

802.1d Spanning-Tree Protocol

Shared LAN Technology

Early Local Area Networks

Thick Ethernet

- Limited to 500 meters before signal degradation
- Required repeaters every 500 meters
- Limitations on number and placement of stations
- Expensive, large, and difficult to pull through buildings
- Relatively simple to add new users
- Provided 10-Mbps shared bandwidth

Thin Ethernet

- Less expensive and required less space than thick Ethernet
- Still difficult to pull through buildings
- Adding users required network interruptions

Hubs Addressed Many of These Problems

One device sending at a time

All nodes share 10 Mbps

Ethernet concentrator

"Self-contained" Ethernet

LAN in a box

Passive

Works at physical layer 1

Collisions: Telltale Signs

- Sluggish network response
- Increasing user complaints

- "I could have walked to Finance by now."
- "I knew I should have stayed home."
- "File transfers take forever."
- "I'm waiting all the time."

Other Bandwidth Consumers

Broadcasts Consume Bandwidth

- Resolve addresses
- Distribute route information
- Find network services

 Broadcasts and multicasts interrupt all computers on the network

Hub-Based LANs

- Shared resources
- Desktop connections wired to centralized closets
- Poor security within shared segments
- Routers provide scalability
- Adds, moves, and changes are easier than without hubs, but still a hassle
- Groups of users determined by physical location

Bridges

- More intelligent than a hub
- "Eavesdrop" on conversations to learn and maintain address tables
- Collect and pass packets between two network segments
- Control traffic to the network

Switches—Layer 2

Multiple devices sending at the same time

Switches versus Hubs

All nodes share 10 Mbps

One device sending at a time

Multiple devices sending at the same time

Typical Causes of Network Congestion

- Too many users on a 10-Mbps segment
- Most users accessing one or two servers
- High-performance PCs such as EISA, PCI, and S-Bus
- Network-intensive applications such as color publishing, CAD/CAM, imaging, and relational databases

Network Traffic Impact from Centralization of Servers

- Servers are gradually moving into a central area
 (data center) versus being located throughout the company to:
 - Ensure company data integrity
 - Maintain the network and ensure operability
 - Maintain security
 - Perform configuration and administrative functions
- More centralized servers increase the bandwidth demands on campus and workgroup backbones

- Mostly switched resources; few shared
- Routers provide scalability
- Groups of users determined by physical location

LAN Switching Basics

LAN Switching Basics

- Enables dedicated access
- Eliminates collisions and increases capacity
- Supports multiple conversations at the same time

- Forwards packets based on a forwarding table
 - Forwards based on the MAC (Layer 2) address
- Operates at OSI Layer 2
- Learns a station's location by examining source address
 - Sends out all ports when destination address is broadcast, multicast, or unknown address
 - Forwards when destination is located on different interface

- Forwards packets based on a forwarding table
 - Forwards based on the MAC (Layer 2) address
- Operates at OSI Layer 2
- Learns a station's location by examining source address
 - Sends out all ports when destination address is broadcast, multicast, or unknown address
 - Forwards when destination is located on different interface

- Forwards packets based on a forwarding table
 - Forwards based on the MAC (Layer 2) address
- Operates at OSI Layer 2
- Learns a station's location by examining source address
 - Sends out all ports when destination address is broadcast, multicast, or unknown address
 - Forwards when destination is located on different interface

- Forwards packets based on a forwarding table
 - Forwards based on the MAC (Layer 2) address
- Operates at OSI Layer 2
- Learns a station's location by examining source address
 - Sends out all ports when destination address is broadcast, multicast, or unknown address
 - Forwards when destination is located on different interface

- Forwards packets based on a forwarding table
 - Forwards based on the MAC (Layer 2) address
- Operates at OSI Layer 2
- Learns a station's location by examining source address
 - Sends out all ports when destination address is broadcast, multicast, or unknown address
 - Forwards when destination is located on different interface

- Doubles bandwidth between nodes
 - e.g. switch and server
- Collision-free transmission
- Two 10- or 100-Mbps data paths

Switching Technology: Two Methods

- Cut-through
 - Switch checks DA and immediately begins forwarding frame

- Store-and-forward
 - Complete frame is received before forwarding

802.1d Spanning-Tree Protocol

- Problems with large switched networks
 - Local multicast, broadcast, and unknown single-destination event "storms" become global events

802.1d Spanning-Tree Protocol (STP)

- Allows redundancy by using parallel links
- Shuts down redundant links to eliminate loops
- Switches communicate with each other using BPDUs (Bridge Protocol Data Units)
- Takes 30–60 seconds to converge

Spanning Tree Terms (1)

- STP → bridge protocol that uses the STA to find redundant links dynamically and create a spanning-tree topology database.
- Bridge ID → combination of the bridge priority (32,768 by default on all Cisco switches) and base MAC address.
- BPDU → protocol that used by switches to exchange information.
- Root bridge → bridge with the best bridge ID.
- Nonroot bridge → all bridge that are not the root bridge.

Spanning Tree Terms (2)

- Port cost → determined by the bandwidth of a link.
- Root port → shortest path to the root bridge.
- Forwarding port \rightarrow a port that forwards frames.
- Blocked port → not forward frames → to prevent loops.
- Designated port → a port that has been determined as having the best (lowest) cost → forwarding port.
- Nondesignated port → port with a higher cost than the designated port → blocking port.

Spanning Tree Port States

- Disabled → administratively down.
- Blocking → it won't forward frames → it just listens to BPDUs.
- Listening → prepares to forward data frames without populating the MAC address table.
- Learning → populates the MAC address table but doesn't forward data frames.
- \rightarrow Forwarding \rightarrow sends and receives all data frames.

Spanning Tree Example (1)

Spanning Tree Example (2)

1900 Series (1)

1 user(s) now active on Management Console.

User Interface Menu

[M] Menus

[K] Command Line

[I] IP Configuration

[P] Console Password

Enter Selection: K

CLI session with the switch is open.

To end the CLI session, enter [Exit].

4

1900 Series (2)

```
>enable
#conf t
Enter configuration commands, one per line. End with CNTL/Z
(config)#enable password?
 level Set exec level password
(config)#enable password level?
 <1-15> Level number
(config)#enable password level 1 console
(config)#enable password level 15 cisco
(config)#enable secret c
(config)#
```

4

1900 Series (3)

```
(config)#hostname uniti_1900
```

uniti_1900(config)#

uniti_1900#sh ip

IP Address: 192.168.0.100

Subnet Mask: 255.255.255.0

Default Gateway: 0.0.0.0

Management VLAN: 1

Domain name: uniti.net

Name server 1: 0.0.0.0

Name server 2: 0.0.0.0

HTTP server: Enabled

HTTP port: 80

RIP: Enabled

uniti_1900#

1900 Series (4)

```
uniti_1900(config)#ip address 192.168.11.10 255.255.255.0 uniti_1900(config)#ip default-gateway 192.168.11.1 uniti_1900(config)# uniti_1900(config)#int e0/1 uniti_1900(config-if)#description connect_to_building_1 uniti_1900(config-if)# uniti_1900 #delete nvram
```

2950 Series (1)

Would you like to enter the initial configuration dialog? [yes/no]: no

Press RETURN to get started!

Switch>

00:32:52: %LINK-5-CHANGED: Interface Vlan1, changed state to administratively down

00:32:53: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1, changed state to down

Switch>

2950 Series (2)

```
Switch(config)#line?
<0-16> First Line number
console Primary terminal line
vty Virtual terminal
```

Switch(config)#line vty ? <0-15> First Line number

Switch(config)#line vty 0 15 Switch(config-line)#login Switch(config-line)#password telnet Switch(config-line)#line console 0 Switch(config-line)#login Switch(config-line)#password console

4

2950 Series (3)

```
Switch(config)#enable password cisco
Switch(config)#enable secret c
Switch(config)#hostname uniti_2950
uniti_2950(config)#int vlan 1
uniti_2950(config-if)#ip address 192.168.1.2 255.255.255.0
uniti_2950(config-if)#no shut
uniti_2950(config-if)#
00:41:40: %LINK-3-UPDOWN: Interface Vlan1, changed state to up
00:41:41: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1,
  changed state to up
uniti_2950(config-if)#exit
uniti_2950(config)#ip default-gateway 192.168.1.1
```

4

2950 Series (4)

```
uniti_2950(config)#
uniti_2950(config)#int fastEthernet 0/1
uniti_2950(config-if)#description connect to pc1
uniti_2950(config-if)#int f0/2
uniti_2950(config-if)#description connect to pc2
uniti_2950(config-if)#^Z
uniti_2950 #copy run start
Destination filename [startup-config]?
Building configuration...
[OK]
uniti_2950 #erase startup-config
Erasing the nvram filesystem will remove all configuration files!
 Continue? [confirm]
[OK]
```

Summary

- Switches provide dedicated access
- Switches eliminate collisions and increase capacity
- Switches support multiple conversations at the same time