Revision Record

Do Not Print this Page

Course Code	Product	Product Version	Course Version
		V5R2	V1R1

Author/ID	Date	Reviewer/ID	New/ Update
Shi Miaomiao/swx791350	2019.10.23		

- By default, a Layer 2 switching network is a broadcast domain, which brings many problems.
 Virtual local area network (VLAN) technology isolates such broadcast domains, preventing users in different VLANs from communicating with each other. However, such users sometimes need to communicate.
- This course describes how to implement inter-VLAN communication.

W HUAWEI

- On completion of this course, you will be able to understand:
 - Methods of implementing inter-VLAN communication.
 - How to use routers (physical interfaces or sub-interfaces) to implement inter-VLAN communication.
 - □ How to use Layer 3 switches to implement inter-VLAN communication.
 - How Layer 3 packets are forwarded.

1. Background

- 2. Using Routers' Physical Interfaces or Sub-interfaces to Implement Inter-VLAN Communication
- 3. Using VLANIF Interfaces to Implement Inter-VLAN Communication
- 4. Layer 3 Communication Process

Page 4

Inter-VLAN Communication (1)

- In real-world network deployments, different IP address segments are assigned to different VLANs.
- PCs on the same network segment in the same VLAN can directly communicate with each other without the need for Layer 3 forwarding devices. This communication mode is called Layer 2 communication.
- Inter-VLAN communication belongs to Layer 3 communication, which requires Layer 3 devices.

Layer 3 communication

Page 5

Inter-VLAN Communication (2)

- Common Layer 3 devices: routers, Layer 3 switches, firewalls, etc.
- Inter-VLAN communication is implemented by connecting a Layer 2 switch to a Layer 3 interface of a Layer 3 device. The communication packets are routed by the Layer 3 device.

- 1. Background
- 2. Using Routers' Physical Interfaces or Sub-interfaces to Implement Inter-VLAN Communication
- 3. Using VLANIF Interfaces to Implement Inter-VLAN Communication
- 4. Layer 3 Communication Process

- Configure VLANs on the Layer 2 switch. Each VLAN uses an independent switch interface to connect to the router.
- The router provides two physical interfaces as the default gateways of PCs in VLAN 10 and VLAN 20, respectively, for the PCs to communicate with each other.

- R1 connects to SW1 through a physical interface (GE 0/0/1). Two sub-interfaces (GE 0/0/1.10 and GE 0/0/1.20) are created on the physical interface and used as the default gateways of VLAN 10 and VLAN 20, respectively.
- Layer 3 sub-interfaces do not support VLAN packets and discard them once received. To prevent
 this issue, the VLAN tags need to be removed from the packets on the sub-interfaces. That is,
 VLAN tag termination is required.

- A sub-interface implements VLAN tag termination as follows:
 - Removes VLAN tags from the received packets before forwarding or processing the packets.
 - Adds VLAN tags to the packets before forwarding the packets.

- The interface interface-type interface-number.sub-interface number command creates a sub-interface. sub-interface number specifies the number of a sub-interface on a physical interface.
 For easy memorization, a sub-interface number is generally the same as the VLAN ID to be terminated on the sub-interface.
- The dot1q termination vid command enables Dot1q VLAN tag termination for single-tagged packets on a sub-interface. By default, Dot1q VLAN tag termination for single-tagged packets is not enabled on sub-interfaces. The arp broadcast enable command enables ARP broadcast on a VLAN tag termination sub-interface. By default, ARP broadcast is not enabled on VLAN tag termination sub-interfaces cannot forward broadcast packets and automatically discard received ones. To allow a VLAN tag termination sub-interface to forward broadcast packets, run the arp broadcast enable command.

- 1. Background
- 2. Using Routers' Physical Interfaces or Sub-interfaces to Implement Inter-VLAN Communication
- 3. Using VLANIF Interfaces to Implement Inter-VLAN Communication
- 4. Layer 3 Communication Process

Page 12

Layer 3 Switch and VLANIF Interfaces

- A Layer 2 switch provides only Layer 2 switching functions.
- A Layer 3 switch provides routing functions through Layer 3 interfaces (such as VLANIF interfaces) as well as the functions of a Layer 2 switch.
- A VLANIF interface is a Layer 3 logical interface that can remove and add VLAN tags. VLANIF interfaces therefore can be used to implement inter-VLAN communication.
- A VLANIF interface number is the same as the ID of its corresponding VLAN. For example, VLANIF 10 is created based on VLAN 10.

Page 13

The interface vlanif vlan-id command creates a VLANIF interface and displays the VLANIF
interface view. vlan-id specifies the ID of the VLAN associated with the VLANIF interface. The IP
address of a VLANIF interface is used as the gateway IP address of a PC and must be on the same
network segment as the IP address of the PC.

VLANIF 10

VLANIF 20

Routing module

VLAN 10

VLAN 20

Switching module

Access interface

IP: 192.168.20.2/24

Default gateway:

192.168.20.254

MAC: MAC3

Page 15 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

IP: 192.168.10.2/24

Default gateway:

192.168.10.254

MAC: MAC1

This example assumes that the required ARP or MAC address entries already exist on the PCs and the Layer 3 switch.

The communication process between PC1 and PC2 is as follows:

PC1 performs calculation based on its local IP address, local subnet mask, and destination IP address, and finds that the destination device PC2 is not on its network segment. PC1 then determines that Layer 3 communication is required and sends the traffic destined for PC2 to its gateway. Data frame sent by PC1: source MAC = MAC1, destination MAC = MAC2

VLANIF Forwarding Process (2)

- After receiving the packet sent from PC1 to PC2, the switch decapsulates the packet and finds that the destination MAC address is the MAC address of VLANIF 10. The switch then sends the packet to the routing module for further processing.
- 3. The routing module finds that the destination IP address is 192.168.20.2, which is not the IP address of its local interface, and determines that this packet needs to be forwarded at Layer 3. By searching the routing table, the routing module finds a matching route the direct route generated by VLANIF 20 for this packet.

- 4. Because the matching route is a direct route, the switch determines that the packet has reached the last hop. It searches its ARP table for 192.168.20.2, obtains the corresponding MAC address, and sends the packet to the switching module for re-encapsulation.
- The switching module searches its MAC address table to determine the outbound interface of the frame and whether the frame needs to carry a VLAN tag. Data frame sent by the switching module: source MAC = MAC2, destination MAC = MAC3, VLAN tag = None

- 1. Background
- 2. Using Routers' Physical Interfaces or Sub-interfaces to Implement Inter-VLAN Communication
- 3. Using VLANIF Interfaces to Implement Inter-VLAN Communication
- 4. Layer 3 Communication Process

NAPT: translates the IP address and port number in an IP packet header to another IP address and
port number. NAPT is mainly used to enable devices on an internal network (private IP addresses)
to access an external network (public IP addresses). NAPT allows multiple private IP addresses to
be mapped to the same public IP address. In this way, multiple private IP addresses can access the
Internet at the same time using the same public IP address.

• This example assumes that the required ARP or MAC address entries already exist on all devices.

 Network Address Translation (NAT) translates the IP addresses in IP packet headers to other IP addresses.

Page 26

- 1. When a sub-interface is used to implement inter-VLAN communication, how does the switch interface connected to the router need to be configured?
- 2. How are packets changed when being forwarded at Layer 3?

- 1. Configure the interface as a trunk or hybrid interface to permit packets carrying VLAN tags corresponding to terminals.
- 2. The source and destination IP addresses remain unchanged during packet forwarding (without NAT), but the source and destination MAC addresses change. Each time a packet passes through a Layer 3 device, its source and destination MAC addresses change.

- This course describes three methods of implementing inter-VLAN communication: through physical interfaces, sub-interfaces, and VLANIF interfaces.
- It also elaborates the Layer 3 communication process, and device processing mechanism and packet header changes during the communication.

W HUAWEI

More Information

• Comparison between Layer 2 and Layer 3 interfaces

Layer 2 Interface	Layer 3 Interface	
An IP address cannot be configured for a Layer 2 interface.	An IP address can be configured for a Layer 3 interface	
A Layer 2 interface does not have a MAC address.	A Layer 3 interface has a MAC address.	
After a Layer 2 interface receives a data frame, it searches its MAC address table for the destination MAC address of the frame. If a matching MAC address entry is found, it forwards the frame according to the entry. If no matching MAC address entry is found, it floods the frame.	After a Layer 3 interface receives a data frame, if the destination MAC address of the data frame is the same as the local MAC address, it decapsulates the data frame and looks up the destination IP address of the data packet in the routing table. If a matching route is found, it forwards the data frame according to the instruction of the route. If no matching route is found, it discards the packet.	
A physical interface on a Layer 2 switch (has only Layer 2 switching capabilities) is a typical Layer 2 interface. By default, the physical interfaces of most Layer 3 switches (have both Layer 2 and Layer 3 switching capabilities) work at Layer 2.	A Layer 3 interface on a router is a typical Layer 3 interface. Physical interfaces on some Layer 3 switches can be switched to Layer 3 mode. In addition to Layer 3 physical interfaces, there are Layer 3 logical interfaces, such as VLANI interfaces on switches or logical sub-interfaces on other network devices, such as GE 0/0/1.10.	
Layer 2 interfaces do not isolate broadcast domains. They flood received broadcast frames.	Layer 3 interfaces isolate broadcast domains. They directly terminate received broadcast frames instead of flooding them.	

