

LEZIONE 1 – SWITCHING e VLAN

Docente: Setti Stefano

ESERCIZIO N. 1.1 – SWITCH BASE

Per le esercitazioni di questo corso utilizzeremo un simulatore chiamato NetSimk Che potete scaricare liberamente all'indirizzo http://www.netsimk.com/

Aprite il simulatore

Dalla lista delle Device trascinate lo switch modello 2950 24+2 nella finestra di lavoro

Mettete come nome SW1, per far ciò trascinate sulla mappa un oggetto denominato TextLabel, fate doppio click sulla label e scrivete SW1

Ora dal gruppo Host, trascinate un oggetto PC nella finestra di lavoro

Mettete come nome PC1

Ripetete il punto sopra inserendo altri 5 PC, chiamati PC2, PC3, PC4, PC5, PC6

Colleghiamo ora il PC1 allo Switch SW1 con un cavo Ethernet Straight thru (Il classico cavo di rete UTP)

Per fare ciò, selezionate dal menu Cables il cavo Ethernet Straight thru, cliccate sul PC1 e poi sullo SW1

Ripetere lo stesso procedimento per gli altri pc

Iniziamo ora con dare gli ip ai 6 PC e allo switch in modo da ottenere la rete qui sotto

Sulla mappa fate click col tasto destro sul PC1 e scegliete la voce PC Network Properties

Si aprirà la seguente finestra

Inserite l'indirizzo IP: 192.168.1.10 e la Subnet Mask: 255.255.255.0

e cliccate sul bottone Apply poi su Close

per verificare che tutto sia andato a buon fine fate doppio click sul PC1 e nella finestra dos che si aprirà digitate ipconfig per vedere la configurazione

Docente: Setti Stefano

ipconfig

Ripetiamo ora lo stesso procedimento su gli altri 5 PC

Configuriamo infine lo switch

Per far ciò dobbiamo collegarci allo switch sulla porta seriale con un cavo console tramite un pc (normalmente si usa un portatile)

Trasciniamo quindi sulla mappa un PC e lo colleghiamo allo switch con un cavo console.

Ora fate doppio click sul PC Portatile e battete invio nella finestra che si aprirà

In tal modo avete fatto una connessione via terminale allo switch.

COMANDI IMPORTANTI:

show version

(per ricevere informazioni sul modello dell'apparecchio, la versione del firmware, ecc...)

Docente: Setti Stefano

```
Switch>show version
 Cisco Internetwork Operating System Software
 IOS (tm) C2950 Software (C2950-I6Q4L2-M), Version 12.1(22)EA1, RELEASE
SOFTWARE (fc1)
 Copyright (c) 1986-2008 by cisco Systems, Inc.
 >>LITTLE OF THE FOLLOWING IS RELEVANT - JUST FOR LOOKS <<
 Compiled Mon 12-Jul-8 08:18 by Someone
 Image text-base: 0x80010000, data-base: 0x8055C000
 ROM: Bootstrap program is C2950 boot loader
 Switch uptime is 4 minutes
 System returned to ROM by power-on
 System image file is "flash:/c2950-i6q412-mz.121-22.EA1.bin"
 cisco WS-C2950T-24 (RC32300) processor (revision Q0) with 20873K bytes of
memory.
 Processor board ID FOC0846Y1K9
 Last reset from system-reset
 Running Enhanced Image
 24 FastEthernet/IEEE 802.3 interface(s)
 2 Gigabit Ethernet/IEEE 802.3 interface(s)
 32K bytes of flash-simulated non-volatile configuration memory.
 Base ethernet MAC Address: 2FA8C0001001
 Motherboard assembly number: 73-6114-10
 Power supply part number: 34-0965-01
 Motherboard serial number: FOC08460SF2
 Power supply serial number: PHI08380BCZ
 Model revision number: Q0
 Motherboard revision number: A0
 Model number: WS-C2950T-24
 System serial number: FOC0846Y1K9
 Configuration register is 0xF
```

show interface

(per vedere lo stato delle interfacce dello switch)

```
Switch>show interface
FastEthernet0/1 is up, line protocol is up (connected)
Hardware is Fast Ethernet, address is 2FA8.C000.1002 (bia 2FA8.C000.1002)
MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
```

```
Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/2 is up, line protocol is up (connected)
  Hardware is Fast Ethernet, address is 2FA8.C000.1003 (bia 2FA8.C000.1003)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/3 is up, line protocol is up (connected)
  Hardware is Fast Ethernet, address is 2FA8.C000.1004 (bia 2FA8.C000.1004)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/4 is up, line protocol is up (connected)
  Hardware is Fast Ethernet, address is 2FA8.C000.1005 (bia 2FA8.C000.1005)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/5 is up, line protocol is up (connected)
  Hardware is Fast Ethernet, address is 2FA8.C000.1006 (bia 2FA8.C000.1006)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/6 is up, line protocol is up (connected)
  Hardware is Fast Ethernet, address is 2FA8.C000.1007 (bia 2FA8.C000.1007)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
```

```
FastEthernet0/7 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1008 (bia 2FA8.C000.1008)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/8 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1009 (bia 2FA8.C000.1009)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/9 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100A (bia 2FA8.C000.100A)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/10 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100B (bia 2FA8.C000.100B)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/11 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100C (bia 2FA8.C000.100C)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/12 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100D (bia 2FA8.C000.100D)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
```

```
broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/13 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100E (bia 2FA8.C000.100E)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/14 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.100F (bia 2FA8.C000.100F)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
{\tt FastEthernet0/15\ is\ down,\ line\ protocol\ is\ down\ (notconnect)}
  Hardware is Fast Ethernet, address is 2FA8.C000.1010 (bia 2FA8.C000.1010)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/16 is down, line protocol is down (notconnect)
 Hardware is Fast Ethernet, address is 2FA8.C000.1011 (bia 2FA8.C000.1011)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/17 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1012 (bia 2FA8.C000.1012)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/18 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1013 (bia 2FA8.C000.1013)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
```

```
ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/19 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1014 (bia 2FA8.C000.1014)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/20 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1015 (bia 2FA8.C000.1015)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/21 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1016 (bia 2FA8.C000.1016)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/22 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1017 (bia 2FA8.C000.1017)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/23 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.1018 (bia 2FA8.C000.1018)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
FastEthernet0/24 is down, line protocol is down (notconnect)
```

Hardware is Fast Ethernet, address is 2FA8.C000.1019 (bia 2FA8.C000.1019)

```
MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 100Mb/s, media type is 100BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
GigabitEthernet0/1 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.101A (bia 2FA8.C000.101A)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 1000Mb/s, media type is 1000BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
GigabitEthernet0/2 is down, line protocol is down (notconnect)
  Hardware is Fast Ethernet, address is 2FA8.C000.101B (bia 2FA8.C000.101B)
  MTU 1500 bytes, BW 0 Kbit, DLY 2000 usec, rely 255/255, load 1/255
  Encapsulation ARPA, loopback not set, keepalive set (10 sec)
  Full-duplex, 1000Mb/s, media type is 1000BaseTX
  ARP type: ARPA, ARP timeout 00.05.00
  ..blah blah - look at a real device...
  -- all sorts of stats such as packet rate, bad packets,
 broadcast packet count, late collision count,
 runts (pkt too small), giants (pkt too big) etc...
```

• ? (Per far uscire la lista dei comandi disponibili)

```
Switch>?
  connect
 Telnet to another host
  disable
 Turn off privileged commands
  enable
 Turn on privileged commands
  exit
 Exit from the EXEC
 Description of the interactive help system
  help
  ping
 Send echo messages
  show
 show... commands
 Open a telnet connection
  telnet
  terminal
 Lines before MORE. 0=never.
  traceroute
 Trace route to destination
Switch>show ?
  show clock
 Display the system clock
  show flash:
 display information about flash: file system
  show history
 Display the session command history
  show hosts
 IP domain-name, nameservers, and host table
  show interface [intf]
 Interface status and configuration
  show ip dhcp bindings <ip>
 DHCP address bindings
 Information about Telnet connections
  show sessions*
  show spanning-tree
 show spanning-tree commands
  show users
 Display information about terminal lines
  show version
 System hardware and software status
  show vlan
 show vlan commands
```

• <TAB> (Per completare i vari comandi digitati)

Scrivete per esempio sh

SW1>sh

e premete il tasto <TAB>, automaticamente il comando verrà così completato:

Docente: Setti Stefano

SW1>show

• enable

(Entra in modalità privilegiata, il prompt si trasforma da > a #)

COMANDI IMPORTANTI IN MODALITA' PRIVILEGIATA:

Docente: Setti Stefano

exit

(Per tornare alla modalità precedente)

• show running-config

(Per vedere la configurazione che sta girando sullo switch)

```
Switch#
 show running-config
Building Configuration...
Current Configuration: 1108 bytes
version 12.1
no service pad
service timestamps debug uptime
service timestamps log uptime
no service password-encryption
hostname Switch
spanning-tree mode pvst
no spanning-tree optimize bpdu transmission
spanning-tree extend system-id
!
!
interface FastEthernet0/1
interface FastEthernet0/2
interface FastEthernet0/3
interface FastEthernet0/4
interface FastEthernet0/5
interface FastEthernet0/6
interface FastEthernet0/7
interface FastEthernet0/8
interface FastEthernet0/9
interface FastEthernet0/10
interface FastEthernet0/11
interface FastEthernet0/12
interface FastEthernet0/13
interface FastEthernet0/14
```

```
interface FastEthernet0/15
interface FastEthernet0/16
interface FastEthernet0/17
interface FastEthernet0/18
interface FastEthernet0/19
interface FastEthernet0/20
interface FastEthernet0/21
interface FastEthernet0/22
interface FastEthernet0/23
interface FastEthernet0/24
interface GigabitEthernet0/1
interface GigabitEthernet0/2
interface Vlan1
no ip address
no ip route-cache
shutdown
ip http server
line con 0
line vty 0 4
end
```

• copy running-config startup-config

(Per salvare la configurazione corrente nella flashrom delelo switch)

• configure terminal

(Entra in modalità configurazione terminale, il prompt si trasforma da # a (config)#)

COMANDI IMPORTANTI IN MODALITA' CONFIGURAZIONE TERMINALE:

Docente: Setti Stefano

exit

(Per tornare alla modalità precedente)

• enable secret

(Per impostare una password per entrare in modalità privilegiata)

Digitate per esempio: enable secret corso

(Nota: in NetSimk non vi chiede la password comunque, ma negli apparati reali si.)

• hostname

(Per cambiare il nome dell'apparecchio)

Per esempio diamo il nome SW1 al nostro switch

Switch(config)# hostname SW1

Dato invio vedremo cambiare il prompt comandi in

SW1(config)#

• **interface** nomeinterfaccia

(Entra in modalità configurazione interfaccia, il prompt si trasforma (config)# a (config-if)#)

Vogliamo ora dare un ip al nostro switch, l'indirizzo che assegneremo allo switch serve solo per management, per fare ciò occorre configurare la vlan di default (vlan 1)

Diamo il comando: interface vlan1

COMANDI IMPORTANTI IN MODALITA' CONFIGURAZIONE INTERFACCIA:

Docente: Setti Stefano

• **ip address** <indirizzo IP> <netmask> (assegna l'indirizzo IP (e netmask) all'interfaccia)

diamo per esempio l'indirizzo 192.168.1.1 255.255.255.0

```
ip address 192.168.1.1 255.255.255.0
```

no shutdown

(Per abilitare l'interfaccia)

```
SW1(config-if)#no shutdown
SW1(config-if)#
%LDXX - Interface vlan 1, changed state to up
```

exit

(Per tornare alla modalità precedente)

Usciamo dalla modalità configurazione interfaccia, dando **exit**, dalla modalità configurazione dando di nuovo **exit**, e dalla modalità privilegiata digitando di nuovo **exit**

Andiamo ora sul PC1 Apriamo una finestra DOS e proviamo a pingare lo switch

Digitiamo:

ping 192.168.1.1

```
C:>ping 192.168.1.1

Pinging 192.168.1.1 with 32 bytes of data:

Reply from 192.168.1.1 on Eth, time<10ms TTL=128

Digitiamo poi:

C:>ipconfig /all
```

```
Windows IP configuration

Host Name . . . . . . :

Primary DNS Suffix . . . :

Node Type . . . . . . : Broadcast
```

Corso di Reti Avanzate – Esercitazioni di Laboratorio

NetBIOS Scope ID. . . . :
IP Routing enabled. . . . : No
WINS Proxy enabled. . . . : No
NetBIOS Resolution uses DNS : No

Ethernet Adapter SUMOLDCARD_00X1:

Description SumJunk Fast Ethernet Adapter

Docente: Setti Stefano

Physical Address. : 53-1E-A2-00-10-03

DHCP enabled. : No

IP Address. : 192.168.1.10 Subnet Mask : 255.255.255.0

Default Gateway : 0.0.0.0

DNS Servers :

Torniamo sullo switch

Digitiamo in modalità privilegiata:

SW1#show mac-address-table

SW1#show mac-address-table

Mac Address Table

Vlan Mac Address Type Po	orts
)I CB
All 2FA8.C000.1001 STATIC CE	υ
All 0100.0ccc.cccc STATIC CE	υ
All 0100.0ccc.cccd STATIC CE	υ
All 0100.0cdd.dddd STATIC CE	υ
1 531E.A200.1003 DYNAMIC Fa	a0/1

Total Mac Addresses for this criterion: 5

Notiamo che lo switch ha imparato il mac-address del primo pc che ha effettuato un collegamento

Andiamo ora sul PC6

Proviamo a pingare lo switch

Digitiamo:

ping 192.168.1.1

C:>ping 192.168.1.1

Pinging 192.168.1.1 with 32 bytes of data:

Reply from 192.168.1.1 on Eth, time<10ms TTL=128 Reply from 192.168.1.1 on Eth, time<10ms TTL=128 Reply from 192.168.1.1 on Eth, time<10ms TTL=128 Reply from 192.168.1.1 on Eth, time<10ms TTL=128

Torniamo sullo switch

Digitiamo in modalità privilegiata:

SW1#show mac-address-table

SW1#show mac-address-table
Mac Address Table

Vlan	Mac Address	Type	Ports
All	2FA8.C000.1001	STATIC	CPU
All	0100.0ccc.ccc	STATIC	CPU
All	0100.0cc.cccd	STATIC	CPU
All	0100.0cdd.dddd	STATIC	CPU
1	531E.A200.1003	DYNAMIC	Fa0/1
1	E85D.F700.1003	DYNAMIC	Fa0/6
Total	Mac Addresses for	this criterio	n: 6

Come potete vedere si è aggiunta una nuova riga nella MAC ADDRESS TABLE riferita al PC6

Docente: Setti Stefano

Questo perché lo switch al primo accesso da parte del PC6 ha aggiornato la MAC ADDRESS TABLE

Ora proviamo a pingare lo switch dagli altri PC e rivisualizziamo la MAC ADDRESS TABLE

SW1#show mac-address-table

Mac Address Table

Vlan	Mac Address	Туре	Ports
All	2FA8.C000.1001	STATIC	CPU
All	0100.0ccc.ccc	STATIC	CPU
All	0100.0cc.ccd	STATIC	CPU
All	0100.0cdd.dddd	STATIC	CPU
1	531E.A200.1003	DYNAMIC	Fa0/1
1	C02B.8400.1003	DYNAMIC	Fa0/2
1	6CFF.5100.1003	DYNAMIC	Fa0/3
1	578B.3300.1003	DYNAMIC	Fa0/4
1	37BA.1500.1003	DYNAMIC	Fa0/5
1	E85D.F700.1003	DYNAMIC	Fa0/6
Total	Mac Addresses for	this criterio	n: 10

Corso di Reti Avanzate – Esercitazioni di Laboratorio

Docente: Setti Stefano

Vediamo ora una configurazione errata:

Mettiamo il pc2 su una rete diversa, diamogli l'indirizzo 192.168.2.10

Proviamo a pingare il pc1

ping 192.168.1.10

C:>ping 192.168.1.10

Pinging 192.168.1.10 with 32 bytes of data:

Destination unreachable at 192.168.1.10

Come previsto non riusciamo a raggiungere un pc su un altra rete in quanto lo switch non ruota i pacchetti ip.

ESERCIZIO N. 1.2 – VLAN BASE

Docente: Setti Stefano

DESCRIZIONE:

Si vuole costruire una rete, nella quale abbiamo uno switch centro stella al quale sono collegati due switch; ad ognuno di questi si collegano un pc. I PC STUD 1 e STUD 2 appartengono alla VLAN studenti, mentre i PC DOC 1 e DOC 2 appartengono alla VLAN docenti .

Costruire la rete e verificare che i pc riescano a pingarsi

PC STUD1: ip 192.168.1.10 255.255.255.0 PC STUD2: ip 192.168.1.11 255.255.255.0 PC DOC 1: ip 192.168.2.10 255.255.255.0 PC DOC 2: ip 192.168.2.11 255.255.255.0

Attenzione: Gli Switch vanno collegati tra loro con il cavo incrociato (Crossover)

SOLUZIONE:

Docente: Setti Stefano

PC STUD1: Configurazione

Sulla mappa fate click col tasto destro sul PC STUD1 e scegliete la voce PC Network Properties, specificate il seguente indirizzo: 192.168.1.10 255.255.255.0

PC STUD2: Configurazione

Sulla mappa fate click col tasto destro sul PC2 e scegliete la voce PC Network Properties, specificate il seguente indirizzo: 192.168.1.11 255.255.255.0

PC DOC 1: Configurazione

Sulla mappa fate click col tasto destro sul PC DOC 1 e scegliete la voce PC Network Properties, specificate il seguente indirizzo: 192.168.2.10 255.255.255.0

PC DOC 2: Configurazione

Sulla mappa fate click col tasto destro sul DOC 2 e scegliete la voce PC Network Properties, specificate il seguente indirizzo: 192.168.2.11 255.255.255.0

Configurazione degli switch

collegate un terminale allo switch SW 1 e nella console scrivete:

Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.

Diamo il nome allo switch

Switch(config) #hostname SW1

Configuriamo la VLAN studenti

SW1(config)#vlan 10
SW1(config-vlan)#name studenti
SW1(config-vlan)#exit
SW1(config)#exit

Guardiamo se è stata creata la VLAN

SW1>#show vlan

VLAN	Name				Sta	tus Po	orts			
1	defaul	lt			act	F6 F6 F6 F6	a0/5, I a0/9, I a0/13, a0/17,	Fa0/2, Fa0/6, Fa0/6, Fa0/10, Fa0/14, Fa0/18, Fa0/18, Fa0/22, Fa0/2	0/7, Fa(a0/11, 1 Fa0/15, Fa0/19,	7/8 Fa0/12 Fa0/16 Fa0/20
10 1002	studer fddi-	nti default			act. act	ive /unsup				
		-ring-defau	lt			/unsup				
		et-default				/unsup				
1005	trnet-	-default			act	/unsup				
VLAN	Туре	SAID	MTU	Parent	RingNo	BridgeNo	o Stp	BrdgMode	Trans1	Trans2
1	enet	100001	1500	_	_	-	_	_	0	0
10	enet	100010	1500	-	-	_	-	_	0	0
1002	fddi	101002	1500	-	_	_	_	_	0	0
1003	tr	101003	1500	-	-	-	-	-	0	0
1004	fdnet	101004	1500	-	-	_	ieee	_	0	0
1005	trnet	101005	1500	-	-	-	ibm	-	0	0
Remot	Remote SPAN VLANs									
Primary Secondary Type Ports										

Configuriamo la VLAN docenti SW1#conf terminal SW1(config)#vlan 20 SW1(config-vlan)#name docenti SW1(config-vlan)#exit SW1(config)#exit

Ora andiamo ad assegnare alla VLAN studenti, le porte dello switch a cui sono collegati i PC

Docente: Setti Stefano

```
SW1#configure terminal Enter configuration commands, one per line. End with CNTL/Z.
```

Andiamo a configurare l'interfaccia a cui è collegato il PC

```
SW1(config)#interface F0/1
```

Per assegnare una vlan ad una interfaccia si utilizza il comando: switchport access

```
SW1(config-if)#switchport access vlan 10
SW1(config-if)#exit
SW1(config)#exit
```

Vediamo se l'interfaccia è stata assegnata la vlan tramite il commando show vlan

SW1#show vlan

re 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
ve Fa0/1 /unsup /unsup /unsup
i///

Come potete vedere ora l'interfaccia Fa0/1 fa parte della VLAN studenti

Facciamo ora la stessa cosa per la VLAN docenti

```
SW1\#configure terminal Enter configuration commands, one per line. End with CNTL/Z.
```

Andiamo a configurare l'interfaccia a cui è collegato il PC

```
SW1(config)#interface F0/8
```

Per assegnare una vlan ad una interfaccia si utilizza il comando: switchport access

```
SW1(config-if)#switchport access vlan 20
SW1(config-if)#exit
SW1(config)#exit
```

Vediamo se l'interfaccia è stata associata correttamente alla vlan tramite il commando: **show vlan**

Corso di Reti Avanzate - Esercitazioni di Laboratorio

SW1#show vlan

VLAN	Name	Status	Ports
1	default	active	Fa0/3, Fa0/4, Fa0/5, Fa0/6 Fa0/7, 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 1003 1004	studenti docenti fddi-default token-ring-default fddinet-default trnet-default	active active act/unsup act/unsup act/unsup	Fa0/1 Fa0/8

Docente: Setti Stefano

Come potete vedere ora l'interfaccia Fa0/8 fa parte della VLAN docenti

Ora collegate un terminale allo switch SW 2 e nella console scrivete:

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
```

Diamo il nome allo switch

Switch(config) #hostname SW2

Configuriamo la VLAN studenti e quella docenti

```
SW2(config)#vlan 10
SW2(config-vlan)#name studenti
SW2(config-vlan)#exit
SW2(config)#vlan 20
SW2(config-vlan)#name docenti
SW2(config-vlan)#exit
SW2(config)#exit
```

Guardiamo se sono state create le due VLAN

SW1>#show vlan

VLAN	Name	Status	Ports
1	default	active	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
10 20 1002	studenti docenti fddi-default	active active ac	Fa0/1

Corso di Reti Avanzate – Esercitazioni di Laboratorio Docente: Setti Stefano

1003 token-ring-default 1004 fddinet-default 1005 trnet-default				act	/unsup /unsup /unsup				
VLAN Type	SAID	MTU	Parent	RingNo	BridgeNo	Stp	BrdgMode	Trans1	Trans2
More1 0	enet	100001	1500						0
10 enet	100010	1500	_	_	_	_	_	0	0
20 enet	100020	1500	_	_	_	_	_	0	0
1002 fddi	101002	1500	_	_	_	_	_	0	0
1003 tr	101003	1500	-	_	-	-	_	0	0
1004 fdnet	101004	1500	-	_	-	ieee	_	0	0
1005 trnet	101005	1500	-	-	-	ibm	-	0	0
Remote SPAN VLANs									
Primary Secondary Type Ports									

Ora andiamo ad assegnare alla VLAN studenti, le porte dello switch a cui sono collegati i PC

Docente: Setti Stefano

```
SW2#configure terminal Enter configuration commands, one per line. End with CNTL/Z.
```

Andiamo a configurare l'interfaccia a cui è collegato il PC

```
SW2(config)#interface F0/1
```

Per assegnare una vlan ad una interfaccia si utilizza il comando: switchport access

```
SW2(config-if)#switchport access vlan 10
SW2(config-if)#exit
SW2(config)#exit
```

Vediamo se l'interfaccia è stata associata correttamente alla vlan tramite il commando: show vlan

SW2#show vlan

VLAN Name	Status	Ports
1 default		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
10 studenti 1002 fddi-default 1003 token-ring-default 1004 fddinet-default 1005 trnet-default	active act/unsup act/unsup act/unsup act/unsup	Fa0/1

Come potete vedere ora l'interfaccia Fa0/1 fa parte della VLAN studenti

Facciamo ora la stessa cosa per la VLAN docenti

```
SW2#configure terminal Enter configuration commands, one per line. End with CNTL/Z.
```

Andiamo a configurare l'interfaccia a cui è collegato il PC

```
SW2(config)#interface F0/8
```

Per assegnare una vlan ad una interfaccia si utilizza il comando: switchport access

```
SW2(config)#interface F0/8
SW2(config-if)#switchport access vlan 20
SW2(config-if)#exit
```

Vediamo se l'interfaccia è stata associata correttamente alla vlan tramite il commando: show vlan

Docente: Setti Stefano

SW2#show vlan

VLAN Name	Status	Ports
1 default	active	Fa0/3, Fa0/4, Fa0/5, Fa0/6 Fa0/7, 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
10 studenti 20 docenti 1002 fddi-default 1003 token-ring-default 1004 fddinet-default	active active act/unsup act/unsup act/unsup	
1005 trnet-default	act/unsup	

Ora abbiamo assegnato i due PC Studenti alla stessa VLAN, però essendo su due switch diversi, sicuramente non possono fino ad ora pingarsi.

Per risolvere il problema si usano le porte di trunk, che sono tipicamente utilizzate per collegare fra loro due switch in modo che una o più VLAN possano estendersi sui diversi switch.

Su ogni switch è possibile configurare una o più porte come "trunk port" in cui possono essere convogliate diverse VLAN.

Impostiamo quindi la porta che fa da up-link allo switch di livello superiore come **trunk port**

Corso di Reti Avanzate - Esercitazioni di Laboratorio

```
SW2>enable
SW2#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW2(config)#interface F0/2
SW2(config-if)#switchport mode trunk
SW2(config-if)#exit
SW2(config)#exit
SW2#
```

Facciamo la medesima cosa per lo switch SW1

```
SW1#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config)#interface F0/2
SW1(config-if)#switchport mode trunk
SW1(config-if)#exit
SW1(config)#exit
SW1#
```

Infine bisogna impostare le porte in trunk mode anche per lo switch SW3, che è lo switch di livello superiore

Docente: Setti Stefano

collegate un terminale allo switch SW 3 e nella console scrivete:

```
Switch>enable
Switch#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
```

Diamo il nome allo switch

Switch(config) #hostname SW3

Impostiamo quindi le porta che si collegano ai due switch di livello inferiore come **trunk port**

```
SW3(config)#interface F0/1
SW3(config-if)#switchport mode trunk
SW3(config-if)#interface F0/2
SW3(config-if)#switchport mode trunk
SW3(config-if)#exit
```

Configuriamo la VLAN studenti e docenti

```
SW3(config)#vlan 10
SW3(config-vlan)#name studenti
SW3(config-vlan)#exit
SW3(config)#vlan 20
SW3(config-vlan)#name docenti
SW3(config-vlan)#exit
SW3(config)#exit
SW3#
```

TEST PC STUD1

```
C:>ping 192.168.1.11
Pinging 192.168.1.11 with 32 bytes of data:

Reply from 192.168.1.11 on Eth, time<10ms TTL=128
Reply from 192.168.1.11 on Eth, time<10ms TTL=128
Reply from 192.168.1.11 on Eth, time<10ms TTL=128
Reply from 192.168.1.11 on Eth, time<10ms TTL=128</pre>
Reply from 192.168.1.11 on Eth, time<10ms TTL=128</pre>
```

TEST PC STUD2

```
C:>ping 192.168.1.10
Pinging 192.168.1.10 with 32 bytes of data:

Reply from 192.168.1.10 on Eth, time<10ms TTL=128
Reply from 192.168.1.10 on Eth, time<10ms TTL=128
Reply from 192.168.1.10 on Eth, time<10ms TTL=128
Reply from 192.168.1.10 on Eth, time<10ms TTL=128</pre>
Reply from 192.168.1.10 on Eth, time<10ms TTL=128</pre>
```

TEST PC DOC 1

```
C:>ping 192.168.2.11
Pinging 192.168.2.11 with 32 bytes of data:

Reply from 192.168.2.11 on Eth, time<10ms TTL=128
Reply from 192.168.2.11 on Eth, time<10ms TTL=128
Reply from 192.168.2.11 on Eth, time<10ms TTL=128
Reply from 192.168.2.11 on Eth, time<10ms TTL=128</pre>
Reply from 192.168.2.11 on Eth, time<10ms TTL=128</pre>
```

TEST PC DOC 2

```
C:>ping 192.168.2.10
Pinging 192.168.2.10 with 32 bytes of data:

Reply from 192.168.2.10 on Eth, time<10ms TTL=128
Reply from 192.168.2.10 on Eth, time<10ms TTL=128</pre>
```