

实验八 快速生成树配置

【实验名称】

快速生成树协议 RSTP 的配置。

【实验目的】

理解快速生成树协议 RSTP 的配置及原理。

【背景描述】

某学校为了开展计算机教学和网络办公,建立了一个计算机教室和一个校办公区,这两处的 计算机网络通过两台交换机互连组成内部校园网,为了提高网络的可靠性,网络管理员用 2 条链 路将交换机互连,现要在交换机上做适当配置,使网络避免环路。

本实验以两台 S2126G 交换机为例,两台交换机分别命名为 SwitchA、SwitchB。PC1 与 PC2 在 同一个网段,假设 IP 地址分别为 192. 168. 0. 137, 192. 168. 0. 136, 网络掩码为 255. 255. 255. 0。

【技术原理】

生成树协议(spanning-tree),作用是在交换网络中提供冗余备份链路,并且解决交换网络中的环路问题。

生成树协议是利用 SPA 算法(生成树算法),在存在交换环路的网络中生成一个没有环路的树形网络。运用该算法将交换网络冗余的备份链路逻辑上断开,当主要链路出现故障时,能够自动的切换到备份链路,保证数据的正常转发。

生成树协议目前常见的版本有 STP (生成树协议 IEEE 802.1d)、RSTP (快速生成树协议 IEEE 802.1w)、MSTP (多生成树协议 IEEE 802.1s)。

生成树协议的特点是收敛时间长。当主要链路出现故障以后,到切换到备份链路需要 50 秒的时间。

快速生成树协议(RSTP)在生成树协议的基础上增加了两种端口角色:替换端口(alternate Port)和备份端口(backup Port),分别做为根端口(root Port)和指定端口(designated Port)的冗余端口。当根端口或指定端口出现故障时,冗余端口不需要经过 50 秒的收敛时间,可以直接切换到替换端口或备份端口。从而实现 RSTP 协议小于 1 秒的快速收敛。

【实现功能】

使网络在有冗余链路的情况下避免环路的产生,避免广播风暴等。

【实验设备】

S2126G (两台)、主机 (两台)、直连线 (4条)

【实验拓扑】

图 1

按照拓扑图连接网络时注意,两台交换机都配置快速生成树协议后,再将两台交换机连接起来。如果先连线再配置会造成广播风暴,影响交换机的正常工作。

【实验步骤】

步骤1. 交换机 A 的基本配置。

Switch#configure terminal

Switch(config)#hostname switchA

switchA(config)#vlan 10

switchA(config-vlan)#name slaes

switchA(config-vlan)#exit

switchA(config)#interface fastethernet0/3

switchA(config-if)#switchport access vlan 10

switchA(config-if)#exit

switchA(config)#interface range fastethernet 0/1-2

switchA(config-if-range)#switchport mode trunk

步骤2. 交换机 B 上的基本配置。

Switch#configure terminal

Switch(config)#hostname switchB

switchB(config)#vlan 10

switchB(config-vlan)#name slaes

switchB(config-vlan)#exit

switchB(config)#interface fastethernet0/3

switchB(config-if)#switchport access vlan 10

switchB(config-if)#exit

switchB(config)#interface range fastethernet 0/1-2

switchB(config-if-range)#switchport mode trunk

步骤3. 配置快速生成树协议。

SwitchA#configure terminal !进入全局配置模式

SwitchA(config)#spanning-tree !开启生成树协议

SwitchA(config)#spanning-tree mode rstp !指定生成树协议的类型为 RSTP

SwitchB#configure terminal!进入全局配置模式SwitchB(config)#spanning-tree!开启生成树协议

SwitchB(config)#spanning-tree mode rstp !指定生成树协议的类型为 RSTP

验证测试:验证快速生成树协议已经开启。

SwitchA#show spanning-tree !查看生成树的配置信息

StpVersion: RSTP !生成树协议的版本

SysStpStatus: Enabled!生成树协议运行状态, disable 为关闭状态

BaseNumPorts : 24

MaxAge: 20
HelloTime: 2
ForwardDelay: 15
BridgeMaxAge: 20
BridgeHelloTime: 2

BridgeForwardDelay: 15

MaxHops: 20 TxHoldCount: 3

PathCostMethod : Long
BPDUGuard : Disabled
BPDUFilter : Disabled

BridgeAddr: 00d0.f8ef.9e89

Priority: 32768 !查看交换机的优先级

TimeSinceTopologyChange : Od:Oh:11m:39s

TopologyChanges : 0

DesignatedRoot: 100000D0F8EF9E89

SwitchB#show spanning-tree !查看交换机 B 生成树的配置信息

StpVersion: RSTP !生成树协议的版本

SysStpStatus: Enabled!生成树协议运行状态, disable 为关闭状态

BaseNumPorts : 24

MaxAge: 20
HelloTime: 2
ForwardDelay: 15
BridgeMaxAge: 20
BridgeHelloTime: 2
BridgeForwardDelay: 15

MaxHops: 20

TxHoldCount: 3

PathCostMethod: Long

BPDUGuard: Disabled

BPDUFilter: Disabled

BridgeAddr : 00d0.f8e0.9c81

Priority: 32768 !查看交换机的优先级

TimeSinceTopologyChange : 0d:0h:11m:39s

TopologyChanges : 0

DesignatedRoot: 100000D0F8EF9E89

RootCost: 0 !交换机到达根交换机的开销,0代表本交换机为根

RootPort: 0 !查看交换机上的根端口,0代表本交换机为根

注:通过查看两台交换机的生成树信息发现,switchB为根交换机,switchA Fa0/1 为根端口。

步骤4. 设置交换机的优先级,指定 switchA 为根交换机。

SwitchA(config)#spanning-tree priority 4096

!设置交换机 SwithA 的优先级为 4096

验证测试:验证交换机 SwithA 的优先级。

SwitchA#show spanning-tree

StpVersion : RSTP

SysStpStatus : Enabled

BaseNumPorts : 24

MaxAge : 20

HelloTime: 2

ForwardDelay: 15

BridgeMaxAge : 20

BridgeHelloTime : 2

BridgeForwardDelay: 15

MaxHops : 20

TxHoldCount : 3

1xHoldCount: 3

PathCostMethod : Long

BPDUGuard : Disabled

BPDUFilter : Disabled

BridgeAddr: 00d0.f8ef.9e89

Priority: 4096 !查看交换机的优先级 TimeSinceTopologyChange: 0d:0h:13m:43s

TopologyChanges : 0

DesignatedRoot: 200000D0F8EF9E89

RootCost : 0
RootPort : 0

SwitchB#show spanning-tree

!查看交换机 B 生成树的配置信息

StpVersion: RSTP !生成树协议的版本

SysStpStatus : Enabled !生成树协议的运行状态,disable 为关闭状态

BaseNumPorts : 24

MaxAge : 20

 ${\tt HelloTime} \,:\, 2$

 ${\tt ForwardDelay} \,:\, 15$

BridgeMaxAge : 20

BridgeHelloTime : 2

BridgeForwardDelay: 15

MaxHops : 20

TxHoldCount : 3

PathCostMethod : Long

BPDUGuard : Disabled

BPDUFilter : Disabled

BridgeAddr : 00d0.f8e0.9c81

Priority: 32768

!查看交换机的优先级

TimeSinceTopologyChange : Od:Oh:11m:39s

TopologyChanges: 0

DesignatedRoot: 100000D0F8EF9E89

RootCost: 200000 !交换机到达根交换机的开销,0代表本交换机为根 RootPort: Fa0/1 !查看交换机上的根端口,0代表本交换机为根

验证测试: A. 验证交换机 SwitchB 的端口 1 和端口 2 的状态。

SwitchB#show spanning-tree interface fastEthernet 0/1

!显示 SwitchB 端口 fastthernet 0/1 的状态

PortAdminPortfast : Disabled PortOperPortfast : Disabled PortAdminLinkType : auto

PortOperLinkType : point-to-point

PortBPDUGuard: Disabled PortBPDUFilter: Disabled PortState: forwarding

!SwitchB 的端口 fastthernet 0/1 处于转发 (forwarding) 状态

PortPriority: 128

PortDesignatedRoot: 200000D0F8EF9E89

PortDesignatedCost: 0

PortDesignatedBridge: 200000D0F8EF9E89

PortDesignatedPort: 8001 PortForwardTransitions: 3 PortAdminPathCost: 0

PortOperPathCost: 200000

PortRole: rootPort!查看端口角色为根端口

SwitchB#show spanning-tree interface fastEthernet 0/2

!显示 SwitchB 的端口 fastthernet 0/2 的状态

PortAdminPortfast : Disabled PortOperPortfast : Disabled PortAdminLinkType : auto

PortOperLinkType : point-to-point

PortBPDUGuard: Disabled PortBPDUFilter: Disabled PortState : discarding

!SwitchB的端口 fastthernet 0/2 处于阻塞 (discarding) 状态

PortPriority: 128

PortDesignatedRoot : 200000D0F8EF9E89

PortDesignatedCost : 200000

PortDesignatedBridge: 800000D0F8EF9D09

PortDesignatedPort: 8002 PortForwardTransitions: 3 PortAdminPathCost: 0

PortOperPathCost: 200000

PortRole: alternatePort!switchB的F0/2端口为根端口的替换端口

验证测试: B. 如果 SwitchA 与 SwitchB 的端口 F0/1 之间的链路 down 掉,验证交换机 SwitchB 的端口 2 的状态,并观察状态转换时间。

SwitchB#show spanning-tree interface fastEthernet 0/2

PortAdminPortfast : Disabled PortOperPortfast : Disabled PortAdminLinkType : auto

PortOperLinkType : point-to-point

PortBPDUGuard: Disabled PortBPDUFilter: Disabled PortState : forwarding

!SwitchB 的端口 fastthernet 0/2 从阻塞(discarding)状态转换到转发(forwarding)状态,这说明生成树协议此时启用了原先处于阻塞状态的冗余链路。

!状态转换时间大约 2 秒 PortPriority : 128

PortDesignatedRoot: 200000D0F8EF9E89

PortDesignatedCost: 200000

PortDesignatedBridge: 800000D0F8FE1E49

PortDesignatedPort : 8002 PortForwardTransitions : 8

PortAdminPathCost : 0 PortOperPathCost : 200000

PortRole : rootPort

验证测试: C. 如果 SwitchA 与 SwitchB 之间的一条链路 down 掉(如拔掉网线),验证交换机 PC1 与 PC2 仍能互相 ping 通,并观察 ping 的丢包情况。

以下为从 PC1 ping PC2 的结果 (注: PC1 的 IP 地址为 192.168.0.137, PC2 的 IP 地址为 192.168.0.136)。

```
Microsoft Windows 2000 [Uersion 5.00.2195]
(C) 版权所有 1985-2000 Microsoft Corp.

C:\Documents and Settings\Administrator\ping 192.168.0.136

Pinging 192.168.0.136 with 32 bytes of data:

Reply from 192.168.0.136: bytes=32 time<10ms IIL=128
Ping statistics for 192.168.0.136:
Packets: Sent = 4, Received = 4, Lost = 0 (0x loss),
Approximate round trip times in milli-seconds:
Hinimum = 0ms, Haximum = 0ms, Average = 0ms

C:\Documents and Settings\Administrator\
```

图 2

C:\>ping 192.168.0.136 - t !从主机 PC1 ping PC2 (用连续 ping), 然后拔掉 SwitchA 与 SwitchB 的端□ F0/1 之间的连线,观察丢包情况。显示结果如图。


```
Reply from 192.168.0.136: bytes=32 time<10ms TTL=128
```

图 3

以上结果显示丢包数为一个。

【注意事项】

- 1、锐捷交换机缺省是关闭 spanning-tree 的,如果网络在物理上存在环路,则必须手工开启 spanning-tree。
 - 2、锐捷全系列的交换机默认为 MSTP 协议,在配置时注意生成树协议的版本。

【参考配置】

```
SwitchA#show run
 ! 交换机 SwitchA 的全部配置
Building configuration...
Current configuration: 123 bytes
version 1.0
hostname SwitchA
Vlan 1
Vlan 10
Name sales
spanning-tree mode rstp
spanning-tree
spanning-tree mst 0 priority 4096
interface FastEthernet 0/1
 switchport mode trunk
interface FastEthernet 0/2
 switchport mode trunk
interface FastEthernet 0/3
 switchport access vlan 10
!
end
```

SwitchB#show run

! 交换机 SwitchB 的全部配置

Building configuration...


```
Current configuration : 86 bytes
version 1.0
hostname SwitchB
Vlan 1
Vlan 10
Name sales
{\tt spanning-tree\ mode\ rstp}
spanning-tree
interface\ FastEthernet\ 0/1
 switchport mode trunk
interface FastEthernet 0/2
 switchport mode trunk
!
interface FastEthernet 0/3
 switchport access vlan 10
!
end
```