

Extending Switched Networks with Virtual LANs

Objectives

Upon completion of this chapter, you will be able to perform the following tasks:

- Configure a VLAN
- Configure VLAN Trunking Protocol (VTP)
- Configure a switch for trunking
- Verify VLAN connectivity
- Verify spanning-tree operations

VLAN Overview

- Segmentation
- Flexibility
- Security

A VLAN = A broadcast domain = Logical network (subnet)

VLAN Operations

Switch A

Each logical VLAN is like a separate physical bridge

VLAN Operations

Switch A

Switch B

- Each logical VLAN is like a separate physical bridge
- VLANs can span across multiple switches

VLAN Operations

- Each logical VLAN is like a separate physical bridge
- VLANs can span across multiple switches
- Trunks carries traffic for multiple VLANs
- Trunks use special encapsulation to distinguish between different VLANs

VLAN Membership Modes

ISL Tagging

ISL trunks enable VLANs across a backbone

- Performed with ASIC
- Not intrusive to client stations, client does not see the ISL header
- Effective between switches, routers and switches, switches and servers with ISL network interface cards

ISL Encapsulation

- Frames encapsulated with ISL header and CRC
- Support for many VLANs (1024)
- VLAN field
- BPDU bit

VLAN Trunking Protocol (VTP)

- A messaging system that advertises VLAN configuration information
- Maintains VLAN configuration consistency throughout a common administrative domain
- VTP sends advertisements on trunk ports only
- Support mixed media trunks (Fast Ethernet, FDDI, ATM)

VTP Modes

How VTP Works

- VTP advertisements are sent as multicast frames
- VTP servers and clients synchronized to latest revision number
- VTP advertisement are sent every five minutes or when there is a change

How VTP Works

- VTP advertisements are sent as multicast frames
- VTP servers and clients synchronized to latest revision number
- VTP advertisement are sent every five minutes or when there is a change

VTP Pruning

- Increases available bandwidth by reducing unnecessary flooded traffic
- Example: Station A sends broadcast, broadcast is only flooded toward any switch with ports assigned to the red VLAN

VLAN Configuration Guidelines

- Maximum number of VLANs is switch-dependent
- Catalyst 1900 supports 64 VLANs with a separate spanning tree per VLAN
- VLAN1 is One of the factory default VLANs
- CDP and VTP advertisements are sent on VLAN1
- Catalyst 1900 IP address is in the VLAN1 broadcast domain
- Must be in VTP server or transparent mode to create, add, or delete VLANs

VLAN Configuration Steps

- Enable VTP (optional)
- Enable trunking
- Create VLANs
- Assign VLAN to ports

VTP Configuration Guidelines

- VTP domain name
- VTP mode (server/client/transparent)—VTP server mode is the default
- VTP pruning
- VTP password
- VTP trap

Use caution when adding a new switch into an existing domain. A new switch should be added in client mode to prevent the new switch from propagating incorrect VLANs information

Use the delete vtp command to reset the VTP revision number

Creating a VTP Domain

wg_sw_a(config)#

```
vtp [server | transparent] [domain domain-name] [trap {enable | disable}]
[password password] [pruning {enable | disable}
```

Creating a VTP Domain

wg_sw_a(config)#

```
vtp [server | transparent | client] [domain domain-name]
[trap {enable | disable}] [password password] [pruning {enable | disable}]
```

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#vtp transparent
wg_sw_a(config)#vtp domain switchlab

Verifying VTP Configurations

wg_sw_a#show vtp

Verifying VTP Configurations

wg_sw_a#show vtp

wg_sw_a#show vtp

VTP version: 1

Configuration revision: 4

Maximum VLANs supported locally: 1005

Number of existing VLANs: 6

VTP domain name : switchlab

VTP password :

VTP operating mode : Transparent

VTP pruning mode : Enabled VTP traps generation : Enabled

Configuration last modified by: 10.1.1.40 at 00-00-0000 00:00:00

Defining a Trunk

wg_sw_a(config-if)#

```
trunk [on | off | desirable | auto | nonegotiate]
```

- On = Set trunk on and negotiate with other side
- Off = Set trunk off and negotiate with other side
- Desirable = Negotiate with other side.
 Trunk on if other side is on, desirable, or auto
- Auto = Will be a trunk only if the other side is on or desirable
- Non-negotiate = Set trunk on and will not negotiate

Defining a Trunk

wg_sw_a(config-if)#

```
trunk [on | off | desirable | auto | nonegotiate]
```

- On = Set trunk on and negotiate with other side
- Off = Set trunk off and negotiate with other side
- Desirable = Negotiate with other side.
 Trunk on if other side is on, desirable, or auto
- Auto = Will be a trunk only if the other side is on or desirable
- Non-negotiate = Set trunk on and will not negotiate

```
wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#interface f0/26
wg_sw_a(config-if)#trunk on ♠
```

First trunk port(Port A)

Verifying a Trunk

wg_sw_a#show trunk [A | B]

Verifying a Trunk

```
wg_sw_a#show trunk [A | B]
```

wg_sw_a#show trunk a

DISL state: On, Trunking: On, Encapsulation type: ISL

Adding a VLAN

wg_sw_a(config)#

vlan vlan# [name vlan-name]

Adding a VLAN

wg_sw_a(config)#

vlan vlan# [name vlan-name]

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#vlan 9 name switchlab2

Verifying a VLAN

wg_sw_a#show vlan [vlan#]

Verifying a VLAN

wg_sw_a#show vlan [vlan#]

wg_sw_a#sh vlan 9

VL	AN Name	Status	Ports
9	switchlab2	Enabled	

 VLAN Type
 SAID MTU
 Parent RingNo BridgeNo Stp Trans1 Trans2

 9 Ethernet
 100009 1500
 0
 1
 1
 Unkn
 0

Modifying a VLAN Name

wg_sw_a(config)#

vlan vlan# name vlan-name

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#vlan 9 name switchlab90

wg_sw_a#show vlan 9

VLAN Name Status Ports

9 switchlab90 Enabled

Assigning Switch Ports to a VLAN

wg_sw_a(config-if)#

vlan-membership {static {vlan#} | dynamic}

Assigning Switch Ports to a VLAN

wg_sw_a(config-if)#

```
vlan-membership {static {vlan#} | dynamic}
```

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#interface ethernet 0/8
wg_sw_a(config-if)#vlan-membership static 9

Verifying VLAN Membership

wg_sw_a#show vlan-membership

Verifying VLAN Membership

wg_sw_a#show vlan-membership

wg_sw_a#show vlan-membership

Port VLAN		Membership Type	Port VLAN		Membership Type	
1	5	Static	13	1	Static	
2	1	Static	14	1	Static	
3	1	Static	15	1	Static	
4	1	Static	16	1	Static	
5	1	Static	17	1	Static	
6	1	Static	18	1	Static	
7	1	Static	19	1	Static	
8	9	Static	20	1	Static	

Note: port 1=e0/1, port 2=e0/2

Verifying Spanning Tree

wg_sw_a#show spantree {vlan number}

Verifying Spanning Tree

```
wg_sw_a#show spantree {vlan number}
```


wg sw a#show spantree 1

VLAN1 is executing the IEEE compatible Spanning Tree Protocol Bridge Identifier has priority 32768, address 0050.F037.DA00 Configured hello time 2, max age 20, forward delay 15 Current root has priority 0, address 00D0.588F.B600 Root port is FastEthernet 0/26, cost of root path is 10 Topology change flag not set, detected flag not set Topology changes 53, last topology change occured 0d00h17m14s ago Times: hold 1, topology change 8960 hello 2, max age 20, forward delay 15 Timers: hello 2, topology change 35, notification 2 Port Ethernet 0/1 of VLAN1 is Forwarding Port path cost 100, Port priority 128 Designated root has priority 0, address 00D0.588F.B600 Designated bridge has priority 32768, address 0050.F037.DA00 Designated port is Ethernet 0/1, path cost 10 Timers: message age 20, forward delay 15, hold 1

Visual Objective

Visual Objective

Summary

After completing this chapter, you should be able to perform the following tasks:

- Configuring VLAN
- Configuring VTP
- Configuring a trunk
- Verifing Spanning Tree Operations

Review Questions

- 1. What are the three VTP modes?
- 2. Over what type of port can VTP advertisements be sent?
- 3. VLAN ID is carried in the ______ header.
- 4. How do we assign a VLAN to a port?