STP – Spanning Tree Protocol

Cabrillo College

CIS 187 Multilayer Switched Networks
CCNP 3 version 4
Rick Graziani
Fall 2006

Spanning Tree Protocol (STP)

- STP often accounts for more than 50 % of the configuration, troubleshooting, and maintenance headaches in realworld campus networks (especially if they are poorly designed).
- Complex protocol that is generally poorly understood.
- Radia Perlman Developer of STP

Configuring STP

Cabrillo College

- By default, STP is enabled for every port on the switch.
- If for some reason STP has been disabled, you can reenable it.
- To re-enable STP, use the

Switch (config) #spanning-tree vlan vlan-id

To disable STP, on a per-VLAN basis:

Switch (config) #no spanning-tree vlan vlan-id

Spanning Tree Protocol (STP)

Cabrillo College

 STP is a loop-prevention protocol

- STP allows L2 devices to communicate with each other to discover physical loops in the network.
- STP specifies an algorithm that L2 devices can use to create a loop-free logical topology.
- STP creates a tree structure of loop-free leaves and branches that spans the entire Layer 2 network.

Redundancy Creates Loops

L2 Loops

Cabrillo College

- Broadcasts and Layer 2 loops can be a dangerous combination.
- Ethernet frames have no TTL field
- After an Ethernet frame starts to loop, it will probably continue until someone shuts off one of the switches or breaks a link.

Ethernet Frame Format

64	48	48	16		32	8
Preamble	Destination	Source	Туре	Data	CRC	Postamble
110411010	address	address	field	payload	0100	1 0000000

IP Packet

L2 Loops - Flooded unicast frames

- Bridge loops can occur any time there is a redundant path or loop in the bridge network.
- The switches will flip flop the bridging table entry for Station A (creating extremely high CPU utilization).

Cabrillo College

Switch Moe learns Kahns' MAC address.


```
SAT (Source Address Table)
Port 4: 00-90-27-76-96-93
```


Cabrillo College

 Destination MAC is an unknown unicast, so Moe floods it out all ports.

SAT (Source Address Table)
Port 4: 00-90-27-76-96-93

Cabrillo College

 Destination MAC is an unknown unicast, so Moe floods it out all ports.

SAT (Source Address Table)
Port 4: 00-90-27-76-96-93

Cabrillo College

 Switch Larry records the Source MAC of the frame twice with the last one being the most recent.


```
SAT (Source Address Table)
Port 4: 00-90-27-76-96-93
```


Cabrillo College

 Switch Larry floods the unknown unicast out all ports, except the incoming port.

SAT (Source Address Table)
Port 1: 00-90-27-76-96-93

out all ports.

Switch Moe receives the frame, changes the MAC address table with newer information and floods the unknown unicast

Cabrillo College

SAT (Source Address Table)

Fort 4: 00-90-27-76-96-93

Port 1: 00-90-27-76-96-93

Cabrillo College

And the cycle continues!

SAT (Source Address Table)

Port 4: 00-90-27-76-96-93

Port 1: 00-90-27-76-96-93

Layer 2 Broadcast

Cabrillo College

 Host Kahn sends an ARP Request, a Layer 2 broadcast

SAT (Source Address Table)
Port 1: 00-90-27-76-96-93

Layer 2 Broadcast

- Switch Moe floods the frame.
- Switch Larry floods the frames.
- Switches continue to flood duplicate frames.
- Switches constantly modifying MAC Address Tables

Cabrillo College

SAT (Source Address Table)

Port 1: 00-90-27-76-96-93

STP Prevents Loops

- The purpose of STP is to avoid and eliminate loops in the network by negotiating a loop-free path through a root bridge.
- STP determines where the are loops and blocks links that are redundant.
- Ensures that there will be only one active path to every destination.

Spanning Tree Algorithm

- STP executes an algorithm called STA.
- STA chooses a reference point, called a root bridge, and then determines the available paths to that reference point.
- If more than two paths exists, STA picks the best path and blocks the rest

Two-key STP Concepts

- STP calculations make extensive use of two key concepts in creating a loop-free topology:
 - Bridge ID
 - Path Cost

Link Speed	Cost (Revised IEEE Spec)	Cost (Previous IEEE Spec)
10 Gbps	2	1
1 Gbps	4	1
100 Mbps	19	10
10 Mbps	100	100

Bridge ID (BID)

Cabrillo College

- Bridge ID (BID) is used to identify each bridge/switch.
- The BID is used in determining the center of the network, in respect to STP, known as the root bridge.

Bridge ID
Without the
Extended
System ID

Bridge ID with the Extended System ID

- Consists of two components:
 - A 2-byte Bridge Priority: Cisco switch defaults to 32,768 or 0x8000.
 - A 6-byte MAC address
- Bridge Priority is usually expressed in decimal format and the MAC address in the BID is usually expressed in hexadecimal format.

- Spanning tree operation requires that each switch have a unique BID.
- In the original 802.1D standard, the BID was composed of the Priority Field and the MAC address of the switch, and all VLANs were represented by a CST.
- Because PVST requires that a separate instance of spanning tree run for each VLAN, the BID field is required to carry VLAN ID (VID) information.
- This is accomplished by reusing a portion of the Priority field as the extended system ID to carry a VID.

Priority = Priority (Default 32,768) + VLAN

Cabrillo College Access2#show spanning-tree **PVST** coming VLAN0001 Spanning tree enabled protocol ieee later... Priority 24577 Root ID Address 000f.2490.1380 2.3 Cost 1 (FastEthernet0/1) Port Hello Time 2 sec Max Age 20 sec Forward Devay 15 sec Bridge ID Priority 32769 (priority 32768 sys-id-ext 1) 0009./c0b.e/c0 Address Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Aging Time 300 <text omitted> **VLAN0010** Spanning tree enabled protocol ieee Root ID Priority 4106 Address 000b.fd13.9080 Cost 19 1 (FastEthernet0/1) Port Hello Time 2 sec Max Age 20 sec Forward Detay 15 sec Bridge ID Priority 32778 (priority 32768 sys-id-ext **10**) 0009.7c0b.e7c0 Address Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec Aging Time 300

- Used to elect a root bridge (coming)
- Lowest Bridge ID is the root.
- If all devices have the same priority, the bridge with the lowest MAC address becomes the root bridge. (Yikes)
- Note: For simplicity, in our topologies we will use Bridge Priorities without the Extended System ID.

Path Cost – Original Spec (Linear)

Link Speed	Cost (Revised IEEE Spec)	Cost (Previous IEEE Spec)
10 Gbps	2	1
1 Gbps	4	1
100 Mbps	19	10
10 Mbps	100	100

- Bridges use the concept of cost to evaluate how close they are to other bridges.
- This will be used in the STP development of a loop-free topology.
- Originally, 802.1D defined cost as 1 billion/bandwidth of the link in Mbps.
 - Cost of 10 Mbps link = 100 or 1000/10
 - Cost of 100 Mbps link = 10 or 1000/100
 - Cost of 1 Gbps link = 1 or 1000/1000
- Running out of room for faster switches including 10 Gbps Ethernet

Path Cost – Revised Spec (Non-Linear)

Link Speed	Cost (Revised IEEE Spec)	Cost (Previous IEEE Spec)
10 Gbps	2	1
1 Gbps	4	1
100 Mbps	19	10
10 Mbps	100	100

- IEEE modified the most to use a non-linear scale with the new values of:
 - 4 Mbps 250 (cost)
 - 10 Mbps 100 (cost)
 - 16 Mbps 62 (cost)
 - 45 Mbps 39 (cost)
 - 100 Mbps 19 (cost)
 - 155 Mbps 14 (cost)
 - 622 Mbps 6 (cost)
 - 1 Gbps 4 (cost)
 - 10 Gbps 2 (cost)

- You can change the path cost by modifying the cost of a port.
- Exercise caution when you do this!
- BID and Path Cost are used to develop a loop-free topology.
- Coming very soon!

Five-Step STP Decision Sequence

Cabrillo College

 When creating a loop-free topology, STP always uses the same five-step decision sequence:

Five-Step decision Sequence

- Step 1 Lowest BID
- **Step 2 Lowest Path Cost to Root Bridge**
- **Step 3 Lowest Sender BID**
- **Step 4 Lowest Port Priority**
- **Step 5 Lowest Port ID**
- Bridges use Configuration BPDUs during this four-step process.
- We will assume all BPDUs are configuration BPDUs until otherwise noted.

Five-Step STP Decision Sequence

Cabrillo College

BPDU key concepts:

- Bridges save a copy of only the best BPDU seen on every port.
- When making this evaluation, it considers all of the BPDUs received on the port, as well as the BPDU that would be sent on that port.
- As every BPDU arrives, it is checked against this five-step sequence to see if it is more attractive (lower in value) than the existing BPDU saved for that port.
- Only the lowest value BPDU is saved.
- Bridges send configuration BPDUs until a more attractive BPDU is received.
- Okay, lets see how this is used...

Elect one Root Bridge

Cabrillo College

The STP algorithm uses three simple steps to converge on a loopfree topology:

STP Convergence

Step 1 Elect one Root Bridge

Step 2 Elect Root Ports

Step 3 Elect Designated Ports

- When the network first starts, all bridges are announcing a chaotic mix of BPDUs.
- All bridges immediately begin applying the five-step sequence decision process.
- Switches need to elect a single Root Bridge.
- Switch with the lowest BID wins!
- Note: Many texts refer to the term "highest priority" which is the "lowest" BID value.
- This is known as the "Root War."

Elect one Root Bridge Lowest BID wins!

Elect one Root Bridge Lowest BID wins!

Elect one Root Bridge Lowest BID wins!

Cabrillo College

Its all done with BPDUs!

Elect one Root Bridge Lowest BID wins!


```
BPDU
802.3 Header
 Destination: 01:80:C2:00:00:00 Mcast 802.1d Bridge group
 00:D0:C0:F5:18:D1
  Source:
 LLC Length: 38
802.2 Logical Link Control (LLC) Header
 Dest. SAP: 0x42 802.1 Bridge Spanning Tree
 Source SAP: 0x42 802.1 Bridge Spanning Tree
 Command: 0x03 Unnumbered Information
802.1 - Bridge Spanning Tree
 Protocol Identifier: 0
 Protocol Version ID: 0
 Configuration Message
 Message Type:
 Flags:
 %00000000
 Root Priority/ID: 0x8000/ 00:D0:C0:F5:18:C0
 Cost Of Path To Root: 0x0000000 (0)
 Bridge Priority/ID: 0x8000/ 00:D0:C0:F5:18:C0
 Port Priority/ID: 0x80/ 0x1D
 Message Age:
 0/256 seconds (exactly 0 seconds)
 Maximum Age:
 5120/256 seconds (exactly 20 seconds)
 512/256 seconds (exactly 2 seconds)
 Hello Time:
 Forward Delay:
 3840/256 seconds (exactly 15 seconds)
```

Root Bridge Selection Criteria

Cabrillo College

 At the beginning, all bridges assume they are the center of the universe and declare themselves as the Root Bridge, by placing its own BID in the Root BID field of the BPDU.

Bytes	Field
2	Protocol ID
1	Version
1	Message Type
1	Flags
8	Root ID
4	Cost of Path
8	Bridge ID
2	Port ID
2	Message Age
2	Maximum Age Time
2	Hello Time
2	Forward Delay

When first booted, root ID = bridge ID.

Elect one Root Bridge Lowest BID wins!

Local Switch Root Port Election

Cabrillo College

Bytes	Field
2	Protocol ID
1	Version
1	Message Type
1	Flags
8	Root ID
4	Cost of Path
8	Bridge ID
2	Port ID
2	Message Age
2	Maximum Age Time
2	Hello Time
2	Forward Delay

Lowest

- Path cost to root
- Sender BID
- Sender port ID

What is the shortest path to the root bridge?

 Once all of the switches see that Access2 has the lowest BID, they are all in agreement that Access2 is the Root Bridge.

Cabrillo College

Cabrillo College

STP Convergence

Step 1 Elect one Root Bridge

Step 2 Elect Root Ports

Step 3 Elect Designated Ports

Link Speed	Cost (Revised IEEE Spec)
10 Gbps	2
1 Gbps	4
100 Mbps	19
10 Mbps	100

- Now that the Root War has been won, switches move on to selecting Root Ports.
- A bridge's Root Port is the port closest to the Root Bridge.
- Bridges use the cost to determine closeness.
- Every non-Root Bridge will select one Root Port!
- Specifically, bridges track the Root Path Cost, the cumulative cost of all links to the Root Bridge.

- Root Bridge, Access2 sends out BPDUs, containing a Root Path Cost of 0.
- Access1, Distribution1, and Distribution2 receives these BPDUs and adds the Path Cost of the FastEthernet interface to the Root Path Cost contained in the BPDU.
- Access1, Distribution1, and Distribution2 add Root Path Cost 0 PLUS its Port cost of 19 = 19.
- This value is used internally and used in BPDUs to other switches...

Difference b/t Path Cost and Root Path Cost

Path Cost:

- The value assigned to each port.
- Added to BPDUs received on that port to calculate Root Path Cost.

Root Path Cost

- Cumulative cost to the Root Bridge.
- This is the value transmitted in the BPDU.
- Calculated by adding the receiving port's Path Cost to the valued contained in the BPDU.

show spanning-tree

Link Speed	Cost (Revised IEEE Spec)
10 Gbps	2
1 Gbps	4
100 Mbps	19
10 Mbps	100

Distribution1#show	spanning-tree
VT.AN0001	

Spanning tree enabled protocol ieee

Root ID Priority 32769

Address 0009.7c0b.e7c0

Cost 19

Port 3 (FastEthernet0/3)

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)

Address 000b.fd13.9080

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Aging Time 300

Interface Name	Port ID Prio.Nbr	Cost	Sts	Designated Cost Bridge ID	Port ID Prio.Nbr
Fa0/1	128.1	_	BLK	19 32769 000b.befa.eec0	
Fa0/2 Fa0/3	128.3		DLK FWD	19 32769 000b.befa.eec0 0 32769 0009.7c0b.e7c0	
FaU/4	128.4	19	BLK	0 32769 0009.7c0b.e7c0	128.2
Fa0/5	128.5	19	FWD	19 32769 000b.fd13.9080	128.5
Gi0/1	128.25	4	FWD	19 32769 000b.fd13.9080	128.25
Interface	Port ID			Designated	Port ID
Name	Prio.Nbr	Cost	Sts	Cost Bridge ID	Prio.Nbr
Gi0/2	128.26	4	BLK	19 32769 000b.befa.eec0	128.26

show spanning-tree detail

Link Speed	Cost (Revised IEEE Spec)
10 Gbps	2
1 Gbps	4
100 Mbps	19
10 Mbps	100

Distribution1#show spanning-tree detail

VLAN0001 is executing the ieee compatible Spanning Tree protocol Bridge Identifier has priority 32768, sysid 1, address 000b.fd13.9080 Configured hello time 2, max age 20, forward delay 15

Current root has priority 32769, address 0009.7c0b.c7c0

Root port is 3 (FastEthernet0/3), cost of root path is 19

Topology change flag not set, detected flag not set

Number of topology changes 7 last change occurred 00:14:34 ago from GigabitEthernet0/1

Times: hold 1, topology change 35, notification 2 hello 2, max age 20, forward delay 15

Timers: hello 0, topology change 0, notification 0, aging 300

- Switches now send BPDUs with their Root Path Cost out other interfaces.
- Note: STP costs are incremented as BPDUs are received on a port, not as they are sent out a port.

Access 1 uses this value of 19 internally and sends BPDUs with a Root Path Cost of 19 out all other ports.

- Distribution 1 and Distribution 2 receive the BPDUs from Access 1, and adds the Path Cost of 4 to those interfaces, giving a Root Path Cost of 23.
- However, both of these switches already have an "internal" Root Path Cost of 19 that was received on another interface.
- Distribution 1 and Distribution 2 use the better BPDU of 19 when sending out their BPDUs to other switches.

- Distribution 1 now sends BPDUs with its Root Path Cost out other interfaces.
- Again, STP costs are incremented as BPDUs are received on a port, not as they are sent out a port.

Final Results

- Ports show Received Root Path Cost = BPDU Root Path Cost + Path Cost of Interface, after the "best" BPDU is received on that port from the neighboring switch.
- This is the cost of reaching the Root Bridge from this interface towards the neighboring switch.

Next:

- Elect Root Ports
- Elect Designated Ports
- Non-Designated Ports: All other ports

Elect Root Ports

- Every non-Root bridge must select one **Root Port**.
- A bridge's **Root Port** is the port closest to the Root Bridge.
- Bridges use the **cost** to determine closeness.

Elect Root Ports: (Review)

- Ports show Received Root Path Cost = BPDU Root Path Cost + Path Cost of Interface, after the "best" BPDU is received on that port from the neighboring switch.
- This is the cost of reaching the Root Bridge from this interface towards the neighboring switch.

- This is from the switch's perspective.
- Switch, "What is my cost to the Root Bridge?"
- Later we will look at Designated Ports, which is from the Segment's perspective.

- Every non-Root bridge must select one Root Port.
- A bridge's Root Port is the port closest to the Root Bridge.
- Bridges use the cost to determine closeness.

- Core switch has two equal Root Path Costs to the Root Bridge.
- In this case we need to look at the five-step decision process.

Five-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port Priority

Step 5 - Lowest Port ID

- Distribution 1 switch has a lower Sender BID than Distribution 2.
- Core chooses the Root Port of G 0/1.

Five-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port Priority

Step 5 - Lowest Port ID

Elect Designated Ports

Cabrillo College

STP Convergence

- Step 1 Elect one Root Bridge
- Step 2 Elect Root Ports
- **Step 3 Elect Designated Ports**
- The loop prevention part of STP becomes evident during this step, electing designated ports.
- A Designated Port functions as the single bridge port that both sends and receives traffic to and from that segment and the Root Bridge.
- Each segment in a bridged network has one Designated Port, chosen based on cumulative Root Path Cost to the Root Bridge.
- The switch containing the Designated Port is referred to as the Designated Bridge for that segment.
- To locate Designated Ports, lets take a look at each segment.
- **Segment's perspective**: From a device on this segment, "Which switch should I go through to reach the Root Bridge?"
 - Root Path Cost, the cumulative cost of all links to the Root Bridge.
 - Obviously, the segment has not ability to make this decision, so the perspective and the decision is that of the switches on that segment.

- A Designated Port is elected for every segment.
- The Designated Port is the only port that sends and receives traffic to/from that segment to the Root Bridge, the best port towards the root bridge.
- Note: The Root Path Cost shows the Sent Root Path Cost.
- This is the advertised cost in the BPDU, by this switch out that interface, i.e. this is the cost of reaching the Root Bridge through me!

- A Designated Port is elected for every segment.
- **Segment's perspective**: From a device on this segment, "Which switch should I go through to reach the Root Bridge?"
- "I'll decide using the advertised Root Path Cost from each switch!"

- Access 2 has a Root Path Cost = 0 (after all it is the Root Bridge) and Access 1 has a Root Path Cost = 19.
- Because Access 2 has the lower Root Path Cost it becomes the Designated Port for that segment.

- The same occurs between Access 2 and Distribution 1 and Distribution 2 switches.
- Because Access 2 has the lower Root Path Cost it becomes the Designated Port for those segments.

- Segment between Distribution 1 and Access
 1 has two equal Root Path Costs of 19.
- Using the Lowest Sender ID (first two steps are equal), Access 1 becomes the best path and the Designated Port.

Five-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port Priority

Step 5 - Lowest Port ID

Access 1 has Lower Sender BID

- Segment between Distrib. 1 and Distrib. 2
 has two equal Root Path Costs of 19.
- Using the Lowest Sender ID (first two steps are equal), **Distribution 1** becomes the best path and the **Designated Port**.

Five-Step decision Sequence

- Step 1 Lowest BID
- Step 2 Lowest Path Cost to Root Bridge
- **Step 3 Lowest Sender BID**
- Step 4 Lowest Port Priority
- Step 5 Lowest Port ID

Distribution 1 has Lower Sender BID

- Segment between Access 1 and Distrib. 2
 has two equal Root Path Costs of 19.
- Using the Lowest Sender ID (first two steps are equal), Access 1 becomes the best path and the Designated Port.

Five-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port Priority

Step 5 - Lowest Port ID

Access 1 has Lower Sender BID

- Because **Distribution 1** has the lower Root Path Cost it becomes the **Designated Port** for that segment.
- Because **Distribution 2** has the lower Root Path Cost it becomes the **Designated Port** for that segment.

- All other ports, those ports that are not Root Ports or Designated Ports, become Non-Designated Ports.
- Non-Designated Ports are put in blocking mode. (Coming)
- This is the loop prevention part of STP.

Cabrillo College

Port Cost/Port ID

Cabrillo College

Assume path cost and port priorities are default (32). Port ID used in this case. Port 0/1 would forward because it's the lowest.

- If the path cost and bridge IDs are equal (as in the case of parallel links), the switch goes to the port priority as a tiebreaker.
- Lowest port priority wins (all ports set to 32).
- You can set the priority from 0 63.
- If all ports have the same priority, the port with the lowest port number forwards frames.

Port Cost/Port ID

- Fa 0/3 has a lower Port ID than Fa 04.
- More later (Fast EtherChannel)

Port Cost/Port ID

```
Cabrillo College
Distribution1#show spanning-tree
VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 0009.7c0b.e7c0
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.fd13.9080
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300
Interface
 Port. TD
 Designated
 Port. ID
Name
 Prio.Nbr
 Cost Bridge ID
 Cost Sts
 Prio.Nbr
 19 BLK 19 32769 000b.befa.eec0 128.1
Fa0/1
 128.1
Fa0/2
 128.2
 19 BLK
 19 32769 000b.befa.eec0 128.2
Fa0/3
 128.3
 19 FWD
 0 32769 0009.7c0b.e7c0 128.1
Fa0/4
 128.4
 19 BLK
 0 32769 0009.7c0b.e7c0 128.2
 19 32769 000b.fd13.9080 128.5
 128.5
Fa0/5
 19 FWD
Gi0/1
 128.25
 4 FWD
 19 32769 000b.fd13.9080 128.25
```

STP Convergence: Summary

Cabrillo College

Recall that switches go through three steps for their initial convergence:

STP Convergence

- Step 1 Elect one Root Bridge
- **Step 2 Elect Root Ports**
- **Step 3 Elect Designated Ports**

Also, all STP decisions are based on a the following predetermined sequence:

Five-Step decision Sequence

- Step 1 Lowest BID
- **Step 2 Lowest Path Cost to Root Bridge**
- **Step 3 Lowest Sender BID**
- **Step 4 Lowest Port Priority**
- Step 5 Lowest Port ID

STP Convergence: Summary

Cabrillo College

Example:

- A network that contains 15 switches and 146 segments (every switchport is a unique segment) would result in:
 - 1 Root Bridge
 - 14 Root Ports
 - 146 Designated Ports

Spanning-Tree Port States

Cabrillo College

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Cabrillo College

Spanning tree transitions each port through several different states.

Cabrillo College

Blocked:

- All ports start in blocked mode in order to prevent the bridge from creating a bridging loop.
- Port are listening (receiving) BPDUs.
- No user data is being passed.
- The port stays in a blocked state if Spanning Tree determines that there is a better path to the root bridge.
- May take a port up to 20 seconds to transition out of this state (max age). - coming soon.

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Cabrillo College

Listen:

- The port transitions from the blocked state to the listen state
- Attempts to learn whether there are any other paths to the root bridge
- Listens to frames
- Port is not sending or receive user data
- Listens for a period of time called the forward delay (default 15 seconds).
- Ports that lose the Designated Port election become non-Designated Ports and drop back to Blocking state.

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Desig	gnated Ports & Root Ports
Listening	Building "active" topology
Blocking	Receives BPDUs only
Non-D	esignated Ports
Disabled	Administratively down

Active links

Cabrillo College

Learn:

- The learn state is very similar to the listen state, except that the port can add information it has learned to its address table.
- Adds addresses to MAC Address Table
- Still not allowed to send or receive user data
- Learns for a period of time called the forward delay (default 15 seconds)

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Cabrillo College

Forward:

- The port can send and receive user data.
- A port is placed in the forwarding state if:
 - There are no redundant links

or

 It is determined that it has the best path to the root

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Cabrillo College

Disabled: The port is shutdown.

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Results of BPDU exchange

- A root port for each switch and a designated port for each segment is selected.
 - These ports provide the best path from the switch to the root switch (usually the lowest-cost path).
 - These ports are put in the forwarding mode.
- Ports that will not be forwarding are placed in the blocked state.
 - These ports will continue to send and receive BPDU information but will not be allowed to send or receive data.

State	Purpose
Forwarding	Sending / receiving user data
Learning	Building bridging table
Listening	Building "active" topology
Blocking	Receives BPDUs only
Disabled	Administratively down

Standard States

- (1) Port enabled or initialized
- (2) Port disabled or failed
- (3) Port selected as Root or Designated Port
- (4) Port ceases to be a Root or Designated Port
- (5) Forwarding timer expires

Cisco Specific States

- (6) PortFast
- (7) Uplink Fast

Timer	Primary Purpose	Default
Hello Time	Time between sending of Configuration BPDUs by the Root Bridge	2 Secs
Forward Delay	Duration of Listening and Learning States	15 Secs
Max Age	Time BPDU stored	20 Secs

Cabrillo College

Forward Delay Timer

- The default value of the forward delay (15 seconds) was originally derived assuming a maximum network size of seven bridge hops, a maximum of three lost BPDUs, and a hello-time interval of 2 seconds.
- See LAN Switching, by Clark, or other resources for this calculation
- Forward delay is used to determine the length of:

Listening state

Learning state

Timer	Primary Purpose	Default
Hello Time	Time between sending of Configuration BPDUs by the Root Bridge	2 Secs
Forward Delay	Duration of Listening and Learning States	15 Secs
Max Age	Time BPDU stored	20 Secs

Cabrillo College

Max Age Timer

- Max Age is the time that a bridge stores a BPDU before discarding it.
- Each port saves a copy of the best BPDU it has seen.

If the device sending this best BPDU fails, it may take 20 seconds the a switch transitions the connected port to

Listening.

·9·	Timer	Primary Purpose	Default
	Hello Time	Time between sending of Configuration	2 Secs
		BPDUs by the Root Bridge	
	Forward Delay	Duration of Listening and Learning States	15 Secs
	Max Age	Time BPDU stored	20 Secs

Cabrillo College

Modifying Timers

- Do not change the default timer values without careful consideration.
- Modify the STP timers only from the root bridge
- The BPDUs contain three fields where the timer values can be passed from the root bridge to all other bridges in the network.
- It can take 30-50 seconds for a switch to adjust to a change in topology.

Timer	Primary Purpose	Default
Hello Time	Time between sending of Configuration BPDUs by the Root Bridge	2 Secs
Forward Delay	Duration of Listening and Learning States	15 Secs
Max Age	Time BPDU stored	20 Secs

Example

Cabrillo College

Root Bridge

Segment 3

Root Bridge Segment 1 Forwarding Forwarding | Segment 2 Cat-A Designated Designated Port Port Root Root Forwarding Forwarding Port Port 1/1 1/1 Cat-B Not seeing BPDU from Cat-B 1/2X Fails Ages out BPDU and goes into Listening mode Forwarding Port Hub Segment 3

- Cat-B:1/2 fails.
- Cat-C has no immediate notification because it's still receiving a link from the hub.
- Cat-C notices it is not receiving BPDUs from Cat-B.
- 20 seconds (max age) after the failure, Cat-C ages out the BPDU that lists Cat-B as having the DP for segment 3.
- This causes Cat-C:1/2 to transition into the Listing state in an effort to become the DP.

Root Bridge Forwarding | Segment 2 Segment 1 Forwarding Cat-A Designated Designated Port Port Root Root Forwarding Forwarding Port Port 1/1 1/1

Cat-C

Forwarding Mode

 Because Cat-C:1/2 now offers the most attractive access from the Root Bridge to this link, it eventually transitions all the way into Forwarding mode.

Hub

Segment 3

In practice this will take 50 seconds (20 max age + 15 Listening + 15 Learning)
 for Cat-C:1/2 to take over after the failure of Cat-B:1/2.

Cat-B

Forwarding

Designated

Port

BPDUs

- Configuration BPDUs
- Topology Change Notification (TCN) BPDUs

Cabrillo College

A closer look...

Bytes	Field
2	Protocol ID
1	Version
1	Message type
1	Flags
8	Root ID
4	Cost of path
8	Bridge ID
2	Port ID
2	Message age
2	Max age
2	Hello time
2	Forward delay

340P 126

- Protocol Identifier (2 bytes), always 0
- Version (1 byte), always 0
- Message Type (1 byte): Determines whenter this is a Configuration BPDU or TCN BPDU
- Flags (1 byte): Used with topology changes. Used with TCN BPDUs
- Root BID (8 bytes): Indicates current Root Bridge on the network, includes:
 - Bridge Priority (2 bytes)
 - Bridge MAC Address (6 bytes)

Bytes	Field
2	Protocol ID
1	Version
1	Message type
1	Flags
8	Root ID
4	Cost of path
8	Bridge ID
2	Port ID
2	Message age
2	Max age
2	Hello time
2	Forward delay

- Root Path Cost (Cost to Root) (4 bytes):
 - Cumulative cost of the path from the bridge sending the BDPU to the Root Bridge indicated in the Root ID field.
 - Cost is based on bandwidth.
- (Sender's) Bridge ID (8 bytes): Bridge ID sending the BDPU
 - 2 bytes: Bridge Priority
 - 6 bytes: MAC Address
- Port ID (2 bytes): Port on bridge sending BDPU, including Port Priority value. (0x800n - not necessarily consecutive.)

Bytes	Field
2	Protocol ID
1	Version
1	Message type
1	Flags
8	Root ID
4	Cost of path
8	Bridge ID
2	Port ID
2	Message age
2	Max age
2	Hello time
2	Forward delay

- Message Age (2 bytes):
 - Age of BDPU, encoded in 256ths of a second.
- Maximum Age (2 bytes):
 - When BDPU should be discarded (default 20 sec)
- Hello Time (2 bytes):
 - How often BDPU's are to be sent (default 2 sec)
- Forward Delay (2 bytes):
 - How long bridge should remain in listening and learning states (default 15 sec)

Bytes	Field
2	Protocol ID
1	Version
1	Message type
1	Flags
8	Root ID
4	Cost of path
8	Bridge ID
2	Port ID
2	Message age
2	Max age
2	Hello time
2	Forward delay

TCN BPDUs

- It can take 30-50 seconds for a single switch to adjust to a change in topology.
- While the network is converging, physical addresses that can no longer be reached are still listed in the MAC address table.
- Because these addresses are in the table, the switch will attempt to forward frames to devices it cannot reach.

Root Bridge

- Host-D is communicating with Host-E, via Cat-B, while Cat-B:1/2 fails.
- As discussed earlier, Cat-C:1/2 takes over as the DP in 50 seconds.
- However, without TCN BPDUs, the data traffic continues to be sent to Cat-B for another
 4 minutes and 10 seconds.
- Why? Prior to the failure notice the MAC Address Tables.
- All three switches have the traffic traveling counter-clockwise, because Cat-C:1/2 was in blocking mode.
- Although the change in Cat-C:1/2 is in forwarding mode, the MAC Address Tables are not correctly reflecting the change in STP topology.

Root Bridge

- One option is to wait for the normal timeout of this entry in the MAC Address Table, which
 is 300 seconds (5 minutes). (This is where we got the 4 minutes and 10 seconds, plus 50
 seconds for the STP timers.)
- A better solution is for switches to send out TCN BPDUs when there is a change in the forwarding state of a port, so switches age out their MAC Address Tables from 300 seconds to 15 seconds (Forward Delay).
- Doesn't flush MAC Address Table, just accelerates the aging process.
- Devices that continue to speak for that 15 seconds will remain in the table.
- All other frames are flooded until the switch learns otherwise.

STP Topology Changes

- The STP change process requires the switch to clear the table faster in order to get rid of unreachable physical addresses.
- If a switch detects a change, it can send a Topology Change Notification (TCN) BPDU out its root port.
 - The topology change BPDU is forwarded to the root switch, and from there, is propagated throughout the network.
- TCN does not start a STP recalculation.

TCN BPDUs

- Understanding Spanning-Tree Protocol Topology Changes http://www.cisco.com/warp/public/473/17.html
- Remember that a TCN does not start a STP recalculation. This fear comes from the fact that TCNs are often associated with unstable STP environments; TCNs are a consequence of this, not a cause. The TCN only has an impact on the aging time; it will not change the topology nor create a loop.
- The number or the rate of topology changes is not an issue in itself. The problem is to know what the topology change means. A healthy network can experience a high rate of topology change. Nevertheless, ideally, a topology change would be related to a significant event in the network like a server going up or down or a link transitioning. This can be achieved by enabling portfast on ports that are going up and down as part of their normal operation.

STP Topology Changes

Cabrillo College

A Bridge originates a TCN BPDU in two conditions:

- 1. It transitions a port into Forwarding state and it has at lease one Designated Port or Root Port.
- 2. It transitions a port from either Forwarding or Learning states to the Blocking state.
- On bridges with Designated Ports accept and process TCN BPDUs.
- The Root Bridge will send out Configuration BPDUs
- See Clark, LAN Switching for more info.
- Much simpler than a Configuration BPDU.
- Only three fields, Protocol ID, Version, and Type (TCN).

Configuring the Root Bridge

Cabrillo College

Switch(config) #spanning-tree vlan 1 root primary

This command forces this switch to be the root.

Switch (config) #spanning-tree vlan 1 root secondary

This command configures this switch to be the secondary root.

Or

Switch (config) #spanning-tree vlan 1 priority priority

 This command statically configures the priority (in increments of 4096).

STP – Spanning Tree Protocol

Cabrillo College

CIS 187 Multilayer Switched Networks
CCNP 3 version 4
Rick Graziani
Fall 2006