

VLAN Configuration:

Topology:

Add 12 PCs and 2 Switches (2960) to the workplace.

Cabling:

Select **copper straight through** to connect **PC** s to the **Switches**Select **cross-over** to connect **Switch 0** to **Switch 1**. Select **Fast Ethernet 0/7**at **Switch 0** and **Fast Ethernet 0/7** at **Switch 1**

PCs Interfaces	Switch0 Interfaces
PC0 (FastEthernet0)	Fast Ethernet 0/1
PC1 (FastEthernet0)	Fast Ethernet 0/2
PC2 (FastEthernet0)	Fast Ethernet 0/3
PC3(FastEthernet0)	Fast Ethernet 0/4
PC4 (FastEthernet0)	Fast Ethernet 0/5
PC5 (FastEthernet0)	Fast Ethernet 0/6

PCs Interfaces	Switch1 Interfaces
PC6 (FastEthernet0)	Fast Ethernet 0/1
PC7 (FastEthernet0)	Fast Ethernet 0/2
PC8 (FastEthernet0)	Fast Ethernet 0/3
PC9 (FastEthernet0)	Fast Ethernet 0/4
PC10 (FastEthernet0)	Fast Ethernet 0/5
PC11 (FastEthernet0)	Fast Ethernet 0/6

PC0:	PC3:
IP Address:192.168.1.1	IP Address:192.168.1.4
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway:0.0.0.0	Default Gateway:0.0.0.0
PC1:	PC4:
IP Address:192.168.1.2	IP Address:192.168.1.5
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway:0.0.0.0	Default Gateway:0.0.0.0
PC2:	PC5:
IP Address:192.168.1.3	IP Address:192.168.1.6
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway:0.0.0.0	Default Gateway:0.0.0.0

Switch 0 Configuration:

Step 1: At first, we create a LAN, LAN-A with 6 hosts. To create a LAN, we need one Layer 2 switch **Switch0(2960)** and **6 end devices(PC)**. Now we provide IP addresses to the hosts starting from 192.168.1.1 (you can provide any valid IP addresses). To provide an IP address to a host just select that $\mathbf{host} \to \mathbf{Desktop} \to \mathbf{IP}$ **Configuration** $\to \mathbf{IPv4}$ **Addresses** and provide an IP address and then **ENTER**, the Subnet Mask will be provided by default.

Step 2: Let us create 2 VLANs where the name of the first VLAN is VLAN-STUDENT and the second VLAN is VLAN-FACULTY. To configure VLANs we have to go to the switch Switch0(2960) and move to Config \rightarrow SWITCHING \rightarrow VLAN Database. Now let us take the VLAN Number for STUDENT is 100 and for Teacher is 200 and add these numbers to VLAN Database.

GLOBAL				VLAN	Configur	ration	
Settings	V	/LAN Nui	mber		100		
Algorithm Settings		/LAN Naı	ne		Stuc	lent	
SWITCHING				Add		Remove	
VLAN Database		VLAN N	2		VIAN	I Name	
INTERFACE		1	default				
FastEthernet0/1		100	Student				
FastEthernet0/2		1002	fddi-default				
FastEthernet0/3		1003	token-ring-default				
FastEthernet0/4		1004	fddinet-default				
FastEthernet0/5		1005	trnet-default				
FastEthernet0/6							
FastEthernet0/7							
FastEthernet0/8							
FastEthernet0/9							
FastEthernet0/10							
FastEthernet0/11							
FastEthernet0/12							
quivalent IOS Command documentation for Switch (vlan) #vlan VLAN 100 modified: Name: Student Switch (vlan) #	r conf:		g VTP/VLAN in confi	g mode.			ı

Step 3: Next we have to select the hosts under VLAN-STUDENT. Here I have put hosts with IP addresses from 192.168.1.1 to 192.168.1.3 under VLAN-STUDENT. To do so we have to select the switch Switch0 → Config → INTERFACE, here we choose FastEthernet0/1 corresponding to the host 192.168.1.1 which we consider to be in VLAN-STUDENT. Now we select the down arrow beside VLAN and select 100: STUDENT, which is for student VLAN.

Similarly, we do this same process for **FastEthernet0/2** and **FastEthernet0/3**

Step 4: Now we have to configure the hosts under **VLAN-Teacher**. Here I have put hosts with IP addresses **192.168.1.4** to **192.168.1.6** under **VLAN-Teacher**. To do so, just follow the process mentioned in Step 3, but instead of selecting the VLAN Number **100:STUDENT**, select **200:Teacher** for **FastEthernet0/4**, **FastEthernet0/5**, and **FastEthernet0/6**.

Step 5: Lastly, just change the switch port mode from Access to Trunk for FastEthernet0/7.

Switch 1 Configuration:

Step 6: At first, we create a LAN, LAN-B with 6 hosts. To create a LAN, we need one Layer 2 switch **Switch0(2960)** and **6 end devices(PC)**. Now we provide IP addresses to the hosts starting from **192.168.1.7** (you can provide any valid IP addresses). To provide an IP address to a host just select that **host** \rightarrow **Desktop** \rightarrow **IP Configuration** \rightarrow **IPv4 Addresses** and provide an IP address and then **ENTER**, the Subnet Mask will be provided by default.

PC6:	PC9:
IP Address:192.168.1.7	IP Address:192.168.1.10
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway: 0.0.0.0	Default Gateway: 0.0.0.0
PC7:	PC10:
IP Address:192.168.1.8	IP Address:192.168.1.11
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway: 0.0.0.0	Default Gateway: 0.0.0.0
PC8:	PC11:
IP Address:192.168.1.9	IP Address:192.168.1.12
Subnet mask:255.255.255.0	Subnet mask:255.255.255.0
Default Gateway:0.0.0.0	Default Gateway:0.0.0.0

Step7: Let us create 2 VLANs where the name of the first VLAN is **VLAN-STUDENT** and the second VLAN is VLAN-FACULTY. To configure VLANs we have to go to the switch **Switch1** (2960) and move to **Config** \rightarrow **SWITCHING** \rightarrow **VLAN Database**. Now let us take the **VLAN Number** for **STUDENT is 100** and for **Teacher is 200** and **add** these numbers **to VLAN Database**.

Step8: Next we have to select the hosts under VLAN-STUDENT. Here I have put hosts with IP addresses from 192.168.1.7 to 192.168.1.9 under VLAN-STUDENT. To do so we have to select the switch Switch1 → Config → INTERFACE, here we choose FastEthernet0/1 corresponding to the host 192.168.1.1 which we consider to be in VLAN-STUDENT. Now we select the down arrow beside VLAN and select 100:STUDENT, which is for student VLAN.

Similarly, we do this same process for **FastEthernet0/2** and **FastEthernet0/3**

Step9: Now we have to configure the hosts under VLAN-Teacher. Here I have put hosts with IP addresses 192.168.1.10 to 192.168.1.12 under VLAN-Teacher. To do so, just follow the process mentioned in Step 3, but instead of selecting the VLAN Number 100: STUDENT, select 200: Teacher for FastEthernet0/4, FastEthernet0/5, and FastEthernet0/6.

Step10: Lastly, just change the switch port mode from Access to Trunk for FastEthernet0/7.

Checking Connectivity:

Now our VLAN configuration is ready, and we can check this by sending data packets from one host to another under LAN-A. Let us ping from **192.168.1.1** to **192.168.1.3**. To do so, we have to select the host with IP **192.168.1.1** and then select **Desktop** \rightarrow **Command Prompt.** Now run the following command to ping **192.168.1.3**.

ping 192.168.1.3

Note: The Connectivity is Successful. Because PC0(192.168.1.1) PC1(192.168.1.2) and PC2(192.168.1.3) belong to the same VLAN (VLAN -Student) so devices that are in same VLAN can communicate and sending data without time out

```
::\>Ping 192.168.1.2
Pinging 192.168.1.2 with 32 bytes of data:
Reply from 192.168.1.2: bytes=32 time=1ms TTL=128
Reply from 192.168.1.2: bytes=32 time=1ms TTL=128
Reply from 192.168.1.2: bytes=32 time<1ms TTL=128
Reply from 192.168.1.2: bytes=32 time<1ms TTL=128
Ping statistics for 192.168.1.2:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss), pproximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 1ms, Average = 0ms
::\>ping 192.168.1.3
Pinging 192.168.1.3 with 32 bytes of data:
Reply from 192.168.1.3: bytes=32 time<1ms TTL=128
Reply from 192.168.1.3: bytes=32 time=1ms TTL=128
deply from 192.168.1.3: bytes=32 time=1ms TTL=128
Reply from 192.168.1.3: bytes=32 time=1ms TTL=128
Ping statistics for 192.168.1.3:
  Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 oproximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 1ms, Average = 0ms
```

Now its time to check connectivity between PCs that are belong to the different VLANs for example PC 0 (192.168.1.1) belongs to the Student VLAN but PC 3(192.168.1.4) belongs to the Teacher VLAN so they can not connect to each other the connectivity request was timed out

```
C:\>ping 192.168.1.4

Pinging 192.168.1.4 with 32 bytes of data:

Request timed out.
Request timed out.
Request timed out.
Request timed out.
Ping statistics for 192.168.1.4:
 Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
C:\>
```

Now it's time to check connectivity between PCs that are belong to the same VLANs but at the different switches for example PC 0 (192.168.1.1) belongs to the **Student VLAN** and PC 6(192.168.17) belongs to the **Student VLAN** same VLANs but at different switches can communicate with each other even they belong to the different switches.

```
C:\>ping 192.168.1.7

Pinging 192.168.1.7 with 32 bytes of data:

Reply from 192.168.1.7: bytes=32 time<1ms TTL=128
Reply from 192.168.1.7: bytes=32 time=1ms TTL=128
Reply from 192.168.1.7: bytes=32 time<1ms TTL=128
Reply from 192.168.1.7: bytes=32 time<9ms TTL=128
Reply from 192.168.1.7: bytes=32 time=9ms TTL=128

Ping statistics for 192.168.1.7:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 9ms, Average = 2ms</pre>
C:\>
```