《计算机网络》实验报告

<u>信息</u> 学院 <u>智能科学与技术</u> 专业 <u>2020</u> 级 实验时间 <u>2022</u> 年 <u>10</u> 月 <u>31</u> 日

姓名	_学号	
实验名称	三层交换机相关配置实验	
实验成绩	131	7

一、实验目的

(一) 实验 7 三层交换机的配置

深入了解三层交换机的功能、特点及工作原理 掌握三层交换机实现路由功能的方法 熟练使用 Packet Tracer 仿真软件

(二) 实验 8 三层交换机的访问控制

ACL(标准访问控制列表)能正常工作的前提是所有主机都能 ping 通设置三层交换机的 IP 地址及配置路由信息协议(RIP)路由根据以上拓扑划分出的两个网段,要求进制主机 PC4 访问 172.1.1.0/24 网段

(三) 实验 9 三层交换机的综合实验

通过三层交换机让不同虚拟局域网的计算机之间能相互通信 设定三层交换机为整个网络的生成树的根 为每台交换机设定管理 IP 并可通过管理 IP 进行远程管理

二、实验仪器设备及软件

Packet Tracer 8.2.0

三、实验方案

部署好网络拓扑,并且配置好 IP 地址。然后按照实验指导书的内容,逐步完成本次实验的配置步骤。

四、实验步骤

(一) 实验 7 三层交换机的配置

- 1. 通过虚拟局域网 IP 地址做网关,实现不同虚拟局域网间的路由
- 1.1 首先建立如图所示的网络拓扑:

名称	IP 地址	网关
PC1	192.168.1.1/24	192.168.1.2
PC2	192.168.2.1/24	192.168.2.2

1.2 在交换机上建立两个 vlan, 分别将 F0/1 和 F0/2 放入 vlan2、vlan3, 再分别 设置两个 vlan 的 IP 地址。

Switch>en

Switch#vlan database

% Warning: It is recommended to configure VLAN from config mode, as VLAN database mode is being deprecated. Please consult user documentation for configuring VTP/VLAN in config mode.

Switch(vlan) #vlan 2 VLAN 2 added:

Name: VLAN0002 Switch(vlan)#vlan 3 VLAN 3 added:

Name: VLAN0003

(创建两个 vlan, 分别为 vlan 2 和 vlan 3)

```
Switch#conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #int f0/1
Switch(config-if) #switchport mode access
Switch(config-if) #switchport access vlan 2
Switch(config-if) #description connected PC1
Switch(config-if) #int f0/2
Switch(config-if) #switchport mode access
Switch(config-if) #switchport access vlan 3
Switch(config-if) #description connected PC2
Switch (config-if) #exit
Switch(config) #int vlan 2
Switch (config-if) #
%LINK-5-CHANGED: Interface Vlan2, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan2, changed state to up
Switch(config-if) #ip address 192.168.1.2 255.255.255.0
Switch(config-if) #vlan 3
Switch (config-vlan) #exit
Switch(config) #int vlan 3
Switch (config-if) #
%LINK-5-CHANGED: Interface Vlan3, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan3, changed state to up
Switch(config-if) #ip address 192.168.2.2 255.255.255.0
Switch(config-if)#exit
Switch(config) #ip routing
Switch (config) #end
```

(将 F0/1 和 F0/2 放入 vlan2、vlan3, 再分别设置两个 vlan 的 IP 地址)

1.3 测试三层交换机配置

PC1

物理 置酒 桌面 属性 命令行 Cisco Packet Tracer PC Command Line 1.0 C:\>ping 192.168.2.1 Pinging 192.168.2.1 with 32 bytes of data: Request timed out. Reply from 192.168.2.1: bytes=32 time<lms TTL=127 Reply from 192.168.2.1: bytes=32 time<1ms TTL=127 Reply from 192.168.2.1: bytes=32 time<1ms TTL=127 Ping statistics for 192.168.2.1: Packets: Sent = 4, Received = 3, Lost = 1 (25% loss), Approximate round trip times in milli-seconds: Minimum = Oms, Maximum = Oms, Average = Oms C:\>

(PC1 ping PC2 成功,说明配置完成)

- 2. 通过设置接口的三层工作模式实现不同网络的路由
- 2.1 关闭交换机接口的二层功能,设置接口的 IP 地址

```
Switch>en
Switch#conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #int f0/1
Switch(config-if) #no switchport
Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed
state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed
Switch(config-if) #ip address 192.168.1.2 255.255.255.0
Switch(config-if) #int f0/2
Switch(config-if) #no switchport
Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed
state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed
state to up
Switch(config-if) #ip address 192.168.2.2 255.255.255.0
Switch(config-if) #exit
Switch(config) #ip routing
Switch (config) #end
Switch#
```

2.2 PC1 ping PC2 成功

```
Cisco Packet Tracer PC Command Line 1.0

C:\>ping 192.168.2.1

Pinging 192.168.2.1 with 32 bytes of data:

Request timed out.

Reply from 192.168.2.1: bytes=32 time<lms TTL=127

Reply from 192.168.2.1: bytes=32 time=11ms TTL=127

Reply from 192.168.2.1: bytes=32 time<lms TTL=127

Ping statistics for 192.168.2.1:

Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),


Approximate round trip times in milli-seconds:

Minimum = 0ms, Maximum = 11ms, Average = 3ms

C:\>
```

(PC1 ping PC2 成功,说明配置完成)

- 3. 三层、二层交换机联合配置
- 3.1 建立如图所示的网络拓扑

3.2 2960 交换机相关配置: 配置为 vtp, vtp domain 为 abc, F0/4 配置为 trunk,

并划分接口

Switch(config) #vtp domain abc Changing VTP domain name from NULL to abc Switch(config) #vtp mode client Setting device to VTP CLIENT mode. Switch (config) #exit Switch# %SYS-5-CONFIG I: Configured from console by console Switch#config t Enter configuration commands, one per line. End with CNTL/Z. Switch(config) #int f0/4 Switch(config-if) #switchport mode trunk Switch(config-if)# %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/4, changed %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/4, changed state to up Switch(config-if) #int f0/2 Switch(config-if) #switchport access vlan 2 Switch(config-if) #int f0/6 Switch(config-if) #switchport access vlan 3 Switch(config-if)#

3.3 3560 交换机相关配置: 配置为 vtp server, F0/4 设为 trunk, 划分 vlan 并分

配 IP

Switch>en

Switch#vlan database

% Warning: It is recommended to configure VLAN from config mode, as VLAN database mode is being deprecated. Please consult user documentation for configuring VTP/VLAN in config mode.

Switch(vlan) #vtp domain abc
Changing VTP domain name from NULL to abc
Switch(vlan) #vtp server
Device mode already VTP SERVER.
Switch(vlan) #exit
APPLY completed.
Exiting....

(配置为 vtp server)

Switch#config t

Enter configuration commands, one per line. End with ${\tt CNTL/Z.}$

Switch(config) #int f0/4

Switch(config-if) #switchport mode trunk

(F0/4 设置为 trunk)

```
Switch#vlan database
% Warning: It is recommended to configure VLAN from config mode,
 as VLAN database mode is being deprecated. Please consult user
 documentation for configuring VTP/VLAN in config mode.
Switch(vlan)#vlan 2
VLAN 2 added:
 Name: VLAN0002
Switch(vlan)#vlan 3
VLAN 3 added:
 Name: VLAN0003
Switch (vlan) #exit
APPLY completed.
Exiting....
Switch#
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #int vlan 2
Switch(config-if)#
%LINK-5-CHANGED: Interface Vlan2, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan2, changed state to up
Switch(config-if) #ip address 192.168.1.2 255.255.255.0
Switch(config-if) #int vlan 3
Switch(config-if)#
%LINK-5-CHANGED: Interface Vlan3, changed state to up
%LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan3, changed state to up
Switch(config-if) #ip address 192.168.2.2 255.255.255.0
Switch(config-if) #exit
Switch(config) #ip routing
Switch (config) #end
Switch#
```

(创建 vlan 并分配 IP)

3.4 PC15 ping PC16

(PC15 ping PC16 成功,实验通过)

(二) 实验 8 三层交换机的访问控制

1. 建立如图所示的网络拓扑

名称	接口	IP 地址	网关
Consider In A	F0/1	192.168.1.1/24	
Switch A	F0/2	172.1.1.1/24	
C:4-1. D	F0/1	192.168.1.2/24	
Switch B	F0/2	172.2.2.1/24	
PC1	V	172.1.1.2/24	172.1.1.1
PC2		172.1.1.3/24	172.1.1.1
PC3		172.2.2.2/24	172.2.2.1
PC4		172.2.2.3/24	172.2.2.1

2. Switch A 配置 IP 和 RIP

Switch(config)#interface FastEthernet0/1

Switch(config-if) #no switchport

Switch(config-if)#

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up

Switch(config-if) #ip address 192.168.1.1 255.255.255.0

Switch(config-if)#int f0/2 Switch(config-if)#no switchport

Switch(config-if)#

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to down

%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to up

Switch(config-if) #ip address 172.1.1.1 255.255.255.0

Switch(config-if)#exit

Switch(config) #ip routing

Switch(config)#end

Switch#

```
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #router rip
Switch(config-router) #version 2
Switch(config-router) #network 172.1.1.0
Switch(config-router) #network 192.168.1.0
Switch(config-router) #
```

(配置 RIP 路由)

3. Switch B 配置 IP 和 RIP

```
Switch>en
Switch#conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #int f0/1
Switch (config-if) #no switchport
Switch (config-if) #
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up
Switch(config-if) #ip address 192.168.1.2 255.255.255.0
Switch(config-if)#int f0/2
Switch(config-if) #no switchport
Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to up
Switch(config-if) #ip address 172.2.2.1 255.255.255.0
Switch (config-if) #exit
Switch (config) #ip routing
Switch (config) #end
Switch#
```

(设置两个接口的 IP)

```
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #router rip
Switch(config-router) #version 2
Switch(config-router) #network 172.2.2.0
Switch(config-router) #network 192.168.1.0
Switch(config-router) #
```

(配置 RIP 路由)

4. 检测互通情况:

```
Cisco Packet Tracer PC Command Line 1.0

C:\>ping 172.2.2.2

Pinging 172.2.2.2 with 32 bytes of data:

Request timed out.

Reply from 172.2.2.2: bytes=32 time<1ms TTL=126

Reply from 172.2.2.2: bytes=32 time<1ms TTL=126

Reply from 172.2.2.2: bytes=32 time<1ms TTL=126

Ping statistics for 172.2.2.2:

Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),

Approximate round trip times in milli-seconds:

Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\>ping 172.2.2.3

Pinging 172.2.2.3 with 32 bytes of data:

Request timed out.

Reply from 172.2.2.3: bytes=32 time<1ms TTL=126

Reply from 172.2.2.3: bytes=32 time<1ms TTL=126

Reply from 172.2.2.3: bytes=32 time=12ms TTL=126

Ping statistics for 172.2.2.3:

Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),

Approximate round trip times in milli-seconds:

Minimum = 0ms, Maximum = 12ms, Average = 4ms

C:\>|
```

(使用 PC1, ping PC3、PC4 成功)

5. 对 Switch A 设置 ACL

```
Switch>en
Switch#config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config) #access-list 100 deny ip 172.2.2.3 0.0.0.0 172.1.1.0 0.0.0.255
Switch(config) #access-list 100 permit ip 172.2.2.0 0.0.0.255 172.1.1.0 0.0.0.255
Switch(config) #int f0/2
Switch(config-if) #ip access-group 100 out
Switch(config-if) #end
Switch#
%SYS-5-CONFIG_I: Configured from console by console

Switch#show access-lists 100
Extended IP access list 100
 deny ip host 172.2.2.3 172.1.1.0 0.0.0.255
 permit ip 172.2.2.0 0.0.0.255 172.1.1.0 0.0.0.255
```

6. 连通性检验

6.1 PC1: 能够与 172.1.1.0/24 连通

6.2 PC2: 能够与 172.1.1.0/24 连通

```
PC2
 编程
物理
 置酒
 桌面
命令行
Cisco Packet Tracer PC Command Line 1.0
C:\>ping 172.1.1.0
Pinging 172.1.1.0 with 32 bytes of data:
Reply from 172.1.1.2: bytes=32 time=1ms TTL=128
Reply from 172.1.1.1: bytes=32 time<1ms TTL=255
Reply from 172.1.1.2: bytes=32 time<1ms TTL=128
Reply from 172.1.1.1: bytes=32 time<1ms TTL=255
Reply from 172.1.1.2: bytes=32 time=1ms TTL=128
Reply from 172.1.1.1: bytes=32 time<1ms TTL=255
Reply from 172.1.1.2: bytes=32 time=1ms TTL=128
Ping statistics for 172.1.1.0:
Packets: Sent = 4, Received = 7, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
Minimum = 0ms, Maximum = lms, Average = 0ms
C:\>
```

6.3 PC3: 能够与 172.1.1.0/24 连通

6.4 PC4: 不能与 172.1.1.0/24 连通

```
物理
 配置 桌面
 编程
 属性
命令行
Cisco Packet Tracer PC Command Line 1.0
C:\>ping 172.1.1.0
Pinging 172.1.1.0 with 32 bytes of data:
Reply from 192.168.1.1: bytes=32 time<1ms TTL=254
Reply from 192.168.1.1: bytes=32 time=1ms TTL=254
Reply from 192.168.1.1: bytes=32 time=1ms TTL=254
Reply from 192.168.1.1: bytes=32 time<1ms TTL=254
Ping statistics for 172.1.1.0:
Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = Oms, Maximum = 1ms, Average = Oms
C:\>ping 172.1.1.0
Pinging 172.1.1.0 with 32 bytes of data:
Request timed out.
Request timed out.
Request timed out.
Request timed out.
```


说明实验成功。

(三) 实验 9 三层交换机综合实验

Ping statistics for 172.1.1.0:

PC4

1. 首先建立如图所示的网络拓扑:

Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),

名称	相连的接口	IP 地址	网关
PC1	F0/3	172.1.1.2/28	172.1.1.1/28
PC2	F0/4	172.1.1.18/28	172.1.1.17/28
PC3	F0/5	172.1.1.34/28	172.1.1.33/28
PC4	F0/3	172.1.1.3/28	172.1.1.1/28
PC5	F0/4	172.1.1.19/28	172.1.1.17/28
PC6	F0/5	172.1.1.35/28	172.1.1.33/28

2. 随后对两个交换机各创建三个 vlan 并查看,结果是一样的,都如下图所示。

IOS命令行界面

```
Switch#conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#vlan 10
Switch (config-vlan) #exit
Switch (config) #vlan 20
Switch(config-vlan)#exit
Switch(config)#vlan 30
Switch (config-vlan) #exit
Switch(config)#end
Switch#
%SYS-5-CONFIG_I: Configured from console by console
Switch#show vlan
VI.AN Name
 Status
 Ports
 Fa0/1, Fa0/2, Fa0/4, Fa0/5
Fa0/6, Fa0/7, Fa0/8, Fa0/9
Fa0/10, Fa0/11, Fa0/12, Fa0/13
Fa0/14, Fa0/15, Fa0/16, Fa0/17
Fa0/18, Fa0/19, Fa0/20, Fa0/21
 default
 active
 Fa0/22, Fa0/23, Fa0/24, Gig0/1
 Gig0/2
10 VLAN0010
20 VLAN0020
 active
 Fa0/3
30
 VLAN0030
 active
1002 fddi-default
1003 token-ring-default
 active
 active
1004 fddinet-default
1005 trnet-default
 active
 active
VLAN Type SAID
 MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
 enet 100001
10
 enet 100010
20 enet
 100020
100030
 1500
1500
30 enet
1002 fddi
1003 tr
 101002
 1500
 101002
1004 fdnet 101004
 1500
 ieee -
1005 trnet 101005
VLAN Type SAID
 MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
```

3. 将交换机 1 和 2 的 f/01 设为 trunk 模式,并查看

```
Switch#conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface f0/1
Switch(config-if)#switchport mode trunk

Switch(config-if)#
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed
Switch(config-if)#switchport mode trunk
Switch(config-if)#exit
Switch(config)#
```

		_		
SIM	 + /	٦h	× -	m
		'n.		חי

Switch#show interfaces trunk

Port Mode Encapsulation Status Native vlan

Fa0/1 on 802.1q trunking 1

Port Vlans allowed on trunk

Fa0/1 1-1005

Port Vlans allowed and active in management domain

Fa0/1 1,10,20,30

Port Vlans in spanning tree forwarding state and not pruned

Fa0/1 1,10,20,30

Switch#

可见上图中, Status 为 trunking, 说明 trunk 已经配置完成了。

4. 在三层交换机上建立三个对应的 vlan,并查看情况

Switch>en

Switch#show vlan

VLAN	Name				Stat	tus P	orts			
1	defaul				act:	н н н	a0/7, 1 a0/11, a0/15, a0/19,	Fa0/4, Fa0/8, Fa0/8, Fa0/12, Fa0/16, Fa0/20, Fa0/24, 0	0/9, Fa Fa0/13, Fa0/17, Fa0/21,	0/10 Fa0/14 Fa0/18 Fa0/22
10 VLAN0010 active 20 VLAN0020 active 30 VLAN0030 active 1002 fddi-default active 1003 token-ring-default active 1004 fddinet-default active 1005 trnet-default active										
VLAN	Type	SAID	MTU	Parent	RingNo	BridgeN	o Stp	BrdgMode	Trans1	Trans2
10 20 30 1002 1003 1004 1005	enet enet fddi tr fdnet trnet		1500 1500 1500 1500 1500 1500 1500	- - - - -	- - - -	- - - -	- - ieee ibm	- - - -	0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0
Remote SPAN VLANs										

5. 分别为 vlan 10、20、30 配置 IP 地址和子网掩码,其状况如下图

```
Switch>en
Switch#show interface vlan 10
Vlan10 is up, line protocol is up
  Hardware is CPU Interface, address is 000a.f351.bb01 (bia 000a.f351.bb01)
  Internet address is 172.1.1.1/28
  MTU 1500 bytes, BW 100000 Kbit, DLY 1000000 usec,
Switch#show interface vlan 20
Vlan20 is up, line protocol is up
  Hardware is CPU Interface, address is 000a.f351.bb02 (bia 000a.f351.bb02)
  Internet address is 172.1.1.17/28
  MTU 1500 bytes, BW 100000 Kbit, DLY 1000000 usec,
Switch#show interface vlan 30
Vlan30 is up, line protocol is up
  Hardware is CPU Interface, address is 000a.f351.bb03 (bia 000a.f351.bb03)
  Internet address is 172.1.1.33/28
  MTU 1500 bytes, BW 100000 Kbit, DLY 1000000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 可见不同 vlan 的 IP 地址已经配置完成。
6. 改编三层交换机的优先级,将三层交换机设置为根桥,并查看生成树状态
  Switch#show spanning-tree
  VLAN0001
 Spanning tree enabled protocol ieee
 Priority 1
Address 000A.F351.BB23
 Root ID
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 1 (priority 0 sys-id-ext 1)
Address 000A.F351.BB23
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 20
 Prio.Nbr Type
  Interface Role Sts Cost
 ------
 Desg FWD 19
 128.2 P2p
 Desg FWD 19
 128.1 P2p
  Fa0/1
  VLAN0010
 Spanning tree enabled protocol ieee
 Root ID
 Priority 10
 000A.F351.BB23
 Address
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 10 (priority 0 sys-id-ext 10)
Address 000A.F351.BB23
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 20
 Role Sts Cost
 Prio.Nbr Type
  Interface
 ....... ... ... ... ... ... ... ... ... ... ... ... ...
 128.2 P2p
128.1 P2p
  Fa0/2
 Desg FWD 19
  Fa0/1
 Desg FWD 19
  VI.AN0020
 Spanning tree enabled protocol ieee
 Root ID
 Priority 20
 Address
 000A.F351.BB23
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 20 (priority 0 sys-id-ext 20)
Address 000A.F351.BB23
```

7. 配置完成, 在PC1上进行检验

```
Cisco Packet Tracer PC Command Line 1.0
C:\>ping 172.1.1.1
Pinging 172.1.1.1 with 32 bytes of data:
Reply from 172.1.1.1: bytes=32 time<1ms TTL=255
Reply from 172.1.1.1: bytes=32 time<1ms TTL=255
Reply from 172.1.1.1: bytes=32 time=1ms TTL=255
Reply from 172.1.1.1: bytes=32 time=1ms TTL=255
Ping statistics for 172.1.1.1:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 1ms, Average = 0ms
C:\>ping 172.1.1.3
Pinging 172.1.1.3 with 32 bytes of data:
Reply from 172.1.1.3: bytes=32 time=10ms TTL=128
Reply from 172.1.1.3: bytes=32 time<1ms TTL=128
Reply from 172.1.1.3: bytes=32 time<1ms TTL=128
Reply from 172.1.1.3: bytes=32 time<1ms TTL=128
Ping statistics for 172.1.1.3:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 10ms, Average = 2ms
```

根据上图结果可以看出, PC1 无论是 ping 网关(172.1.1.1) 还是 ping 同一 vlan 下的 PC4(172.1.1.3) 都能 ping 通,说明实验成功。

五、实验结果及分析

本次实验的实验结果符合指导书的预期。在配置好之后,三层交换机充当了路由器的作用,将两个交换机的 vlan 连接起来。

六、实验总结及体会

在本次实验中,主要学习了三层交换机的基本配置、访问控制与综合运用,并了解了其作用效果,对交换机的功能有了更深的理解。

七、教师评语

