Spanning Tree Protocol (STP)

Ecrivez un compte rendu des résultats de votre expérimentation, et répondez auc questions.

http://wiki.netkit.org/netkit-labs_netkit-labs_advanced-topics/netkit-labs_spanning-tree/netkit-labs_spanning-tree.pdf

Bridge identifier (bridge-id) : est composé en concaténant 2 éléments:

Priority (priorité, locale dans le bridge, imposée par l'administrateur du réseau). Default value : 80-00

Le bridge MAC : c'est à dire l'adresse MAC de la "première" porte du bridge (normalement, celle avec le MAC plus bas). Exemple : 80-00-23-ef-...

Ils existent 2 types de paquets, Bridge PDU, ou bpdu (PDU =Packet Data Unit) :

- **1) configuration bpdu**, qui contient toutes les informations nécessaires pour l'algorithme de spanning tree, c'est à dire :
 - root bridge identifier (la racine actuelle, "root", du spanning tree)
 - root path cost (le cout du chemin vers le root bridge)
 - bridge identifier (identifiant de l'émetteur, ou "sender" de la bpdu)
 - port identifier (port à travers laquelle la bpdu est envoyée)

Exemple:

root-bridge-id	80-00-23-ef
root-path-cost	100
bridge-id	80-00-2d-12
port-id	6

2) topology change bpdu contient seulement les données nécessaires pour identifier le paquet comme un paquet de "topology change"

Les 4 opérations du protocole Spanning Tree

1) Election du "root bridge"

Un seul bridge est sélectionné pour être la racine de l'arbre (spanning tree)

2) Identification de la "root port" sur chaque bridge

Chaque bridge qui n'est pas le "root bridge" sélectionne une des portes comme celle qui est la plus proche du "root bridge"

3) Détermination des "designated bridges"

- Pour chaque LAN, un bridge est choisi pour être celui qui connecte le LAN au spanning tree
- La porte du "designated bridge" qui connecte le LAN au spanning tree est appelée "designated port"

4) Blockage des portes redondantes

Toutes les portes qui ne sont pas "root ports" ni "designated ports" sont mise en état de "block" ("blocking state")

1) Election du "root bridge"

- Chaque bridge produit une "configuration bpdu" dans laquelle son propre bridge-id est utilisé comme root-identifier
- Quand un bridge reçoit une "configuration bpdu" avec une valeur de bridge-id plus petite,
 - 1) il arrête de produire des "configuration bpdus
 - 2) il fait forwarding de cette nouvelle "configuration bpdu" à travers toutes ses portes
- -Le root bridge est le seul qui continue à produire des *configuration bpdus* avec son propre bridge-id dans le champ « root-identifier »

Forwarding des "configuration bpdu"

- Quand une "configuration bpdu" est produite par un bridge, la valeur de son champ root-path-cost est égale è zéro
- Quand la configuration bpdu est forwardé par un bridge qui n'est pas donc le root bridge, ses champs sont modifié comme suit :
 - Le root-path-cost est augmenté en additionnant le cout de la porte du bridge à travers laquelle la configuration bpdu a été reçue
 - Le champ bridge-identifier est mis à la valeur du bridge-id du bridge actuel
 - Le port-identifier va contenir le port number de la porte à travers laquelle la configuration bpdu est envoyée

Voici un exemple (le cout de chacune des 8 portes est égal soit à 10, soit à 100)

2) Identification de la "root port"

- Chaque bridge qui n'est pas le root bridge identifie la « meilleure porte » à travers laquelle le root bridge est joignable
- La root port est choisie comme celle qui reçoit les configuration bpdus avec
- 1. le plus bas root-path-cost (après avoir ajouté le port cost)
- 2. le plus bas bridge-identifier
- 3. le plus bas port-identifier
- 4. le plus bas « own port-identifier »

3) Determination des designated bridges

Pour chaque LAN, une *bridge port* est choisie comme *designated port* en se basant sur les *configuration bpdus* qui sont forwardées par cette porte.

Le bridge qui possède cette designated port est appelé designated bridge

La designated port est celle choisie pour envoyer des configuration bpdus avec :

- 1. le plus bas root-path-cost
- 2. le plus bas bridge-identifier
- 3. le plus bas port-identifier

4) blocking

Toutes les portes qui ne sont pas root ports ou designated ports sont placées en « blocking state »

Toutes les root ports et designated ports sont placées en revanche en « forwarding state »

Port states

Durant l'exécution/détermination du spanning tree, l'état d'une porte peut donc être l'un de suivants :

	receives frames	forwards frames	updates database	receives bpdus	transmits bpdus
blocking	×	×	×	1	×
listening	×	×	×	√	√
learning	×	×	√	√	√
forwarding	✓	√	√	√	✓
disabled	×	×	×	×	×

Timers

Il y a aussi plusieurs timers qui sont utilisé dans l'exécution du protocole spanning tree, notamment :

- hello time [valeur par default = 2s]

Intervalle de temps entre la génération de bpdu par n'importe quel bridge

- max age [20s]

Temps maximal durant lequel le bridge va attendre de recevoir une bpdu. Une fois ce timer expiré, un message de « topology change notification » va être envoyé

- forward delay [15s]

Temps durant lequel le bridge va rester dans les états de *listening* et de *learning port*.

Laboratoire 1 : élection du root bridge

Nous allons utiliser le laboratoire disponible ici :

http://wiki.netkit.org/netkit-labs_advanced-topics/netkit-labs_spanning-tree/netkit-labs_spanning-tree.tar.gz

Sur la machine réelle utiliser les commandes :

cd netkit-lab_stp-root-election

Istart

Topologie du réseau considéré :

Ce laboratoire est configuré pour:

- Faire démarrer les 2 bridges
- Faire démarrer une machine virtuelle avec un packet sniffer qui écoute tout le trafic généré durant l'exécution du protocole spanning tree.
 - Après avoir capturé 20 paquets, la machine virtuelle "sniffer" est arrêté automatiquement ...
 - ... et un fichier nommé "sniffer.cap" est créé dans le dossier du lab, pour être ensuite ouvert avec des logiciels tels que wireshark, tshark.

Q1: Vérifiez qui a été élu « root bridge », à l'aide de la commande (à exécuter, par exemple, dans « bridge2 »)

brctl showstp br0

Regardez en particulier la valeur des champs "bridge id" et "designated root"

Q2: Ensuite, dans la machine <u>réelle</u> analysez l'échange des 20 paquets capturé auparavant dans le fichier sniffer.cap, en décrivant ce que peut être déduit dans ces paquets concernant notamment l'élection du root bridge. Cela peut être réalisé par exemple à l'aide de la commande

tshark -V -r sniffer.cap

(l'option « V » permet d'avoir les détails sur les paquets capturés, et « r » de lire ce qui a été capturé dans un fichier .cap)

```
Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:02:01 (00:00:00:00:02:01)
 Length: 38
 multicast address

 ⊞ Logical-Link Control

 (all the bridges
 DSAP: Spanning Tree BPDU (0x42)
 on the lan)
 SSAP: Spanning Tree BPDU (0x42)

 ⊕ Spanning Tree Protocol

 Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 this is a
 BPDU Type: Configuration (0x00) -
 BPDU flags: 0x00
 configuration
 0... = Topology Change Acknowledgment: No
 bpdu
 .... 0 = Topology Change: No
 Root Identifier: 32768 / 00:00:00:00:02:01
 Root Path Cost: 0
 Bridge Identifier: 32768 / 00:00:00:00:02:01
 Port identifier: 0x8001
 at the beginning the
 Message Age: 0
 bridge claims to be
 Max Age: 20
 Hello Time: 2
 the root bridge
 Forward Delay: 15
```

Laboratoire 2 : changement dans la topologie du réseau

Nous allons utiliser le laboratoire disponible ici :

http://wiki.netkit.org/netkit-labs_advanced-topics/netkit-labs_spanning-tree/netkit-labs_spanning-tree.tar.gz

Sur la machine réelle utiliser les commandes :

cd netkit-lab_stp-topology-change

Istart

Ce laboratoire est configuré pour:

- Faire démarrer les 2 bridges
- Faire démarrer une machine virtuelle avec un packet sniffer qui écoute tout le trafic généré durant l'exécution du protocole spanning tree.
 - o Mais cette fois, la machine virtuelle "sniffer" n'est pas arrêtée automatiquement
 - Un fichier nommé "sniffer.cap" est créé dans le dossier du lab, pour être ensuite ouvert avec des logiciels tels que wireshark, tshark

- Quand un bridge détecte un changement dans la topologie, il envoie des « topology change notification » bpdus à travers sa root port
- Il continue à envoyer des notifications jusqu'à ce que le designated bridge sur le LAN attaché à la root port les acquitte (en envoyant des acknowledgments)
- Le designated bridge, à son tour, va envoyer le "topology change notification" bpdu à travers sa root port, jusqu'à ce qu'elle soit reçue par le root bridge

- Le root bridge commence à mettre à 1 (true) le "topology change flag » dans ses « configuration bpdus »
- Tous les bridge, en apprenant par l'écoute de ces bpdu qu'un changement de topologie est en train d'avoir lieu, vont utiliser le "forward delay time" (normalement = 15 seconds) en lieu du « filtering database ageing time » (normalement = 5 minutes) pour faire devenir vieilles (et donc faire sortir du tableau) les lignes correspondantes des « source address tables ».

Pour forcer un changement de topologie, et donc la génération de « topology change notifications » bpdus, il suffit d'utiliser la commande suivante :

Dans bridge2:

brctl addif br0 eth1

La notification est capturée correctement par le sniffer après avoir observé les lignes suivantes :


```
Sniffer

....

12:22:24.362414 802.1d tcn

12:22:24.685188 802.1d config TOP_CHANGE TOP_CHANGE_ACK
8000.00:00:00:01:01.8001 root 8000.00:00:01:01 pathcost 0 age 0
max 20 hello 2 fdelay 15
....

■
```


```
⊞ IEEE 802.3 Ethernet
 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:01:01 (00:00:00:00:01:01)
 the root bridge
 Length: 38
 acknowledges

 ⊞ Logical-Link Control

 DSAP: Spanning Tree BPDU (0x42)
 the notification
 SSAP: Spanning Tree BPDU (0x42)
Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x81 (Topology Change Acknowledgment, Topology Change)
 1... = Topology Change Acknowledgment: Yes
 .... 1 = Topology Change: Yes
 Root Identifier: 32768 / 00:00:00:00 01:01
 Root Path Cost: 0
 this configuration bpdu
 Bridge Identifier: 32768 / 00:00:00
 01:01
 carries a topology
 Port identifier: 0x8001
 change notification
 Message Age: 0
 the topology
 Max Age: 20
 acknowledgment
 change is further
 Hello Time: 2
 propagated
 Forward Delay: 15
```

Laboratoire 3 : changement de la topologie à distance

Nous allons utiliser le laboratoire disponible ici :

http://wiki.netkit.org/netkit-labs_advanced-topics/netkit-labs_spanning-tree/netkit-labs_spanning-tree.tar.gz

Sur la machine réelle utiliser les commandes :

Cd netkit-lab_stp lab_stp-remote-change

Istart

Ce laboratoire est configuré pour faire démarrer tout le réseau et créer sur le host les fichiers de capture suivants :

- sniffer_A.cap
- sniffer_B.cap

La notification du changement de topologie peut être enclenché en utilisant la commande suivante :

Dans bridge3:

brctl addif br0 eth1

La notification est capturée correctement par le sniffer après avoir observé les lignes suivantes :

```
Sniffer_A

13:01:22.366772 802.1d tcn
13:01:22.367400 802.1d config TOP_CHANGE
TOP_CHANGE_ACK 8000.00:00:00:00:01:01.8001
root 8000.00:00:00:00:01:01 pathcost 0 age
0 max 20 hello 2 fdelay 15
.....

Sniffer_B

13:01:22.365668 802.1d tcn
13:01:22.366464 802.1d config
TOP_CHANGE_ACK 8000.00:00:00:00:00:02:01.8002
root 8000.00:00:00:00:00:01:01 pathcost 100
age 1 max 20 hello 2 fdelay 15
.....

■
```

Fichier de capture : dans B

```
☐ IEEE 802.3 Ethernet

Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)

Source: 00:00:00_00:03:01 (00:00:00:00:03:01)

Length: 7

☐ Logical-Link Control

DSAP: Spanning Tree BPDU (0x42)

SSAP: Spanning Tree BPDU (0x42)

☐ Spanning Tree Protocol

Protocol Identifier: Spanning Tree Protocol (0x0000)

Protocol Version Identifier: Spanning Tree (0)

BPDU Type: Topology Change Notification (0x80)
```

step 1: bridge3 generates a topology change notification

```
 ∏ IEEE 802.3 Ethernet

 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:02:02 (00:00:00:00:02:02)
 bridge2
 Length: 38
 port 2

 ⊞ Logical-Link Control

 DSAP: Spanning Tree BPDU (0x42)
 SSAP: Spanning Tree BPDU (0x42)

 ⊞ Spanning Tree Protocol

 Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x80 (Topology Change Acknowledgment)
 1... - Topology Change Acknowledgment: Yes
 .... 0 = Topology Change: No
 Root Identifier: 32768 / 00:00:00:00:01:01
 Root Path Cost: 100
 this is just an
 Bridge Ide
 step 2: bridge2 acknowledges
 acknowledgment
 Port ident
 (hence, bridge3 stops sending
 Message A
 Max Age:
 notifications)
 Hello Time
 Forward Delay. 13
```

Dans A:

```
Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)
Source: 00:00:00_00:02:01 (00:00:00:00:02:01)
Length: 7

Double Logical-Link Control
DSAP: Spanning Tree BPDU (0x42)
SSAP: Spanning Tree BPDU (0x42)

Spanning Tree Protocol
Protocol Identifier: Spanning Tree Protocol (0x0000)
Protocol Version Identifier: Spanning Tree (0)
BPDU Type: Topology Change Notification (0x80)
```

step 3: bridge2 propagates the topology change notification through its root port

```
 ∏ IEEE 802.3 Ethernet

 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:01:01 (00:00:00:00:01:01)
 bridge1
 Length: 38
 port 1

 ⊞ Logical-Link Control

 DSAP: Spanning Tree BPDU (0x42)
 SSAP: Spanning Tree BPDU (0x42)

 ⊞ Spanning Tree Protocol

 Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x81 (Topology Change Acknowledgment, Topology Change)
 1... - Topology Change Acknowledgment: Yes
 .... 1 = Topology Change: Yes
 the topology
 Root Identifier: 32768 / 00:00:00:00:01:01
 change flag
 Root Path Cost . 0
 is set
 Bridge
 step 4: bridge1 acknowleddes
 Port i
 (hence, bridge2 stops sending notifications)
 Messag
 and sets the topology change flag
 Max Ag
 Hello
 Forward Delay. 13
```

Laboratoire 4 : un scenario plus compliqué

Nous allons utiliser le laboratoire disponible ici :

http://wiki.netkit.org/netkit-labs/netkit-labs advanced-topics/netkit-labs spanning-tree/netkit-labs spanning-tree.tar.gz

Sur la machine réelle utiliser les commandes :

cd netkit-lab_stp lab_stp-complex

Istart

Le laboratoire est configuré pour faire démarrer les 6 bridges qui utilisent le Spanning Tree Protocol pour élire le *root bridge*,

Q3 : qui est élu root bridge ?

(Utiliser la commande **brctl showstp br0** sur chacun des 6 bridges et observer l'état du bridge par rapport au STP. En particulier, le *designated root*)

<u>Q4</u>: quelles sont (A) les *root ports*, (B) les *designated ports/bridges*, (C) le *path cost* et (D) les portes en état de « blocking » pour <u>chacun</u> des 6 bridges (les représenter graphiquement sur le schéma de la topologie cidessus) ? A noter que, dans cette opération, bridge5 et bridge6, pour identifier les *root ports*, doivent « rompre la parité » (break the tie) en utilisant le plus bas bridge-id et aussi le plus bas port-id.

(Utiliser la commande **brctl showstp br0** sur chacun des 6 bridges et observer l'état du bridge par rapport au STP.)

Q5: essayez de faire changer le root bridge dans le réseau en changeant les bridge priorities

(commandes utilisables : il suffit d'écrire « brctl » dans un bridge. En particulier il y a la commande setbridgeprio
 orio)

<u>Q6</u>: essayez d'utiliser toutes les deux ports d'un lien spécifique en changeant les *ports priorities*. Pourquoi est-il compliqué ?

(commandes utilisables : il suffit d'écrire « brctl » dans un bridge. En particulier il y a la commande setportprio
 port> <pri>prio>)