理解透彻--802.1d, 802.1w, 802.1s

—. STP:

在谈本主题之前,先简单的对 STP (802. 1d) 做个回顾. STP 是用于打破 2 层环路的协议,但这个协议有个最明显的缺点,就是当层 2 网络重新收敛的时候,至少要等待 50 秒的时间(转发延迟+老化时间). 50 秒的时间对于一个大型的层 2 网络来说,是一个漫长的过程(何况这只是个理论时间,实际情况还会更长). 虽然 Cisco 对 STP 的这些缺点开发出了些弥补性的特性,比如 Port Fast,Uplink Fast和 Backbone Fast,用于加快层 2 网络的收敛时间——套用王朔的话"看上去很美". 虽然这些"新"特性能够改善 STP 的一些不足,但是,这些特性是 CISCO 私有的,而非行业标准;此外,这些特性要求我们做额外的配置,如果缺乏对这些技术的理解,还有可能导致环路问题.

802.1d 标准中对端口状态的定义有:

- 1. 禁用(disabled).
- 2. 堵塞(blocking).
- 3. 监听(listening).
- 4. 学习(learning).
- 5. 转发(forwarding).

二、RSTP:

RSTP 是 IEEE 802. 1w 标准定义的,目的就是为了改进 STP 的一些不足,并且在某些情况下,RSTP 要比之前所提到的那些 Port Fast,Uplink Fast 和 Backbone Fast 技术更为方便. Cisco 的 Catalyst 交换机中不支持纯 RSTP,而支持的是 RPVST 或叫 RPVST+. 但是在比较古老的交换机型号中比如 CATALYST 2900XL/3500XL 里,不支持 RSTP 与 RPVST+(或叫 RPVST+),还有些型号比如 CATALYST 2948G-L3/4908G-L3, CATALYST 5000/5500 和 CATALYST 8500 不支持 RSTP.

802.1w 标准中对端口状态的定义有:

- 1. 丢弃(discarding).
- 2. 学习(learning).
- 3. 转发(forwarding).


丢弃状态,实际上就类似802.1d中禁用、阻塞、监听状态的集合.

在802.1w中,根端口(root port, RP)和指定端口(designated port, DP)仍然得以保留;而堵塞端口被改进为备份端口(backup port, BP)和替代端口(alternate port, AP).不过,生成树算法(STA)仍然是依据 BPDU 决定端口的角色. 和802.1d 中对 RP 的定义一样,到达根桥(root bridge)最近的端口即为 RP. 同样的,每个桥接网段上,通过比较 BPDU,决定出谁是 DP. 一个桥接网段上只能有一个 DP(同时出现两个的话就形成了层 2 环路).

在802.1d中,非RP和DP的端口,它的状态就为丢弃状态,这种状态虽然不转发数据,但是仍然需要接收BPDU来保持处于丢弃状态.AP和BP同样也是这样.

AP 提供了到达根桥的替代路径,因此,一旦 RP 挂掉后, AP 可以取代 RP 的位置.


BP 则提供了一条 DP 的备份冗余,如果当前网桥有两条路径到达桥接网段,那么一个端口为 DP,一个端口则为 BP,BP 有一个比 DP 高的 Port ID,所以它不转发任何数据,当 DP 断掉,BP 就变为 DP.


在 RSTP 里, BPDU 的格式稍稍变化了一些,在 802.1d 里,BPDU 只有两个标签选项:

- 1. 拓扑改变(TC).
- 2. 拓扑改变确认(TCA).


而 RSTP 中的 BPDU 采用的是版本 2 的 BPDU, 换句话说 802. 1d 网桥不兼容这种新的 BPDU. 这种新的 BPDU, 在原先的 BPDU 基础上增加了 6 个标签选项:


BPDU 的处理方式,和 802.1d 也有些不同,取代原先的 BPDU 中继方式(非根桥的 RP 收到来自根桥的 BPDU 后,会重新生成一份 BPDU 朝下游交换机发送出去),802.1w 里的每个网桥,在 BPDU 的 hello time (默认 2 秒)时间里都将生成 BPDU 发送出去(即使没有从根桥那里接收到任何 BPDU).如果在连续 3 个 hello time 里没有收到任何 BPDU,那么 BPDU 信息将超时不被予以信任.因此,在 802.1w 里,BPDU

更像是一种保活(keepalive)机制.即如果连续三个 HelloTime 未收到 BPDU,那么网桥将认识它丢失了到达相邻网桥 RP 或 DP 的连接.这种快速老化的方式使得链路故障可以很快的被检测出来.


在 RSTP 里,类似 Backbone Fast 的下级 BPDU (inferior BPDU) 也被集成进去. 当交换机收到来自 RP 或 DP 的下级 BPDU 时,它立刻替换掉之前的 BPDU 并进行存储:


如上图,由于 C 知道根桥仍然是可用的,它就立刻向 B 发送关于根桥的 BPDU 信息. 结果是 B 停止发送它自己的 BPDU,接收来自 C 的 BPDU 信息并将连接到 C 的端口做为新的 RP.

传统的 802. 1d 标准里, STA 是被动的等待层 2 网络的收敛(由于转发延迟的定义). 若对 STP 默认的计时器进行修改,又可能会导致 STP 的稳定性问题;而 RSTP 可以主动的将端口立即转变为转发状态,而无需通过调整计时器的方式去缩短收敛时间. 为了能够达到这种目的,就出现了两个新的变量:边缘端口(edge port)和链路类型(link type).


边缘端口(EP)的概念,和CISCO中Port Fast特性非常相似.由于连接端工作站的端口,是不可能导致层2环路的,因此这类端口就没有必要经过监听和学习状态,从而可以直接转变为转发状态.但是和Port Fast不同的是,一旦EP收到了BPDU,它将立即转变为普通的RSTP端口.


RSTP 快速转变为转发状态的这一特性,可以在 EP 和点到点链路上实现的. 由于全双工操作的端口被认为是点到点型的链路; 半双工端口被认为是共享型链路. 因此 RSTP 会将全双工操作的端口当成是点到点链路, 从而达到快速收敛.


当一个新交换机加入拓扑中时,对于802.1d,当 STA 决定出 DP 后,仍然要等待30秒的转发延迟才能进入转发状态;而在802.1w里:


假设根桥和交换机 A 之间创建了一条新的链路,链路两端的端口刚开始均处于丢弃状态,直到收到对方的 BPDU. 当 DP 处于丢弃或者学习状态,它将在自己将要发送出去的 BPDU 里设置提议位

(proposal bit),如上图的 p0 和步骤 1. 由于交换机 A 收到了上级(superior)信息,它将意识到自己的 P1 应该立即成为 RP. 此时交换机 A 将采取同步(sync)动作,将该上级 BPDU 信息洪泛到其他的所有端口上并保证这些端口处于同步状态(in-sync).


当端口满足下列标准之一时,即处于同步状态:

- 1. 端口为 EP.
- 2. 端口为堵塞状态(即丢弃,或者为稳定拓扑).

假设交换机 A 的 P2 为 AP, P3 为 DP, P4 为 EP. P2 和 P4 满足上述标准之一,因此为了处于同步状态,交换机 A 将堵塞 P3, 指定它为丢弃状态,其他端口处于同步状态(步骤 2). 交换机 A 将解除 P1 的堵塞并做为新的 RP,并向根桥反馈确认信息(步骤 3),这个信息其实是之前步骤 1 所发的提议 BPDU 信息的拷贝,只不过是把提议位设置成了认可位(agreement bit). 当 P2 收到这个认可信息后,它立即进入转发状态. 由于 P3 之前被堵塞了,当步骤 3 完成后,P3 也执行之前 P0 所经过的步骤 1,向下游交换机发出提议 BPDU 信息,尝试快速进入转发状态. 依次类推.

由于提议机制非常迅速,因此 RSTP 不需依赖任何计时器.如果一个指定为丢弃状态的端口,在发出提议 BPDU 信息后没有收到认可信息,该端口会回退到 802.1d 标准,从监听到学习,再慢慢进入转发状态.这种情况多发生在不理解 RSTP BPDU 的交换机端口上.

RSTP 里另外一个快速进入转发状态的机制,和 CISCO 对 STP 的扩展技术 Uplink Fast 很相似. 当 网桥丢失了 RP 后,它会把自己的 AP 直接设置为转发状态(新的 RP). 因此对于 RSTP 来说, Uplink Fast 的特性无需手动配置. 还有一点和 802. 1d 不同的是,当交换机检测到拓扑变化后,产生 TC 信息,直接洪泛给整个网络,而无需像 802. 1d 那样先报告给根桥:


The originator of the TC directly floods this information through the network.

三、MST:

MST 是由 IEEE 802.1s 标准制定,来自 CISCO 私有的 MISTP 协议 (Multiple Instances Spanning Tree Protocol).和 RSTP 一样,MST 在某些 CATALYST 交换机上也不支持,比如:CATALYST 2900/3500XL,CATALYST 2948G-L3/4908G-L3, CATALYST 5000/5500以及 CATALYST 8500.

在谈 MST 之前先说说关于 trunk 的原始版本 IEEE 802.1q, 该标准制定了 CST (Common Spanning Tree). CST 假定整个层 2 网络只有一个 STP 的实例, 也就是说不管整个层 2 网络划分了多少个 VLAN,都只有一个 STP 的实例. CST 的一些优劣:


缺点: 无法实现 STP 的负载均衡.

优点: 节约 CPU 资源,整个层 2 网络只需要维护一个 STP 的实例.

而后续的 802. 1q 增强了对 VLAN 的支持, 出现了 PVST+(每 1 个 VLAN 有 1 个 STP 的实例).

802. 1s 结合了 PVST+和 802. 1q 的优点,将多个 VLAN 映射到较少的 STP 实例. 之前的 PVST+的优点是可以实现 STP 的负载均衡,但对 CPU 资源是个负担.而 MST 减少了不必要的 STP 的实例.

如下图,假设 D1 和 D2 分别为 VLAN 1 到 500 和 VLAN 501 到 1000 的根桥,如果用 PVST+,就将有 1000 个 STP 的实例,但是实际上整个层 2 网络只有 2 个逻辑拓扑,所以优化办法是将 STP 的实例减少到 2 个,同时保留 STP 负载均衡的优点:


从技术角度来看,MST 的确是最佳解决方案,但是对端用户而言却并不是必需的,因为 MST 通常要求比 802.1d 和 802.1w 更为复杂的配置,并且还可能遇到与 802.1d 的协同操作问题.

之前我们提到,多个 VLAN 可以映射到一个 STP 的实例上. 但是,决定哪个 VLAN 和哪个 STP 实例相关联,以及 BPDU 的标签方式以便交换机可以鉴别出 VLAN 与 STP 实例信息,这是个问题. 这个时候就出现了一个类似 BGP 里 AS 的概念: 区域 (Region). MST 的区域是指处于同一管理范围的交换机组. 为了能够成为 MST 区域里的一部分,交换机必须享有相同的配置属性:

- 1. 以 26 个字母命名的配置名(32 字节).
- 2. 配置修正号(2字节).
- 3. 对应 4096 个 VLAN 的元素表.

在做 VLAN 到 STP 实例映射的时候,要先定义 MST 的区域,但这个信息不会在 BPDU 里传播,因为对于交换机来说,它只需要知道自己和邻居交换机是否处于同一个 MST 区域. 因此,只有一份 VLAN 到 STP 实例的映射摘要信息,配置修正号与配置名随着 BPDU 被传播出去. 当交换机端口收到该 BPDU 后,它将解读该摘要信息,和自身的摘要信息做个比较,如果结果不同,那么该端口将成为 MST 区域的边界:


根据 802.1s 的定义, MST 网桥必须能够处理至少两种实例:

- 1. 一个 IST(Internal Spanning Tree).
- 2. 一个或多个 MSTI (Multiple Spanning Tree Instance).

当然到目前为止,802.1s 只是个"准标准",这些术语可能随着最终版的802.1s 而有不同的叫法.CISC0 支持1个IST和15个MSTI.

由于 MST 源自 IEEE 802.1s, 因此,要必须让 802.1s 和 802.1q(CST)协同操作.IST 实例向 CST 发送或从 CST 那里接收 BPDU. IST 实例其实是 RSTP 实例的简化,它扩展了 MST 区域里的 CST. IST 可以看做 CST 外部的整个 MST 区域的代表:


如上图,这两种图例职能相同.在典型的 802.1d 环境里,你可能会看到堵塞 M 和 B 之间的通信;同样的,你可能期望堵塞图中 MST 区域里的某个端口(而不是堵塞 D 的端口).但是,由于 IST 是做为整个 MST 区域的代表,因此,你看到的就是对 B 和 D 的堵塞.

MSTI 也是 RSTP 的简化版实例,它只存在于 MST 区域的内部. MSTI 默认自动运行 RSTP,而无需额外的配置. 和 IST 不同的是,MSTI 永远不会和 MST 区域外部通信. 另外,只有 IST 会向 MST 区域外发送 BPDU,而 MSTI 不会. 在 MST 区域内,网桥相互交换 MST BPDU,这些 MST BPDU 对 IST 来说可以看成是 RSTP BPDU.

配置 MST 示例:

Switch(config)# spanning-tree mst configuration

/---进入 MST 配置模式---/

Switch(config-mst)# instance 1 vlan 10-20

/---将 VLAN 10 到 20 映射到实例 1 里, VLAN 范围为 1-4094, 实例范围为 0-4094---/

Switch(config-mst)# name region1

/---命名 MST 区域, 32 字节长的字符, 大小写敏感---/

Switch(config-mst)# revision 1

/---配置修正号,范围是0到65535---/

Switch(config-mst)# show pending

/---显示等待用户确认的配置信息---/

Pending MST configuration

Name [region1]

Revision

Instance Vlans Mapped

0 1-9, 21-4094

1 10-20

Switch(config-mst)# exit

/---应用配置并退出 MST 配置模式---/

Switch(config)# spanning-tree mode mst

/---启用 MST, 同时让 RSTP 生效---/

指定 MST 根桥与配置 MST 网桥的优先级:

Switch(config)# spanning-tree mst {instance-id} root {primary|secondary} [diameter net-diameter [hello-time ses]]

对于 MST, 半径范围只能为 0; 默认配置信息 2 秒发送 1 次, 可选修改范围为 1-10 秒.

Switch(config)# spanning-tree mst {instance-id} priority {priority}

端口优先级的值范围是 0-61440, 以 4096 递增, 值越低, 优先级越高, 默认为 32768.

配置 MST 端口优先级与路径开销:

Switch(config)# spanning-tree mst {instance-id} port-priority {priority}

端口优先级的值范围是 0-240, 以 16 递增, 值越低, 优先级越高.

Switch(config)# spanning-tree mst {instance-id} cost {cost}

路径开销的值范围是1到200000000,取决于接口带宽.

配置 MST 的相关计时器:

Switch(config)# spanning-tree mst hello-time {sec}

默认配置信息2秒发送1次,可选修改范围为1-10.

Switch(config)# spanning-tree mst forward-time {sec}

默认转发延迟为 15 秒,可选修改范围为 4-30.

Switch(config)# spanning-tree mst max-age {sec}

指定 MST 实例的最大生存周期,默认为 20 秒,可选修改范围为 6-40. 指定 BPDU 的最大跳数:

Switch(config)# spanning-tree mst max-hops {hop-count}

默认为 20 跳,可选修改范围为 1-255.

Switch(config-if)# spanning-tree link-type point-to-point

定义链路类型为点到点:

一些验证命令:

Switch#show spanning-tree mst configuration

验证 MST 区域信息.

Switch#show spanning-tree mst [instance-id]

验证 MST 实例信息.

Switch#show spanning-tree mst interface [interface-id]

验证特定接口的 MST 实例信息.