTOCOLS

View and change GVRP and IGMP settings.

PORT TRUNKING

Assign a range of ports to trunking groups.

PORT MIRRORING

Mirror one port to another.

QOS SETUP

Specify Quality of Service parameter.

FILE TRANSFER

Send files using the TFTP or Kermit protocol.

L2 Switching DataBase

Highlight [L2 Switching DataBase] from [Advanced Management] screen and press <Enter>.

VLAN & PVID PERSPECTIVE

There are three types of private VLAN ports: promiscuous, isolated, and community.

1. A promiscuous port communicate with all other private VLAN ports and is the port you use to communicate with routers, servers, and administrative workstations.
2. An isolated port has complete Layer 2 separation from other ports within the same private VLAN with the exception of the promiscuous port.
3. Community ports communicate among themselves and with their promiscuous ports. These ports are isolated at Layer 2 from all other ports in other communities or isolated ports within their private VLAN.
4. Primary VLAN conveys incoming traffic from the promiscuous port to all other promiscuous, isolated, and community ports.
5. Isolated VLAN used by isolated ports to communicate to the promiscuous ports.
6. Community VLAN used by a group of community ports to communicate among themselves and transmit traffic to outside the group via the designated promiscuous port.

For example:

	VLAN ID	Promiscuous port	Isolated port	Community ports
Primary VLAN	2	2	3,4	5,6,7,8
Isolated VLAN	3	2	3	
Isolated VLAN	4	2	4	
Community VLAN	5	2		5,6
Community VLAN	6	2		7,8

1. Create the primary VLAN and bind the promiscuous port, isolated port(s), and community ports to the primary VLAN.
2. Create the isolated VLAN(s) and bind the promiscuous port and isolated port(s) to the isolated VLAN(s).
3. Create the community VLAN(s) and bind the promiscuous port and community ports to the community VLAN(s).
4. Associate the primary VLAN to the promiscuous port.
5. Associate the isolated VLAN(s) to the isolated port(s).
6. Associate the community ports to the community VLAN(s).

Step 1: Highlight the VLAN & PVID Perspective and press <Enter>.

Step 2: Highlight the VLAN Settings and press <Enter> to view VLAN info of the default VLAN or if you want to obtain a VLAN perspective instead of the default VLAN.

<Note> Default VLAN:

The IEEE802.1Q standard defines VLAN ID #1 as the default VLAN. The default VLAN includes all the ports as the factory default. The default VLAN's egress rule restricts the ports to be all untagged, so it can, by default, be easily used as a simple 802.1D bridging domain. The default VLAN's domain shrinks as untagged ports are defined in other VLANs.

Create VLAN

Step 3: Press <Shift> and [+] on keypad to enter **New VLAN Settings**. Enter new VLAN ID and VLAN name.

<Note> "Remote" is appended to the VLAN ID automatically if the VLAN is learned from a remote switch.

Add New Switch Ports

Step 4: Press <Esc> and appears the following screen. Press <Shift> and [+] to add new switch ports to the newly created VLAN.

Step 5: Move to highlight a suitable option from **Port Options** and press <Enter>, e.g. Untagged Ports.

Step 6: From **Select Untagged Ports**, press <Enter> to select **All Ports** or move to highlight each port individually and press <Enter>. Similar procedure when you select Tagged Ports and Forbidden Ports in **Step 4**.

<Note> If you added untagged ports and want to now add tagged ports or forbidden ports, or vice versa, repeat **Step 4** and **Step 5**.

Step 7: Press <Esc> to a previous screen as shown in **Step 1**.

Delete VLAN

Step 8: Delete VLAN: highlight a VLAN ID and press [-] to delete it. Note that you cannot delete the default VLAN.

Step 9: Press <Esc> to a previous screen as shown in **Step 1** when completed with deleting a VLAN.

VLAN Info

Step 10: Highlight an existing VLAN and press <Enter> to view VLAN information.

Step 11: Move to highlight **VLAN Activities** and press <Enter> to view or search activity information.

Step 12: Return to **Step 9**. Move to highlight **VLAN Settings** and press <Enter>. The screen appears as shown in Step 3 for adding or deleting switch ports.

Step 13: Highlight the VLAN & PVID Perspective and press <Enter>.

Step 14: Highlight the PVID Settings and press <Enter> to apply PVIDs to the ports.

Step 15: Highlight the port and press <Enter> to enter PVID to the port.

IP MULTICAST GROUP PERSPECTIVE

Step 1: Move to highlight [Other Protocols] from [Advanced Management] screen and press <Enter>.

Step 2: Move to highlight **IGMP** and press <Enter> to change the **Disable** to **Passive** or **Active**.

Step 3: Move to highlight [IP Multicast Group Perspective] from [L2 Switching DataBase] screen and press <Enter>.

Step 4: Move to highlight an address to view information associated with this IP multicast group.

MAC ADDRESS PERSPECTIVE

Step 1: Move to highlight [MAC Address Perspective] from [L2 Switching DataBase] screen and press <Enter>.

Step 2: Enter a MAC address to view characteristics information, corresponding VLANs, and corresponding ports in the switching database.

POR T PERSPECTIVE

Step 1: Move to highlight [Port Perspective] from [L2 Switching DataBase] screen and press <Enter>. You can view VLAN activities and RMON statistics here.

Per Port VLAN Activities

Step 2: **Per Port VLAN Activities** is highlighted. Press <Enter>.

Step 3: Move to highlight a port and press <Enter>. E.g. select Port 1 to view corresponding VLAN Activities.

Step 4: View or search by MAC address individually.

Step 5: Press <Esc> to return to a previous screen as shown in **Step 1**.

Per Port Statistics

Step 6: Move to highlight **Per Port Statistics** and press <Enter>.

Step 7: Move to highlight a port and press <Enter>. Press <R> to reset counter for this port.

Per Port MAC Limit

Step 8: Move to highlight **Per Port MAC Limit** and press <Enter>.

Step 9: Move to highlight a port and press <Enter>.

IP Networking

Move to highlight [IP Networking] from [Advanced Management] screen and press <Enter>.

IP & RIP SETTINGS

Step 1: Highlight [IP & RIP Settings] from [IP Networking] and press <Enter>.

Initial IP Settings

Step 2: Move to highlight **IP Address** and press <Enter>.

Step 3: Type an IP address and press <Enter>

Step 4: Press <Esc> until you return to [Switch Management] screen.
Make sure you save the settings before you log out

Bridging

Move to highlight [Bridging] from [Advanced Management] screen, and press <Enter>.

AGING TIME

Step 1: Move to highlight **Aging Time** and press <Enter>.

Aging Options

Step 2: **Set Aging Time** is highlighted. Press <Enter>. Enter a decimal number as bridge aging period in seconds.

Step 3: Otherwise, you may move to highlight **No Aging**, and press <Enter>.

FLOOD LIMIT FOR ALL PORTS

Step 1: Move to highlight [Flood Limit for All ports] and press <Enter>.

Flooding Options

Step 2: **Set Flood Limit** is highlighted. Press <Enter>.

Enter a decimal number as flood limit in packets per second.

Step 3: Otherwise, you may move to highlight **Unlimited**, and press <Enter>.

BROADCAST LIMIT

Step 1: Move to highlight [Broadcast Limit] and press <Enter>.

Broadcasting Options

Step 2: **Set Broadcast Limit** is highlighted. Press <Enter>. Enter a decimal number as broadcast limit in packets per second.

Step 3: Otherwise, you may move to highlight **Unlimited**, and press <Enter>.

MULTICAST LIMIT

Step 1: Move to highlight [Multicast Limit] and press <Enter>.

Multicasting Options

Step 2: **Unlimited** is highlighted. Press <Enter>.

Step 3: Otherwise, you may move to highlight **Set Multicast Limit**. Enter a decimal number as multicast limit in packets per second and press <Enter>.

Static Filtering

Move to highlight [Static Filtering] from [Advanced Management] screen, and press <Enter>.

SOURCE/DESTINATION MAC ADDRESS OUT-FILTERS

Step 1: Move to highlight source MAC addresses or destination MAC addresses for static filtering, and press <Enter>.

Add/Delete/Search

Step 2: Press <Shift> and [+] on keypad to add a specific MAC address to be filtered.

Press [-] to delete a specific MAC address from being filtered.

Press <S> to search through current list of MAC addresses in the static filtering database. The static filtering database maximum capacity is 128.

- * No precautionary message appears before you delete a specific MAC address from being filtered.
- * Be sure you want to delete it before doing so.

MAC Address In-Filters

Move to highlight [Static Filtering] from [Advanced Management] screen, and press <Enter>.

MAC ADDRESS IN-FILTERS

Step 1: Move to highlight MAC addresses In-Filters and press <Enter>.

Add/Delete/Search

Step 2: Press <Shift> and [+] on keypad to add a specific MAC address to be filtered.

Press [-] to delete a specific MAC address from being filtered.

Press <S> to search through current list of MAC addresses in the static filtering database. The static filtering database maximum capacity is 128.

* No precautionary message appears before you delete a specific MAC address from being filtered.

* Be sure you want to delete it before doing so.

Spanning Tree Functions

Move to highlight [Spanning Tree] from [Advanced Management] screen, and press <Enter>.

SPANNING TREE CONFIGURATIONS

Step 1: Move to highlight [Spanning Tree Configurations] if you want to change Spanning Tree Protocol Configurations.

Spanning Tree Protocol

Step 2: Press <Enter> to enter **Spanning Tree Options**.
Decide to have it Disabled or Enabled.

Bridge Priority

Step 3: Move to highlight **Bridge Priority** and press <Enter>. Type a decimal number for the bridge priority and press <Enter>.

Hello Time (sec)

Step 4: Move to highlight **Hello Time** and press <Enter>. Type a decimal number for the hello time and press <Enter>.

Max Age (sec)

Step 5: Move to highlight **Max Age** and press <Enter>. Type a decimal number for the max age.

Forward Delay (sec)

Step 6: Move to highlight **Forward Delay** and press <Enter>. Type a decimal number for the forward delay.

SPANNING TREE PORT STATES

Step 1: Move to highlight [Spanning Tree Port States] if you want to change per port administration status, and press <Enter>.

Step 2: Move to highlight a port if you want to change its administration status, and press <Enter>.

- ‘**Disabled (Link Down)**’ denotes Admin Status Up without a link.
- ‘**Forwarding**’ denotes Admin Status Up with a link.
- ‘**Admin Status Down**’ denotes no TX/RX transmission allowed
- ‘**Admin Status Up**’ denotes TX/RX transmission allowed.

SPANNING TREE PATH COSTS

Step 1: To change the path cost, move to highlight [Spanning Tree Path Costs] and press <Enter>.

Step 2: Move to highlight **All Ports** or each port individually, and press <Enter>. For new path cost, type a decimal number and press <Enter>.

SPANNING TREE PORT PRIORITIES

Step 1: To change the priority level per port, move to highlight [Spanning Tree Port Priorities] and press <Enter>.

Step 2: Move to highlight **All Ports** or each port individually, and press <Enter>. For new priority value, type a decimal number from 0-255, and press <Enter>. A low value gives the port a greater likelihood of becoming a Root port.

Enter text and press <Enter>.

Trap Community Name

Step 4: Move to highlight **Trap Community Name 1** and press <Enter>.

Enter text and press <Enter>.

Repeat to specify up to three more trap community names.

Trap Host IP Address

Step 5: Move to highlight **Trap Host 1 IP Address** and press <Enter>.

Type an IP address for trap host 1 and press <Enter>

Repeat to specify up to three more trap host IP addresses

Cold Start Trap

Step 6: Move to highlight **Cold Start Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Warm Start Trap

Step 7: Move to highlight **Warm Start Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Link Down Trap

Step 8: Move to highlight **Link Down Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Link Up Trap

Step 9: Move to highlight **Link Up Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Authentication Failure Trap

Step 10: Move to highlight **Authentication Failure Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Rising Alarm Trap

Step 11: Move to highlight **Rising Alarm Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Falling Alarm Trap

Step 12: Move to highlight **Falling Alarm Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Topology Change Trap

Step 13: Move to highlight **Topology Change Trap** and press <Enter>.

Decide to have it Disabled or Enabled.

Other Protocols

Move to highlight [Other Protocols] from [Advanced Management] screen, and press <Enter>.

GVRP

Step 1: Move to highlight **GVRP** and press <Enter>.

Step 2: Decide to have it Disabled or Enabled.

IGMP

Step 1: Move to highlight **IGMP** and press <Enter>.

Step 2: Decide to have it Disabled or set in either Passive or Active mode.

Port Trunking

Move to highlight [Port Trunking] from [Advanced Management] screen, and press <Enter>.

Select Range

Step 1: Move to highlight a trunk group to which you want to assign ports, and press <Enter> to enter **Select Range**.

Step 2: Move to highlight a port range, **Port 1-24** or **Port 25-26**.

Select Trunk Ports

Step 3: E.g. **Port 1-24** is highlighted.

Move and press <Enter> to select a trunk port.

You can select a maximum of four ports for this Trunk group.

Step 4: E.g. **Port 25-26** is highlighted.

Move and press <Enter> to select a trunk port.

You can select a maximum of two ports for this Trunk group.

Step 5: Press <Esc> when completed with selecting ports

Port Mirroring

Move to highlight [Port Mirroring] from [Advanced Management] screen, and press <Enter>.

Mirror To

Step 1: Press <Enter> to enter **Mirror To Options**, listing the ports that can be mirrored to.

Step 2: Move to highlight the port you want to mirror to and press <Enter>.

Mirror From

Step 3: Press <Enter> to enter **Mirror From Options**, listing the ports that can be mirrored from.

Step 4: Move to highlight the port you want to mirror from and press <Enter>.

Mirror Mode

Step 5: Move to select **Mirror Mode**. From **Mode Options**, decide whether the port to be mirrored from will be receiving or transmitting.

Step 6: Press <Esc> when completed.

QoS Setup

Move to highlight [QoS Setup] from [Advanced Management] screen, and press <Enter>.

Global Setting

Step 1: Move to highlight **Global Setting** and press <Enter>.

Step 2: Move to highlight **QoS Status** and press <Enter>. Move to highlight to enable or disable **QoS Status** and press <Enter>.

Step 3: Move to highlight **Diffserv Expedite Forwarding** and press <Enter>. Move to highlight to enable or disable **Diffserv Expedite Forwarding** and press <Enter>.

Step 4: Move to highlight **ToS/VLAN** and press <Enter>. Highlight the desired setting then press <Enter>.

Step 5: Move to highlight **ToS for Xmit** and press <Enter>. Highlight the desired setting then press <Enter>.

Step 6: Move to highlight **ToS for Drop** and press <Enter>. Highlight the desired setting then press <Enter>.

Step 7: Move to highlight **WRED Drop Priority Setting** and press <Enter>. Move to highlight to **Low Drop Percentage** or **High Drop Percentage** and press <Enter>.

Step 8: Press <Esc> when completed

Logical Port

Step 1: Move to highlight **Logical Port** and press <Enter>.

Step 2: Move to highlight **User Define Port**, **Well-Known Port**, or **Range Port** and press <Enter>.

Step 3: Move to highlight the appropriate port and press <Enter>.

Step 4: Press <Esc> when completed

VLAN

Step 1: Move to highlight **VLAN** and press <Enter> to specify the QoS VLAN priority.

Step 2: Move to highlight **Drop Priority** or **Transmit Priority** and press <Enter>.

Step 3: Press <Esc> when completed

ToS

- Step 1:** Move to highlight **TOS** and press <Enter> to specify the ToS priority.
- Step 2:** Move to highlight **Drop Priority** or **Transmit Priority** and press <Enter>.
- Step 3:** Press <Esc> when completed

Profile

Step 1: Move to highlight **Profile** and press <Enter> to select a QoS profile.

Step 2: Move to highlight **Megabit Profile** or **Gigabit Profile** and press <Enter>.

Step 3: Press <Esc> when completed

Port Configuration

Step 1: Move to highlight **Port Configuration** and press <Enter> to specify the port configuration parameters.

Step 2: Move to highlight Active Profile, Fixed Drop Priority, or Fixed Transmit Priority and press <Enter>.

Step 3: Press <Esc> when completed

Rate Control

- Step 1:** Move to highlight **Rate Control** and press <Enter> to specify rate control parameters.
- Step 2:** Move to highlight **Rate Control**, or **Port Number** and press <Enter>.
- Step 3:** Press <Esc> when completed.

Sending and Receiving Files

Move to highlight [File Transfer] from [Advanced Management] screen, and press <Enter>.

If you access the administration console by connecting an RS232 cable directly to the console port at the back of the switch, you will see a [File Transfer] screen.

RECEIVE FILE VIA TFTP

Step 1: Move to highlight **Receive File Via TFTP** and press <Enter>.

Step 2: Type the name of the file you intend to receive and press <Enter>.

Step 3: Move to highlight **IP Address** and press <Enter>.

Type the IP address from where the file will be obtained.

Step 4: Press <Esc> when completed.

Step 5: A dialog box appears to ask if you want to transfer file now.

Highlight [Yes] and press <Enter> to start file transfer.

Otherwise, move to highlight [No] and press <Enter> to deny it.

Step 6: Press <Esc> to a previous screen.

SEND FILE VIA TFTP

Step 1: In [File Transfer] screen, move to highlight **Send File Via TFTP** and press <Enter>.

Step 2: If the default **File Type** is not the one you intend to send, press <Enter>. Select the file type you intend to send and press <Enter>.

Step 3: Repeat Step 3-5.

RECEIVE FILE VIA KERMIT

Step 1: In [File Transfer] screen obtained via console port, move to highlight **Receive File Via Kermit** and press <Enter>.

Step 2: A dialog box appears to ask if you want to transfer file now. Move to highlight [Yes] and press <Enter> to start file transfer. Otherwise, highlight [No] and press <Enter> to deny it.

Step 3: Press <Esc> to a previous screen.

SEND FILE VIA KERMIT

Step 1: In [File Transfer] screen obtained via console port, move to highlight **Send File Via Kermit** and press <Enter>.

Step 2: Move to highlight a file type you intend to send and press <Enter>.

Step 3: A dialog box appears to ask if you want to transfer file now. Move to highlight [Yes] and press <Enter> to start file transfer. Otherwise, highlight [No] and press <Enter> to deny it.

Step 4: Press <Esc> to a previous screen.

Logout

To log out, highlight [Logout] from [Switch Management] screen and press <Enter>. Please remember to save settings you have changed before you log out.

Save Settings

To save the current settings and remain in the configuration program, highlight [Save Settings] from [Switch Management] and press <Enter>.

Restore Default Settings

To restore the factory default settings, highlight [Restore Default Settings] from [Switch Management] and press <Enter>.

The switch will be rebooted after confirming Yes as to restore the default settings.

Reboot

To reboot the switch, highlight [Reboot] from [Switch Management] and press <Enter>.

Web-Based Browser Management

The switch provides a web-based browser interface for configuring and managing the switch. This interface allows you to access the switch using a preferred web browser.

This chapter describes how to configure the switch using its web-based browser interface.

Logging on to the switch

SWITCH IP ADDRESS

In your web browser, specify the IP address of the switch.

LOGIN ID

Enter the factory default login ID: **admin**.

PASSWORD

Enter the factory default password (no password, **press Enter directly**). Otherwise, enter a user-defined password if you followed the instructions later and changed the factory default password.

Understanding the Browser Interface

The web browser interface provides three point-and-click buttons at the upper field of the screen for configuring and managing the switch.

In addition, you can click any port on the switch image to view the switch's current speed, duplex, and activity status.

The **Basic Setup/General** parameters appear at the lower field of the screen. These parameters can also be displayed by clicking **Basic Setup** button and select **General** in sub-menu.

FILE

Save settings configured in the browser interface / download upgraded software via TFTP / reboot the switch / logout of the browser interface.

BASIC SETUP

Perform general, LAN port, and console port activities.

ADVANCED SETUP

Perform MAC Address Management / Per Port Statistics / Bridging / Static MAC Filters / IP Multicast Group / Spanning Tree Perspective / SNMP / Other Protocols / Port Trunking / Port Mirroring / QoS.

Performing File Activities

Start with Selection Menu

Click the [File] button at the upper field of the main display, the menu options appear.

SAVING SETTING

Step 1: Click **Saving Setting** to save your configuration settings.

Step 2: When you click it, a message asks "**Are you sure you want to save setting?**", click **OK** to save it or **Cancel** to abort it.

RECEIVE FILE VIA TFTP

Step 1: Click **Receive File Via TFTP** on the [File] display

<Note> The TFTP protocol is used to download upgraded software to the switch.

A VLAN with the proper IP address and routing path to the TFTP server must be configured for the switch to access the specified TFTP server.

Step 2: For **File Name**, type the name of the file you intend to receive.

Step 3: For **IP Address**, type the IP address from where the file will be obtained.

Step 4: Click **Receive Now!**.

REBOOT

Step 1: Click **Reboot** on the [File] display.

Step 2: When you click it, a message asks "**Are you sure you want to save setting?**", click **OK** to save it or **Cancel** to abort it.

LOGOUT

Step 1: Click **Logout** on the [File] display.

Step 2: When you click it, a message asks "**Are you sure you want to save setting?**", click **OK** to save it or **Cancel** to abort it.

Performing Basic Setup Activities

Start with Selection Menu

Click the [Basic Setup] button at the upper field of the main display, the menu options appear.

GENERAL MANAGEMENT CONFIGURATION

Step 1: Click **General** and the screen shows the Basic Setup/General parameters.

System Name

Step 2: Click in **System Name** text box on the field of **Basic Setup/General**.

Step 3: Type a system name if it is blank, or replace the current system name with a new one.

Location

Step 4: Click in **Location** text box on the field of **Basic Setup/General**.

Step 5: Type a location name if it is blank, or replace the current location name with a new one.

Statistic Collection

Step 6: To enable or disable statistics collection at the switch, click the appropriate option from **Statistic Collection** drop-down menu.

Reboot-On-Error

Step 7: To allow or prevent the switch from rebooting when a fatal error is detected, click the appropriate option from **Reboot-On-Error** drop-down menu.

Remote Telnet Login

Step 8: To enable or disable access to the switch management program via Telnet, click the appropriate option from **Remote Telnet Login** drop-down menu.

Step 9: Click **Update Setting**. A confirmation window appears.
Click any button at the upper field of the screen to exit.

LAN Port Configuration

To access the LAN configuration parameters, click **Basic Setup** button first and then point to **LAN Ports** and click a suitable option.

The screenshot shows a Microsoft Internet Explorer window with the URL <http://192.168.1.1/basic.html>. The main content area displays a table titled "Basic Setup/LAN Port/Port Status". The table has columns for Port, Speed Type, Link Status, Speed Status, Duplex Status, View Control, and Status. All ports listed are currently down.

Port	Speed Type	Link Status	Speed Status	Duplex Status	View Control	Status
Port 1 1 1		Up	100M bps	Fx/Fx	Enable	OK
Port 2 2 1		Down	N/A	N/A	N/A	
Port 3 3 1		Down	N/A	N/A	N/A	
Port 4 4 1		Down	N/A	N/A	N/A	
Port 5 5 1		Down	N/A	N/A	N/A	
Port 6 6 1 6 1		Down	N/A	N/A	N/A	
Port 7 7 1		Down	N/A	N/A	N/A	
Port 8 8 1		Down	N/A	N/A	N/A	
Port 9 9 1		Down	N/A	N/A	N/A	
Port 10 10 1		Down	N/A	N/A	N/A	
Port 11 11 1		Down	N/A	N/A	N/A	
Port 12 12 1		Down	N/A	N/A	N/A	

PORT STATUS

Step 1: Click **Basic Setup** ⇒ **LAN Port** ⇒ **Port Status** to access a read-only table shows the current settings for all ports.

The screenshot shows a Microsoft Internet Explorer window with the URL <http://192.168.1.1/basic.html>. The main content area displays a table titled "Basic Setup/LAN Ports/Port Configurations". The table has columns for Port, Speed Type, Admin Setting, Speed Setting, Duplex Setting, View Control, and Setting. Most ports have their speed set to 100M bps and duplex to full, with enable checkboxes checked.

Port	Speed Type	Admin Setting	Speed Setting	Duplex Setting	View Control	Setting
Port 1 1 1		Up	100M bps	Full	Enable	
Port 2 2 1		Up	100M bps	Full	Enable	
Port 3 3 1		Up	100M bps	Full	Enable	
Port 4 4 1		Up	100M bps	Full	Enable	
Port 5 5 1		Up	100M bps	Full	Enable	
Port 6 6 1 6 1		Up	100M bps	Full	Enable	
Port 7 7 1		Up	100M bps	Full	Enable	
Port 8 8 1		Up	100M bps	Full	Enable	
Port 9 9 1		Up	100M bps	Full	Enable	
Port 10 10 1		Up	100M bps	Full	Enable	
Port 11 11 1		Up	100M bps	Full	Enable	
Port 12 12 1		Up	100M bps	Full	Enable	

POR T SETTING

Step 1: Click **Basic Setup** ⇒ **LAN Port** ⇒ **Port Setting** to show the configuration for all ports.

Step 2: In the **Port** column, click the port you want to configure.

Admin Setting

Step 3: Click the drop-down menu under **Admin Setting**, decide to disable or enable it.

<Note> Disable: places the port in DOWN state. In this state, packets cannot be switched to and from the port

Enable: places the port in UP state. In this state, packets can be switched to and from the port.

Speed/Duplex Options

Step 4: Click the drop-down menu under **Speed/Duplex Options** if you want to change the line speed and duplex settings.

<Note> Auto: allows the switch to automatically ascertain the line speed and duplex mode.

All the other selections force the port to use a specific line speed and duplex mode.

'HD' denotes half-duplex mode; FD denotes full-duplex mode.

Flow Control Options

Step 5: Click the drop-down menu under **Flow Control Options** if you want to configure (Auto/Disable/Enable) the flow control for this port.

<Note> Auto: allows the switch to automatically ascertain whether or not to use flow control.

Enable: turns on flow control at all times.

Disable: turns off flow control at all times.

Step 6: Click **Update Setting** when completed. A confirmation window appears.

<Note> The information here displayed automatically updates every 15 seconds, without requiring you to refresh the window.

Console Port Configuration

To access the console port configuration parameters, click **Basic Setup** button first and then click **Console Port**.

Baud Rate

Step 1: Click an appropriate speed from **Baud Rate** drop-down menu on the field of **Basic Setup/Console Port Configuration**.

<Note> Auto: allows the switch to autobaud between 9600bps and 115,200bps

All the other selections force a specific console baud rate.

Flow Control

Step 2: Click a flow control method from **Flow Control** drop-down menu.

Modem Control

Step 3: Click an appropriate option from **Modem Control** drop-down menu to disable or enable a modem connection to the console port.

Modem Setup String Flag

Step 4: If you enabled a modem connection to the console port, click in **Modem Setup String Flag** drop-down menu to decide whether you want to use a **Default_Setup_String** or **Custom_Setup_String**.

Modem Setup String

Step 5: If you select Custom_Setup_String, enter the string in the **Modem setup String** text box.

<Note> The default modem setup string configures the modem to auto answer. It works for all Hayes-compatible modems.

SLIP

Step 6: Click an appropriate option from **SLIP** drop-down menu to disable or enable SLIP.

SLIP Address

Step 7: If you enable SLIP, type a SLIP address in **SLIP Address** text box.

SLIP Subnet Mask

Step 8: If you enable SLIP, type a SLIP subnet mask in **SLIP Subnet Mask** text box.

Step 9: Click **Update Setting** when completed. A confirmation window appears.

<Note> If you enable SLIP, a message tells you that the console port becomes accessible only through the SLIP protocol after you click Update Setting.

If you enabled SLIP but did not specify a SLIP address and SLIP subnet mask, a message tells you to enter these parameters.

Performing Advanced Setup Activities

Start with Selection Menu

Click the [Advanced Setup] button at the upper field of the main display, the menu options appear.

MAC Address Management

From the **Advanced Setup** menu, point to **MAC Address Management** to view VLANs and their associated MAC addresses.

PER VLAN VIEW

Step 1: Click **Per VLAN View** first, and click on the VLAN ID that you want to view.

Step 2: Click to close the **VLAN Activities** window when finished viewing.

The screenshot shows two windows side-by-side. The left window is titled "Welcome to FO-065-7732AF Switch Management - Microsoft Internet Explorer" and displays the "Advanced Setup/MAC Address Management/Per Port View". It lists port configurations for ports 1 through 26. The right window is titled "Welcome to FO-065-7732AF Switch Management - Microsoft Internet Explorer" and displays the "Per Port VLAN Activities" for Port 1. It shows that Port 1 is in VLAN 1 and has one MAC address associated with it, with the MAC address listed as D0:40:95:33:71:66.

Welcome to FO-065-7732AF Switch Management - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Stop Home Search Favorites History Mail Print Edit Direct

Address: http://192.168.1.10/managed.html

File Basic Setup Advanced Setup

Advanced Setup/MAC Address Management/Per Port View

Port 1 (1)	Port 2 (2)	Port 3 (3)	Port 4 (4)	Port 5 (5)	Port 6 (6)
Port 7 (7)	Port 8 (8)	Port 9 (9)	Port 10 (10)	Port 11 (11)	Port 12 (12)
Port 13 (13)	Port 14 (14)	Port 15 (15)	Port 16 (16)	Port 17 (17)	Port 18 (18)
Port 19 (19)	Port 20 (20)	Port 21 (21)	Port 22 (22)	Port 23 (23)	Port 24 (24)
Port 25 (25)	Port 26 (26)				

(1) Home (2) Help (3) Favorites (4) Mail (5) Search (6) Favorites (7) History (8) Print (9) Direct

Welcome to FO-065-7732AF Switch Management - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Stop Home Search Favorites History Mail Print Edit Direct

Address: http://192.168.1.10/managed.html

File Basic Setup Advanced Setup

Per Port VLAN Activities

Port 1 (1)

VLAN Membership
VLAN 1

Total VLAN Count: 1

Total MAC Address Count: 1

MAC Address
D0:40:95:33:71:66

(1) Home (2) Help (3) Favorites (4) Mail (5) Search (6) Favorites (7) History (8) Print (9) Direct

PER PORT VIEW

Step 1: Click **Advanced Setup** ⇒ **MAC Address Management** ⇒ **Per Port View** first, and click on the port that you want to view.

Step 2: Click to close the **Per Port VLAN Activities** window when finished viewing.

INDIVIDUAL MAC VIEW

Step 1: Click **Advanced Setup** ⇒ **MAC Address Management** ⇒ **Individual MAC View**.

Step 2: Click in the **Enter MAC Address** text box and type the MAC address that you want to view.

Step 3: Then click on the **Get Information** button.

Step 4: Click to close the **Individual MAC View** window when finished viewing.

Per Port Statistics

Step 1: To access per port statistics, click the **Advanced Setup** button, and then click **Per Port Statistics** from the selection menu.

Step 2: Click a port to view statistic data.

Step 3: Click **Update Setting** when completed.

Bridging

To access bridging parameters, click the **Advanced Setup** button, and then click **Bridging** from the selection menu.

Aging Options

Step 1: Click the drop-down list for **Disabled (No Aging)** or **Set Aging Time**.

Aging Time

Step 2: When **Set Aging Time** is selected, click in this text box and type a decimal number as bridge aging period in seconds.

Flood Limit

Step 3: Click the drop-down list for No Flooding, Controlled Flooding, Unlimited Flooding.

Flood Limit for All Ports

Step 4: When **Controlled Flooding** is selected, click the text box and type a decimal number as flood limit in packets per second.

Step 5: Click **Update Setting** when completed.

Static MAC Filter

To access the static MAC filter parameters, click the **Advanced Setup** button, and point to **Static MAC Filter** in the selection menu.

SOURCE MAC ADDRESS

Step 1: Click Source MAC Address.

Add Source MAC Address

Step 2: Click **Add MAC Addr** button to add a source MAC address for static filtering.

Step 3: The **Static Source MAC Filter** window appears.

Click in the **Source MAC Address Filter** text box and type a unique MAC source address you want to add.

Step 4: Click the **Add** button.

Step 5: A confirmation window appears. Click to close the confirmation window.

Delete Source MAC Address

Step 6: If you no longer need a source MAC address, click **Delete MAC Addr** button to delete it in **Step 2**.

Step 7: The **Delete Source MAC Address** window appears.

Click the **Select a MAC Address** drop-down list and select the source MAC address you want to delete.

Step 8: Click the **Delete** button.

- * No precautionary message appears before you delete a MAC address.
- * Be sure you want to delete it before doing so.

DESTINATION MAC ADDRESS

Step 1: Click the **Advanced Setup** button, and point to **Static MAC Filter** in the selection menu. Click **Destination MAC Address**.

Step 2: Click **Add MAC Addr** button to add a destination MAC address for static filtering. Refer to Step 2~5 in **Source MAC Address** section for similar procedure.

Step 3: Click **Delete MAC Addr** button to delete a destination MAC address for static filtering. Refer to Step 6~9 in **Source MAC Address** section for similar procedure.

IP Multicast Group

To view the IP multicast group addresses, click the **Advanced Setup** button, and click **IP Multicast Group** in the selection menu.

The information is read-only.

Spanning Tree Perspective

To view the spanning tree perspective parameters, click the **Advanced Setup** button, and point to **Spanning Tree Perspective** in the selection menu.

CONFIGURATIONS

Step 1: To view and/or change the Spanning Tree configurations, click **Configurations** from the above screen.

Spanning Tree Protocol

Step 2: Specify whether you want to have it Disabled or Enabled by clicking the drop-down list.

Bridge Priority

Step 3: Click in the text box and type a decimal number between 0 and 65535.

Hello Time

Step 4: Click in the text box and type a decimal number between 0 and 10.

Max Age

Step 5: Click in the text box and type a decimal number between 6 and 40.

Forward Delay

Step 6: Click in the text box and type a decimal number between 4 and 30.

Step 7: Click **Update Setting**. A confirmation window appears.
Click to close the confirmation window.

PORt SETTING

Step 1: To view and/or change the Spanning Tree configurations by port, click the **Advanced Setup** button, point to **Spanning Tree Perspective** in the selection menu, and click **Port Setting**.

Step 2: In the **Port** column, click the port whose Spanning Tree information you want to view.

Port Priority

Step 3: Click in the text box and type a decimal number between 0 and 255. A low value gives the port a greater likelihood of becoming a Root port.

Path Cost

Step 4: For **Path Cost**, click in the text box and type a decimal number as a new path cost value.

Port Status

Step 5: For **Port Status**, specify whether the port is up or down by clicking the drop-down list.

Step 6: Click **Update Setting**. A confirmation window appears. Click to close the confirmation window.

SNMP

To view and/or change all SNMP-related information, click the **Advanced Setup** button, and click **SNMP** in the selection menu.

The **SNMP Configurations** window appears. As shown below, the factory-default **SNMP** value is **Enabled** and the factory-default **Community Name** value is **public**.

SNMP

Step 1: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Get Community Name

Step 2: Click in the text box and type a get community name.

Set Community Name

Step 3: Click in the text box and type a set community name.

Trap Community Name

Step 4: Click in the text box and type a trap community name.

Trap Host IP Address

Step 5: Click in the text box and type a IP address for trap host 1~4.

Cold Start Trap

Step 6: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Warm Start Trap

Step 7: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Link Down Trap

Step 8: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Link Up Trap

Step 9: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Authentication Failure Trap

Step 10: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Rising Alarm Trap

Step 11: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Falling Alarm Trap

Step 12: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Topology Alarm Trap

Step 13: Specify whether it is Disabled or Enabled by clicking the drop-down list.

Step 14: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Other Protocols

To enable or disable the GVRP and/or IGMP protocols, click the **Advanced Setup** button, and click **Other Protocols** in the selection menu.

GVRP

Step 1: Specify whether it is Disabled or Enabled by clicking the drop-down list.

IGMP

Step 2: Specify whether it is Disabled or Passive or Active by clicking the drop-down list.

Step 3: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Port Trunking

To use the switch's trunking capability to gain more bandwidth, click the **Advanced Setup** button, and click **Port Trunking** in the selection menu.

Step 1: The **Port Trunking Overview** window appears.

E.g. Click **Trunk Group 1** in the **Trunk Group** column.

Step 2: The **Trunk Group 1 Setup** window appears.

Click the drop-down menu to select a desired range.

E.g. click **Port 1~24**.

Step 3: Click to assign a maximum of four ports to the trunk group.

Step 4: The **Port Trunking Overview** window appears.

E.g. Click **Trunk Group 3** in the **Trunk Group** column.

Step 5: The **Trunk Group 3 Setup** window appears.

Click the drop-down menu to select a desired range.

E.g. click **Port 25~26**.

Step 6: Click to assign a maximum of two ports to the trunk group.

Port Mirroring

To use the switch's mirroring capability to mirror one port to another, click the **Advanced Setup** button, and click **Port Mirroring** in the selection menu.

Mirror To

Step 1: Click the Index and the **Port Mirroring Setting** window appears.

Step 2: Click the port you want to mirror to in the **Mirror To** column.

Mirror From

Step 3: In the **Mirror From** column, select a "mirror from" port by clicking the drop-down list.

Mirror Mode

Step 4: In the **Mirror Mode** column, specify whether the "mirrored from" port will be receiving or transmitting data by clicking the drop-down list.

Step 5: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

QoS

To use the switch's mirroring capability to mirror one port to another, click the **Advanced Setup** button, and click **QoS** in the selection menu.

Global Setting

Step 1: Point to **Advanced Setup**, point to **QoS**, and Click **Global Setting**.

Step 2: Use the **DiffServ Expedite Forwarding** drop-down list to specify whether you want to enable or disable DiffServ Expedite Forwarding.

Step 3: Use the **TOS/VLAN Tag** drop-down list to select the priority you want to use.

Step 4: Use the **QoS** drop-down list to enable or disable QoS.

Step 5: Under **WRED**, use the drop-down list boxes to select the:

- High drop percentage for level 1.
- Low drop and high drop percentages for level 2.

The low drop percentage for level 1 remains fixed at 0%, while the low drop and high drop percentages for level 3 remain fixed at 100%.

Step 6: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Logic Port

Step 7: Point to **Advanced Setup**, point to **QoS**, and Click **Logic Port**.

Step 8: Point to **Advanced Setup**, point to **QoS**, point to **Logic Port**, and click **User Define Port**, **Well-Known Port**, or **Range Logic Port**.

Step 9: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

VLAN

Step 10: Point to **Advanced Setup**, point to **QoS**, and Click **VLAN**.

Step 11: For each VLAN priority, use the right drop-down list to select a **Transmit Priority** for that VLAN and use the right drop-down list to select a High or Low **Drop Priority** for that VLAN.

Step 12: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Type of Service

Step 13: Point to **Advanced Setup**, point to **QoS**, and Click **Type of Service**.

Step 14: For each Type of Service priority, use the right drop-down list to select a **Transmit Priority** for that Type of Service and use the right drop-down list to select a High or Low **Drop Priority** for that Type of Service.

Step 15: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Profile

Step 16: Point to **Advanced Setup**, point to **QoS**, and Click **Profile**.

Step 17: You can specify **10/100M Profile Settings** or **Gigabit Profile Settings**.

Step 18: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Port Configuration

Step 19: Point to **Advanced Setup**, point to **QoS**, and Click **Port Configuration**.

Step 20: Click a port number under **Port**. Use the **Active Profile** drop-down list to select a different active profile.

Step 21: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

Rate Control

Step 22: Point to **Advanced Setup**, point to **QoS**, and Click **Rate Control**.

Step 23: Use the **Rate Control** drop-down list to enable or disable rate control.

Step 24: Click a port number under **Port**. Use the **Average Rate** drop-down list to select an average rate percentage. Use the **Traffic Type** drop-down list to select **Bursting** or **Streaming**.

Step 25: Click **Update Setting** when completed. A confirmation window appears. Click to close the confirmation window.

S N M P & R M O N Management

This chapter describes the switch's Simple Network Management Protocol (SNMP) and Remote Monitoring (RMON) capabilities.

Overview

RMON is an abbreviation for the Remote Monitoring MIB (Management Information Base). RMON is a system defined by the Internet Engineering Task Force (IETF) document RFC 1757, which defines how networks can be monitored remotely.

RMONs typically consist of two components: an RMON probe and a management workstation:

- The RMON probe is an intelligent device or software agent that continually collects statistics about a LAN segment or VLAN. The RMON probe transfers the collected data to a management workstation on request or when a pre-defined threshold is reached.
- The management workstation collects the statistics that the RMON probe gathers. The workstation can reside on the same network as the probe, or it can have an in-band or out-of-band connection to the probe.

The switch provides RMON capabilities that allow network administrators to set parameters and view statistical counters defined in MIB-II, Bridge MIB, and RMON MIB. RMON activities are performed at a Network Management Station running an SNMP network management application with graphical user interface.

SNMP Agent and MIB-2 (RFC 1213)

The SNMP Agent running on the switch manager CPU is responsible for:

- Retrieving MIB counters from various layers of software modules according to the SNMP GET/GET NEXT frame messages.
- Setting MIB variables according to the SNMP SET frame message.
- Generating an SNMP TRAP frame message to the Network Management Station if the threshold of a certain MIB counter is reached or if other trap conditions (such as the following) are met:

WARM START

COLD START

LINK UP

LINK DOWN

AUTHENTICATION FAILURE

RISING ALARM

FALLING ALARM

TOPOLOGY ALARM

MIB-II defines a set of manageable objects in various layers of the TCP/IP protocol suites. MIB-II covers all manageable objects from layer 1 to layer 4, and, as a result, is the major SNMP MIB supported by all vendors in the networking industry. The switch supports a complete implementation of SNMP Agent and MIB-II.

RMON MIB (RFC 1757) and Bridge MIB (RFC 1493)

The switch provides hardware-based RMON counters in the switch chipset. The switch manager CPU polls these counters periodically to collect the statistics in a format that complies with the RMON MIB definition.

RMON Groups Supported

The switch supports the following RMON MIB groups defined in RFC 1757:

- RMON Statistics Group – maintains utilization and error statistics for the switch port being monitored.
- RMON History Group – gathers and stores periodic statistical samples from the previous Statistics Group.

- RMON Alarm Group – allows a network administrator to define alarm thresholds for any MIB variable. An alarm can be associated with Low Threshold, High Threshold, or both. A trigger can trigger an alarm when the value of a specific MIB variable exceeds a threshold, falls below a threshold, or exceeds or falls below a threshold.
- RMON Event Group – allows a network administrator to define actions based on alarms. SNMP Traps are generated when RMON Alarms are triggered. The action taken in the Network Management Station depends on the specific network management application.

Bridge Groups Supported

The switch supports the following four groups of Bridge MIB (RFC 1493):

- The dot1dBase Group – a mandatory group that contains the objects applicable to all types of bridges.
- The dot1dStp Group – contains objects that denote the bridge' s state with respect to the Spanning Tree Protocol. If a node does not implement the Spanning Tree Protocol, this group will not be implemented. This group is applicable to any transparent only, source route, or SRT bridge that implements the Spanning Tree Protocol.
- The dot1dTp Group – contains objects that describe the entity' s transparent bridging status. This group is applicable to transparent operation only and SRT bridges.
- The dot1dStatic Group – contains objects that describe the entity' s destination-address filtering status. This group is applicable to any type of bridge which performs destination-address filtering.

Specifications

Signamax® FO-065-7732AF Manageable Gigabit Switch	1) Fixed 24 x 100BaseFX ports with ST or SC connectors 2) With fixed 2 x 1000BaseSX/LX ports with SC connectors
Applicable Standards	IEEE 802.3u 100BaseFX IEEE 802.3z 1000BaseSX/LX
Switching Method	Store-and-Forward
Forwarding Rate	
100BaseFX:	100 / 200Mbps half / full-duplex
1000BaseSX/LX:	1000 / 2000Mbps half / full-duplex
Performance	148,800pps for 100Mbps 1,488,000pps for 1000Mbps
Cable	
100BaseFX:	62.5/125µm multi-mode fiber (850nm) Up to 2km 10/125µm single-mode fiber (1300nm) Up to 75km
1000BaseSX:	62.5/125µm multi-mode fiber (850nm) Up to 220m 50/125µm multi-mode fiber (850nm) Up to 550m
1000BaseLX:	62.5/125µm multi-mode fiber (1300nm) Up to 550m 10/125µm single-mode fiber (1300nm) Up to 20km
LED Indicators	Per unit – Power status Per port – LNK/ACT, FDX/COL
Dimensions	Redundant power supplies: W440 mm × D415 mm × H45 mm
Net Weight	3.4kg (7.5lb) approx.
Power Input	Redundant power supplies: Two 100~240VAC, 50~60Hz internal universal or -48 VDC redundant power supplies
Input Fuse	Redundant power supply: 3.8VDC, 10.0A (VAC) 1.1A (VDC)
Power Consumption	Redundant power supply: 2 X 45W max.

Operating Temperature	0°C to 40° C (32°F to 104°F)
Storage Temperature	-25°C to 70°C (-13°F to 158°F)
Humidity	10%-90% non-condensing
Emissions	FCC part 15 Class A, CE Mark Class A