

Switch Configuration and VLANs

Introduction to Networks v6.0

Chapter 6: VLANs

Pertemuan ke 20

Kompetensi Khusus

 Mahasiswa dapat melakukan konfigurasi switch dan pembagian VLAN untuk mengatur jalur akses dalam jaringan (C3)

Materi:

- 1. Basic Switch Configuration
- 2. Switch Security
- 3. VLAN Segmentation
- 4. VLAN Implementations
- 5. Inter-VLAN Routing Using Routers

1. VLAN Segmentation

UNIVERSITAS BUNDA MUL Bridging Education to the 2011

1.1 VLAN Definitions

Defining VLAN Groups

1.1 VLAN Definitions

- VLANs allow an administrator to segment networks based on factors such as function, project team, or application, without regard for the physical location of the user or device.
- VLANs enable the implementation of access and security policies according to specific groupings of users.
- A VLAN is a logical partition of a Layer 2 network.
- Multiple partitions can be created, allowing for multiple VLANs to co-exist.
- Each VLAN is a broadcast domain, usually with its own IP network.
- VLANs are mutually isolated, and packets can only pass between them via a router.
- The partitioning of the Layer 2 network takes place inside a Layer 2 device, usually via a switch.
- The hosts grouped within a VLAN are unaware of the VLAN's existence.

UNIVERSITAS BUNDA MULIA

Bridging Education to the 12 a

Universitas Bunda Mulia

1.2 Benefits of VLANs

- · Improved Security
- Reduced Cost
- Better Performance
- Smaller Broadcast Domains
- IT Efficiency
- Management Efficiency
- · Simpler Project and Application Management

1.3 Types of VLANs

- Data VLAN user generated traffic
- Default VLAN all switch ports become part of this VLAN until switch is configured, show vlan brief
- Native VLAN used for untagged traffic
- Management VLAN used to access management capabilities

Universitas Bunda Mulia

1.3 Types of VLANs

VLAN 1

Switch# show vlan brief						
VLAN	Name	Status	Ports			
1	default	active	Fa0/5, Fa0/9, Fa0/13, Fa0/17,	Fa0/6, Fa0/10, Fa0/14, Fa0/18, Fa0/22,	Fa0/7, Fa0/11, Fa0/15, Fa0/19,	Fa0/8 Fa0/12 Fa0/16 Fa0/20
1003 1004	fddi-default token-ring-default fddinet-default trnet-default	act/unsup act/unsup act/unsup act/unsup				

- All ports assigned to VLAN 1 by default.
- Native VLAN is VLAN 1 by default.
- Management VLAN is VLAN 1 by default.

UNIVERSITAS BUNDA MULIA

Bridging Education to the 2 a

Universitas Bunda Mulia

1.4 Voice VLANs

1.4 Voice VLANs

- VoIP traffic is time-sensitive and requires:
 - Assured bandwidth to ensure voice quality.
 - Transmission priority over other types of network traffic.
 - Ability to be routed around congested areas on the network.
 - Delay of less than 150 ms across the network.
- The voice VLAN feature enables access ports to carry IP voice traffic from an IP phone.

1.5 VLAN Trunks

The links between switches S1 and S2, and S1 and S3 are configured to transmit traffic coming from VLANs 10, 20, 30, and 99 across the network. This network could not function without VLAN trunks.

VLAN 10 Faculty/Staff - 172.17.10.0/24 VLAN 20 Students - 172.17.20.0/24 VLAN 30 Guest - 172.17.30.0/24 VLAN 99 Management and Native -172.17.99.0/24 F0/1-5 are 802.1Q trunk interfaces with native VLAN 99.
F0/11-17 are in VLAN 10.
F0/18-24 are in VLAN 20.
F0/6-10 are in VLAN 30.

1.5 VLAN Trunks

- A VLAN trunk is a point-to-point link that carries more than one VLAN.
- A VLAN trunk is usually established between switches so same-VLAN devices can communicate, even if physically connected to different switches.
- A VLAN trunk is not associated to any VLANs; neither is the trunk ports used to establish the trunk link.
- Cisco IOS supports IEEE802.1q, a popular VLAN trunk protocol.

UNIVERSITAS BUNDA MULIA

Bridging Education to the 12 a 11

Universitas Bunda Mulia

1.6 Controlling Broadcast Domains with VLANs

No VLAN Segmentation

PC1 sends out a local Layer 2 broadcast. The switches forward the broadcast frame out all available ports.

UNIVERSITAS BUNDA MULIA

Bridging Education to the 20

Universitas Bunda Mulia

1.6 Controlling Broadcast Domains with VLANs

With VLAN Segmentation

PC1 sends out a local Layer 2 broadcast. The switches forward the broadcast frame only out ports configured for VLAN10.

1.6 Controlling Broadcast Domains with VLANs

- VLANs can be used to limit the reach of broadcast frames.
- A VLAN is a broadcast domain of its own.
- A broadcast frame sent by a device in a specific VLAN is forwarded within that VLAN only.
- VLANs help control the reach of broadcast frames and their impact in the network.
- Unicast and multicast frames are forwarded within the originating VLAN.

1.7 Tagging Ethernet Frames for VLAN Identification

- Frame tagging is the process of adding a VLAN identification header to the frame.
- It is used to properly transmit multiple VLAN frames through a trunk link.
- Switches tag frames to identify the VLAN to which they belong.
- Different tagging protocols exist; IEEE 802.1Q is a vey popular example.
- The protocol defines the structure of the tagging header added to the frame.
- Switches add VLAN tags to the frames before placing them into trunk links and remove the tags before forwarding frames through non-trunk ports.
- When properly tagged, the frames can transverse any number of switches via trunk links and still be forwarded within the correct VLAN at the destination.

UNIVERSITAS BUNDA MULIA Bridging Education to the Paris 1

1.7 Tagging Ethernet Frames for VLAN Identification

Fields in an Ethernet 802.1Q Frame

1.8 Native VLANs and 802.1Q Tagging

- Control traffic sent on the native VLAN should not be tagged.
- Frames received untagged, remain untagged and are placed in the native VLAN when forwarded.
- If there are no ports associated to the native VLAN and no other trunk links, an untagged frame is dropped.
- When configuring a switch port on a Cisco switch, configure devices so that they do not send tagged frames on the native VLAN.
- In Cisco switches, the native VLAN is VLAN 1, by default.

UNIVERSITAS BUNDA MULIA

Bridging Education to the 12 a

1.9 Voice VLAN Tagging

Configured to tag voice traffic frames with VLAN 150.

S1# sh interfaces fa0/18 switchport

Name: Fa0/18

Switchport: Enabled

Administrative Mode: static access

Operational Mode: down

Administrative Trunking Encapsulation: dot1g

Negotiation of Trunking: Off Access Mode VLAN: 20 (student)

Trunking Native Mode VLAN: 1 (default)

Administrative Native VLAN tagging: enabled

Voice VLAN: 150 (voice)

<output omitted>

1.10 Activity – Predict Switch Behavior

- Scenario 1: PC 1 sends a broadcast.
- Scenario 2: PC 2 sends a broadcast.
- Scenario 3: PC 3 sends a broadcast.

2. VLAN Implementations

2.1 VLAN Ranges on Catalyst Switches

- Cisco Catalyst 2960 and 3560 Series switches support over 4,000 VLANs.
- VLANs are split into two categories:
 - Normal range VLANs
 - VLAN numbers from 1 to 1,005
 - Configurations stored in the vlan.dat (in the flash memory)
 - IDs 1002 through 1005 are reserved for Token Ring and Fiber
 Distributed Data Interface (FDDI) VLANs, automatically created and cannot be removed
 - Extended Range VLANs
 - VLAN numbers from 1,006 to 4,096
 - Configurations stored in the running configuration (NVRAM)
 - VLAN Trunking Protocol (VTP) does not learn extended VLANs

2.1 VLAN Ranges on Catalyst Switches

Normal Range VLANs

```
Switch# show vlan brief
VLAN Name
 Status Ports
 active Fa0/1, Fa0/2, Fa0/3, Fa0/4
1 default
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/13, Fa0/14, Fa0/15, Fa0/16
 Fa0/17, Fa0/18, Fa0/19, Fa0/20
 Fa0/21, Fa0/22, Fa0/23, Fa0/24
 Gi0/1, Gi0/2
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup
```


UNIVERSITAS BUNDA MUL

Bridging Education to the 20

2.2 Creating a VLAN

Cisco Switch IOS Commands	
Enter global configuration mode.	S1# configure terminal
Create a VLAN with a valid id number.	S1(config)# vlan vlan-id
Specify a unique name to identify the VLAN.	S1(config-vlan)# name vlan- name
Return to the privileged EXEC mode.	S1(config-vlan)# end

Sample Configuration

2.3 Assigning Ports to VLANs

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Enter interface configuration mode.	Sl(config)# interface interface_id	
Set the port to access mode.	S1(config-if)# switchport mode access	
Assign the port to a VLAN.	S1(config-if) # switchport access vlan vlan_id	
Return to the privileged EXEC mode.	S1(config-if)# end	

UNIVERSITAS BUNDA MULIA Bridging Education to the 12 a

2.3 Assigning Ports to VLANs

```
S3(config) # vlan 20
S3(config-vlan) # name student
S3(config-vlan) # vlan 150
S3(config-vlan) # name VOICE
S3(config-vlan)# exit
S3(config)#
S3(config) # interface fa0/18
S3(config-if) # switchport mode access
S3(config-if) # switchport access vlan 20
S3(config-if)#
S3(config-if) # mls qos trust cos
S3(config-if) # switchport voice vlan 150
S3(config-if)# end
S3#
```


2.4 Changing VLAN Port Membership

Remove VLAN Assignment

Cisco Switch IOS Commands	
Enter global configuration mode.	S1# configure terminal
Remove the VLAN assignment from the port.	S1(config-if)# no switchport access vlan
Return to the privileged EXEC mode.	S1(config-if)# end

Interface F0/18 was previously assigned to VLAN 20 which is still active,
 F0/18 reset to VLAN1

```
S1(config) # int F0/18
S1(config-if) # no switchport access vlan
S1(config-if) # end
S1# show vlan brief
VLAN Name
 default
 active Fa0/1, Fa0/2, Fa0/3, Fa0/4
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/13, Fa0/14, Fa0/15, Fa0/16
 Fa0/17, Fa0/18, Fa0/19, Fa0/20
 Fa0/21, Fa0/22, Fa0/23, Fa0/24
 Gi0/1, Gi0/2
 student
 active
1002 fddi-default
 act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
s1#
```


2.4 Changing VLAN Port Membership

Verification

```
S1# sh interfaces F0/18 switchport
Name: F0/18
Switchport: Enabled
Administrative Mode: static access
Operational Mode: down
Administrative Trunking Encapsulation: dot1q
Negotiation of Trunking: Off
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)

output omitted>
```


UNIVERSITAS BUNDA MULIA Bridging Education to the Paris III

2.4 Changing VLAN Port Membership

Assign Port to VLAN

```
S1# config t
S1(config) # interface F0/11
S1(config-if) # switchport mode access
S1(config-if) # switchport access vlan 20
S1(config-if) # end
S1#
S1# show vlan brief
VLAN Name
 Status
 default
 active
 Fa0/1, Fa0/2, Fa0/3, Fa0/4
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/12, Fa0/13
 Fa0/14, Fa0/15, Fa0/16, Fa0/17
 Fa0/18, Fa0/19, Fa0/20, Fa0/21
 Fa0/22, Fa0/23, Fa0/24, Gi0/1
 Gi0/2
 F0/11
 student
 active
1002 fddi-default
 act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
S1#
```


2.5 Deleting VLANs

- The entire vlan.dat file can be deleted using the delete flash:vlan.dat privileged EXEC mode command
- Abbreviated command version (delete vlan.dat) can be used if the vlan.dat file has not been moved from its default location

```
S1# conf t
S1(config) # no vlan 20
S1(config)# end
S1#
S1# sh vlan brief
VLAN Name
 Status
 default
 Fa0/1, Fa0/2, Fa0/3, Fa0/4
 active
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/12, Fa0/13
 Fa0/14, Fa0/15, Fa0/16, Fa0/17
 Fa0/18, Fa0/19, Fa0/20, Fa0/21
 Fa0/22, Fa0/23, Fa0/24, Gi0/1
 Gi0/2
1002 fddi-default
 act/unsup
1003 token-ring-default
 act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
S1#
```


2.6 Verifying VLAN Information

show vlan Command

Cisco IOS CLI Command Syntax	
<pre>show vlan [brief id vlan-id name vlan- name summary]</pre>	
Display one line for each VLAN with the VLAN name, status, and its ports.	brief
Display information about a single VLAN identified by VLAN ID number. For vlan-id, the range is 1 to 4094.	id vlan-id
Display information about a single VLAN identified by VLAN name. The VLAN name is an ASCII string from 1 to 32 characters.	name vlan-name
Display VLAN summary information.	summary

show interfaces Command

Cisco IOS CLI Command Syntax	
show interfaces [interface-id vlan vlan-id] switchport	
Valid interfaces include physical ports (including type, module, and port number) and port channels. The port- channel range is 1 to 6.	interface-id
VLAN identification. The range is 1 to 4094.	vlan vlan-id
Display the administrative and operational status of a switching port, including port blocking and port protection settings.	switchport

UNIVERSITAS BUNDA MULIA Bridging Education to the 12 a

2.6 Verifying VLAN Information

```
S1# show vlan name student
VLAN Name
 active Fa0/11, Fa0/18
 student
VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
20 enet 100020 1500 -
Remote SPAN VLAN
Disabled
Primary Secondary Type
S1# show vlan summary
Number of existing VLANs
Number of existing VTP VLANs
Number of existing extended VLANS
S1#
```

```
S1# show interfaces vlan 20
Vlan20 is up, line protocol is down
  Hardware is EtherSVI, address is 001c.57ec.0641 (bia
001c.57ec.0641)
 MTU 1500 bytes, BW 1000000 Kbit, DLY 10 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation ARPA, loopback not set
 ARP type: ARPA, ARP Timeout 04:00:00
 Last input never, output never, output hang never
 Last clearing of "show interface" counters never
  Input queue: 0/75/0/0 (size/max/drops/flushes); Total output
drops: 0
 Queueing strategy: fifo
 Output queue: 0/40 (size/max)
  5 minute input rate 0 bits/sec, 0 packets/sec
  5 minute output rate 0 bits/sec, 0 packets/sec
 O packets input, O bytes, O no buffer
 Received 0 broadcasts (0 IP multicast)
 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored
 0 packets output, 0 bytes, 0 underruns
 0 output errors, 0 interface resets
 0 output buffer failures, 0 output buffers swapped out
```


2.7 Configuring IEEE 802.1q Trunk Links

Trunk Configuration

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Enter interface configuration mode.	Sl(config)# interface interface_id	
Force the link to be a trunk link.	S1(config-if)# switchport mode trunk	
Specify a native VLAN for untagged frames.	S1(config-if)# switchport trunk native vlan vlan_id	
Specify the list of VLANs to be allowed on the trunk link.	S1(config-if)# switchport trunk allowed vlan vlan-list	
Return to the privileged EXEC mode.	S1(config-if)# end	

```
S1(config) # interface FastEthernet0/1
S1(config-if) # switchport mode trunk
S1(config-if) # switchport trunk native vlan 99
S1(config-if) # switchport trunk allowed vlan 10,20,30,99
S1(config-if) # end
```


UNIVERSITAS BUNDA MULIA Bridging Education to the

Universitas Bunda Mulia

2.7 Configuring IEEE 802.1q Trunk Links

Example Topology

VLAN 10 - Faculty/Staff - 172.17.10.0/24 VLAN 20 - Students - 172.17.20.0/24

VLAN 30 - Guest - 172.17.30.0/24

VLAN 99 - Native - 172.17.99.0/24

2.8 Resetting the Trunk to Default State

Resetting Configured Values on Trunk Links

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Enter interface configuration mode.	S1(config)# interface interface_id	
Set trunk to allow all VLANs.	S1(config-if)# no switchport trunk allowed vlan	
Reset native VLAN to default.	S1(config-if)# no switchport trunk native vlan	
Return to the privileged EXEC mode.	S1(config-if)# end	

<output omitted>

UNIVERSITAS BUNDA MULIA Bridging Education to the 20

2.8 Resetting the Trunk to Default State

```
S1(config) # interface f0/1
S1(config-if) # no switchport trunk allowed vlan
S1(config-if) # no switchport trunk native vlan
S1(config-if)# end
S1# show interfaces f0/1 switchport
Name: Fa0/1
Switchport: Enabled
Administrative Mode: trunk
Operational Mode: trunk
Administrative Trunking Encapsulation: dot1g
Operational Trunking Encapsulation: dot1q
Negotiation of Trunking: On
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
 S1(config)# interface f0/1
<output omitted>
Administrative private-vlan trunk mappings: no
```

Return Port to Access Mode

```
Operational private-vlan: none
Trunking VLANs Enabled: ALL
Pruning VLANs Enabled: 2-1001
```

```
S1(config-if) # switchport mode access
S1(config-if)# end
S1# show interfaces f0/1 switchport
Name: Fa0/1
Switchport: Enabled
Administrative Mode: static access
Operational Mode: static access
Administrative Trunking Encapsulation: dot1g
Operational Trunking Encapsulation: native
Negotiation of Trunking: Off
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
<output omitted>
```


UNIVERSITAS BUNDA MULIA Bridging Education to the Back in the

2.9 Verifying Trunk Configuration

```
S1(config) # interface f0/1
S1(config-if) # switchport mode trunk
S1(config-if) # switchport trunk native vlan 99
S1(config-if) # end
S1# show interfaces f0/1 switchport
Name: Fa0/1
Switchport: Enabled
Administrative Mode: trunk
Operational Mode: trunk
Administrative Trunking Encapsulation: dot1q
Operational Trunking Encapsulation: dot1g
Negotiation of Trunking: On
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 99 (VLAN0099)
Administrative Native VLAN tagging: enabled
Voice VLAN: none
Administrative private-vlan host-association: none
Administrative private-vlan mapping: none
Administrative private-vlan trunk native VLAN: none
Administrative private-vlan trunk Native VLAN tagging: enabled
Administrative private-vlan trunk encapsulation: dot1q
Administrative private-vlan trunk normal VLANs: none
Administrative private-vlan trunk associations: none
Administrative private-vlan trunk mappings: none
Operational private-vlan: none
Trunking VLANs Enabled: ALL
Pruning VLANs Enabled: 2-1001
<output omitted>
```


2.10 IP Addressing Issues with VLANs

- It is a common practice to associate a VLAN with an IP network.
- Because different IP networks only communicate through a router, all devices within a VLAN must be part of the same IP network to communicate.
- The figure displays that PC1 cannot communicate to the server because it has a wrong IP address configured.

2.11 Missing VLANs

 If all the IP address mismatches have been solved, but the device still cannot connect, check if the VLAN exists in the switch.

steptines assertion to the

Iniversitas Bunda Mulia

2.11 Missing VLANs

- If the VLAN to which a port belongs is deleted, the port becomes inactive. All ports belonging to the VLAN that was deleted are unable to communicate with the rest of the network.
- Not functional until the missing VLAN is created using the vlan vlan_id global configuration.

```
S1# show mac address-table interface FastEthernet 0/1

Mac Address Table

Vlan Mac Address Type Ports

10 000c.296a.a21c DYNAMIC Fa0/1
10 000f.34f9.9181 DYNAMIC Fa0/1
Total Mac Addresses for this criterion: 2
```

```
S1# show interfaces FastEthernet 0/1 switchport
Name: Fa0/1
Switchport: Enabled
Administrative Mode: static access
Operational Mode: static access
Administrative Trunking Encapsulation: dot1q
Operational Trunking Encapsulation: native
Negotiation of Trunking: Off
Access Mode VLAN: 10 (Inactive)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
Voice VLAN: none
```


Bridging Education to the 12 a

Universitas Bunda Mulia

2.12 Introduction to Troubleshooting Trunks

Note: To solve a
 native VLAN
 mismatch, configure
 the native VLAN to
 be the same VLAN on
 both sides of the link.

2.13 Common Problems with Trunks

- Trunking issues are usually associated with incorrect configurations.
- The most common type of trunk configuration errors are:
 - Native VLAN mismatches
 - Trunk mode mismatches
 - Allowed VLANs on trunks
- If a trunk problem is detected, the best practice guidelines recommend to troubleshoot in the order shown above.

2.13 Common Problems with Trunks

Problem	Result	Example
Native VLAN Mismatches	Poses a security risk and creates unintended results.	For example, one port is defined as VLAN 99 and the other is defined as VLAN 100.
Trunk Mode Mismatches	Causes loss of network connectivity.	For example, both local and peer switchport modes are configured as dynamic auto.
Allowed VLANs on Trunks	Causes unexpected traffic or no traffic to be sent over the trunk.	The list of allowed VLANs does not support current VLAN trunking requirements.

Bridging Education to the 20

2.14 Incorrect Port Mode

Scenario Topology

Output from Switch S3

S3# S3# show interface f0/3 switchport Name: Fa0/3 Switchport: Enabled Administrative Mode: static access

Bridging Education to the 20

Universitas Bunda Mulia

2.15 Incorrect VLAN List

Scenario Topology

Output from Switch S1

S1# show	interface	s trunk			
Port	Mode	Encapsulation	Status	Native vlan	
Fa0/1	on	802.1q	trunking	99	
Fa0/3	on	802.1q	trunking	99	
Port	Vlans	allowed on trunk			
Fa0/1	10,99				
Fa0/3	10,99				
 S1#					

2.15 Incorrect VLAN List

- VLANs must be allowed in the trunk before their frames can be transmitted across the link.
- Use the switchport trunk allowed vlan command to specify which VLANs are allowed in a trunk link.
- Use the show interfaces trunk command to ensure the correct VLANs are permitted in a trunk.

3. Inter-VLAN Routing Using Routers

3.1 What is Inter-VLAN Routing?

- Layer 2 switches cannot forward traffic between VLANs without the assistance of a router.
- Inter-VLAN routing is a process for forwarding network traffic from one VLAN to another, using a router.

What is Inter-VLAN Routing?

3.2 Legacy Inter-VLAN Routing

In the past:

- Actual routers were used to route between VLANs.
- Each VLAN was connected to a different physical router interface.
- Packets would arrive on the router through one interface, be routed and leave through another.
- Because the router interfaces were connected to VLANs and had IP addresses from that specific VLAN, routing between VLANs was achieved.
- Large networks with large number of VLANs required many router interfaces.

3.2 Legacy Inter-VLAN Routing

• In this example, the router was configured with two separate physical interfaces to interact with the different VLANs and perform the routing.

Legacy Inter-VLAN Routing

3.3 Router-on-a-Stick Inter-VLAN Routing

- The router-on-a-stick approach uses only one of the router's physical interface.
- One of the router's physical interfaces is configured as a 802.1Q trunk port so it can understand VLAN tags.
- Logical subinterfaces are created; one subinterface per VLAN.
- Each subinterface is configured with an IP address from the VLAN it represents.
- VLAN members (hosts) are configured to use the subinterface address as a default gateway.

Universitas Bunda Mulia

3.3 Router-on-a-Stick Inter-VLAN Routing

Router interface configured to operate as a trunk link and is connected to a trunked switch port. The router performs inter-VLAN routing by accepting VLAN-tagged traffic on the trunk interface coming from the adjacent switch, and then, internally routing between the VLANs using subinterfaces. The router then forwards the routed traffic, VLAN-tagged for the destination VLAN, out the same physical interface as it used to receive the traffic.

'Router-on-a-Stick' Inter-VLAN Routing

Bridging Education to the

3.4 Identify the Types of Inter-VLAN **Routing Activity**

Legacy or Router-on-a-Stick?

Bridging Education to the 20

Iniversitas Bunda Mulia

3.4 Identify the Types of Inter-VLAN Routing Activity

Legacy or Router-on-a-Stick?

R1 Interface

G0/0 10.17.10.1/28 G0/1 10.17.20.1/28

S1 Ports

G0/3 = VLAN 10 G0/17 = VLAN 20

End Devices

PC1 - VLAN 10 10.17.10.4/28

PC2 - VLAN 20 10.17.20.4/28

3.5 Configure Legacy Inter-VLAN Routing: **Preparation**

- Legacy inter-VLAN routing requires routers to have multiple physical interfaces.
- Each one of the router's physical interfaces is connected to a unique VLAN.
- Each interface is also configured with an IP address for the subnet associated with the particular VLAN.
- Network devices use the router as a gateway to access the devices connected to the other VLANs.

Bridging Education to the 20

Universitas Bunda Mulia

3.6 Configure Legacy Inter-VLAN Routing: Switch Configuration

```
R1(config)# interface g0/0
R1(config-if) # ip address 172.17.10.1 255.255.255.0
R1(config-if)# no shutdown
*Mar 20 01:42:12.951: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
changed state to up
*Mar 20 01:42:13.951: %LINEPROTO-5-UPDOWN: Line protocol on Interface
GigabitEthernet0/0, changed state to up
R1(config-if)# interface g0/1
R1(config-if) # ip address 172.17.30.1 255.255.255.0
R1(config-if)# no shutdown
*Mar 20 01:42:54.951: %LINK-3-UPDOWN: Interface GigabitEthernet0/1,
changed state to up
*Mar 20 01:42:55.951: %LINEPROTO-5-UPDOWN: Line protocol on Interface
GigabitEthernet0/1, changed state to up
R1(config-if)# end
R1# copy running-config startup-config
```


Bridging Education to the 20

Universitas Bunda Mulia

3.7 Configure Legacy Inter-VLAN Routing: Router Interface Configuration

```
R1(config)# interface g0/0
R1(config-if) # ip address 172.17.10.1 255.255.255.0
R1(config-if)# no shutdown
*Mar 20 01:42:12.951: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
changed state to up
*Mar 20 01:42:13.951: %LINEPROTO-5-UPDOWN: Line protocol on Interface
GigabitEthernet0/0, changed state to up
R1(config-if)# interface g0/1
R1(config-if) # ip address 172.17.30.1 255.255.255.0
R1 (config-if) # no shutdown
*Mar 20 01:42:54.951: %LINK-3-UPDOWN: Interface GigabitEthernet0/1,
changed state to up
*Mar 20 01:42:55.951: %LINEPROTO-5-UPDOWN: Line protocol on Interface
GigabitEthernet0/1, changed state to up
R1(config-if)# end
R1# copy running-config startup-config
```


Bridging Education to the

Universitas Bunda Mulia

3.8 Configure Router-on-a Stick:

Preparation

- An alternative to legacy inter-VLAN routing is to use VLAN trunking and subinterfaces.
- VLAN trunking allows a single physical router interface to route traffic for multiple VLANs.
- The physical interface of the router must be connected to a trunk link on the adjacent switch.
- On the router, subinterfaces are created for each unique VLAN.
- Each subinterface is assigned an IP address specific to its subnet or VLAN and is also configured to tag frames for that VLAN.

Bridging Education to the 12 a

Universitas Bunda Mulia

3.9 Configure Router-on-a Stick: Switch Configuration


```
S1(config) # vlan 10
S1(config-vlan) # vlan 30
S1(config-vlan) # interface f0/5
S1(config-if) # switchport mode trunk
S1(config-if) # end
S1#
```


Bridging Education to the 20

Universitas Bunda Mulia

3.10 Configure Router-on-a Stick: Router Subinterface Configuration

```
R1 (config) # interface g0/0.10
R1 (config-subif) # encapsulation dot1q 10
R1 (config-subif) # ip address 172.17.10.1 255.255.255.0
R1(config-subif) # interface g0/0.30
R1 (config-subif) # encapsulation dot1g 30
R1 (config-subif) # ip address 172.17.30.1 255.255.255.0
R1 (config) # interface g0/0
R1 (config-if) # no shutdown
*Mar 20 00:20:59.299: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
 changed state to down
*Mar 20 00:21:02.919: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
 changed state to up
*Mar 20 00:21:03.919: %LINEPROTO-5-UPDOWN: Line protocol on
 changed state to down
*Mar 20 00:21:02.919: %LINK-3-UPDOWN: Interface GigabitEthernet0/0,
 changed state to up
*Mar 20 00:21:03.919: %LINEPROTO-5-UPDOWN: Line protocol on
 Interface GigabitEthernet0/0, changed state to up
```


Bridging Education to the 12 a

3.11 Configure Router-on-a Stick: Verifying Subinterfaces

```
R1# show vlans
<output omitted>
Virtual LAN ID: 10 (IEEE 802.10 Encapsulation)
 vLAN Trunk Interface: GigabitEthernet0/0.10
  Protocols Configured: Address: Received:
 Transmitted:
 IP
 172.17.10.1
 11
 18
<output omitted>
Virtual LAN ID: 30 (IEEE 802.10 Encapsulation)
 vLAN Trunk Interface: GigabitEthernet0/0.30
  Protocols Configured: Address: Received:
 Transmitted:
 172.17.30.1
 11
 IP
<output omitted>
```


Bridging Education to the 20

Universitas Bunda Mulia

3.11 Configure Router-on-a Stick: Verifying Subinterfaces

```
R1# show ip route
Codes: L - local, C - connected, S - static, R - RIP, M - mobile,
 D - EIGRP, EX - EIGRP external, O - OSPF,
 IA - OSPF inter area
 N1 - OSPF NSSA external type 1,
 N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2
 i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1,
 L2 - IS-IS level-2
 ia - IS-IS inter area, * - candidate default,
 U - per-user static route

 ODR, P - periodic downloaded static route, H - NHRP,

 1 - LISP
 + - replicated route, % - next hop override
Gateway of last resort is not set
  172.17.0.0/16 is variably subnetted, 4 subnets, 2 masks
 172.17.10.0/24 is directly connected, GigabitEthernet0/0.10
 172.17.10.1/32 is directly connected, GigabitEthernet0/0.10
 172.17.30.0/24 is directly connected, GigabitEthernet0/0.30
 172.17.30.1/32 is directly connected, GigabitEthernet0/0.30
```


UNIVERSITAS BUNDA MILLA Bridging Education to the

3.12 Configure Router-on-a Stick: Verifying Routing

- Access to devices on remote VLANs can be tested using the ping command.
- The ping command sends an ICMP echo request to the destination address.
- When a host receives an ICMP echo request, it responds with an ICMP echo reply.
- Tracert is a useful utility for confirming the routed path taken between two devices.

Chapter Summary

Summary

- Explain the purpose of VLANs in a switched network.
- Explain how a switch forwards frames based on VLAN configuration in a multi-switch environment.
- Configure a switch port to be assigned to a VLAN based on requirements.
- Configure a trunk port on a LAN switch.
- Troubleshoot VLAN and trunk configurations in a switched network.
- Describe the two options for configuring inter-VLAN routing.
- Configure Legacy Inter-VLAN Routing.
- Configure Router-on-a-Stick Inter-VLAN Routing

UNIVERSITAS BUNDA MULIA Bridging Education to the Parity Sunda Mulia

TERIMA KASIH