Prof. F. Tobagi

IEEE 802.1Q Virtual Bridged LANs

EE384A: Internet Protocols and Standards

1

Part I:IEEE802.1 - 802.1Q

Prof. F. Tobagi

Motivation

- Increased bandwidth on LAN segments
- Larger LAN switches (number of ports)
 - larger subnetworks
 - · geographical scope
 - · number of users
- Same bridged LAN capable of serving several *logical groups* of users
 - groups defined according to a number of attributes
 - · corporate divisions
 - · higher layer protocols
 - · collection of servers they share
 - etc...

EE384A: Internet Protocols and Standards

.

Prof. F. Tobagi

Definition

- A virtual LAN (VLAN) is a collection of LAN segments and the stations/devices connected to them within a bridged LAN that has exactly the same properties of an independent LAN.
- In a bridged LAN comprising several VLANs, traffic belonging to a VLAN is restricted from reaching users in other VLANs

EE384A: Internet Protocols and Standards

3

Part I:IEEE802.1 - 802.1Q


Prof. F. Tobagi

Advantages

- · Flexibility in user locations and logical groups of stations
- · Facilitating easy administration of:
 - moves
 - adds
 - changes in group membership
- Restricting traffic on portion of network where stations belonging to a VLAN are present implying an increase in performance and in the level of security
- Providing priorities for Ethernet
- · Goal:
 - compatibility with existing bridges and end-stations

EE384A: Internet Protocols and Standards

ļ


Tagged and Untagged Frames

• Legacy stations and bridges (VLAN-unaware) do not handle tags
• Interoperation of VLAN-aware and VLAN-unaware devices requires the ability to handle mixtures of tagged and untagged frames

EE384A: Internet Protocols and Standards

Prof. F. Tobagi

VLAN Registration (1)

- Static VLAN registration entries:
 - explicitly configured by management action for a given VID
 - specify for each port whether the registration for the VID is:
 - Fixed
 - Forbidden
 - Normal registration (by GVRP)
 - specify for each port whether frames on that VLAN (VID) are to be tagged or untagged when forwarded through the port

EE384A: Internet Protocols and Standards

7

Part I:IEEE802.1 - 802.1Q

Prof. F. Tobagi

VLAN Registration (2)

- Dynamic VLAN registration entries:
 - VID of the LAN
 - port map with a control element for each outbound port specifying whether the VLAN is registered on that port
- Uses GARP VLAN Registration Protocol (GVRP) to create and propagate dynamic VLAN registration entries.

EE384A: Internet Protocols and Standards

Prof. F. Tobagi

GVRP

- Operation of GVRP defines a single attribute type, the VID attribute type
- Value is a list of VIDs

EE384A: Internet Protocols and Standards

9


Part I:IEEE802.1 - 802.1Q


Prof. F. Tobagi

Member Set and Untagged set for a VLAN

- The Member set consists of the set of Ports through which members of the VLAN can currently be reached.
- The untagged set consists of the set of ports through which frames that are transmitted shall be sent untagged

EE384A: Internet Protocols and Standards


Prof. F. Tobagi

Ingress Rules

- · Identify the VID associated with a frame
 - If a VLAN tag exists, use the VID in the tag
 - If a VLAN tag exists with VID = 0 or if a VLAN tag does not exist, use a pre-assigned Port VID (PVID)
- Default PVID = 1.
- If the Enable Ingress Filtering parameter is set, then frames are discarded if the Port is not in the member set.

EE384A: Internet Protocols and Standards

13

Part I:IEEE802.1 - 802.1Q

Prof. F. Tobagi

Egress Rules

- Determine whether or not a frame is forwarded on a port
 - take into account VLAN info
- A frame is filtered if
 - The transmission Port is not in the member set for the VID determined by the Ingress Rules
 - Port is in the untagged set and the bridge does not support the ability to translate from the canonical format to the format appropriate to the medium access method for the output port

EE384A: Internet Protocols and Standards

Prof. F. Tobagi

The Learning Process

- Deduces the port through which particular end stations can be reached
- Takes into account VID information (as determined by the Ingress Rules)
- If the Member Set for a VID is empty, an entry is not created in the Filtering Database.
 - The reason for this is that, in any case, you would not forward a frame on this port since it is not in the member set for this VID.

EE384A: Internet Protocols and Standards

15

Part I:IEEE802.1 - 802.1Q

Prof. F. Tobagi

Example (3)

- In our example, it is easy to see that if D sends a message to C using VID = 2 in the Tag header then, the bridges B1 and B2 will have an entry in their filtering database for D saying that it is located respectively on ports 2 and 1.
- Nevertheless, as it has just been said, this entry is specific to this
 particular VID. So, if B sends a message to D using VID = 3 in the
 Tag header, the bridge B1 would not know where to forward the
 message and would send it to ports 1, 2 and 3 (assuming that there
 is no entry for this VLAN).
- To prevent these extra forwardings, it is possible to define a FID (a set of VID on which the learning process is shared). We would have FID = 2, 3 in our case. This way, the entry in the filtering database will be shared for both VLANs.

EE384A: Internet Protocols and Standards

Prof. F. Tobagi

Filtering Database

- Static and Dynamic entries
- FID
 - Identifies a set of VLANs amongst which shared VLAN learning takes place
 - Two different FID's identify two sets of VLANs between which independent learning takes place.
- Allocation of VID's to FID's
- Member Set
- Untagged Set

EE384A: Internet Protocols and Standards

17

Part I:IEEE802.1 - 802.1Q

Prof. F. Tobagi

Implications on GMRP (1)

- In the absence of VLANs, GMRP data units are propagated throughout the entire spanning tree
 - This is referred to as the *Base Spanning Tree Context*.
- With VLANs, it is possible to allow GMRP registrations that are be made specific to a VLAN. This is simply accomplished by:
 - Considering that within each participant, there is an applicant and a registrar per VLAN, identified by the VID of the VLAN.
 - Tagging GMRP PDUs with the VID corresponding to the VLAN to which they apply.
 - Applying the same Ingress Rule to received GMRP PDUs as to VLAN tagged frames.

EE384A: Internet Protocols and Standards

Prof. F. Tobagi

Implications on GMRP (2)

- Applying the same Egress Rule to GMRP PDUs to be transmitted on a port as to VLAN tagged frames
- The main implications of the above are:
 - The registration information is not allowed to reach outside the subtree corresponding to the VLAN.
 - All VLAN members hear sources of multicast in that subtree.
 - Sources outside the VLAN subtree, however, may or may not be heard by VLAN members depending on the default groupfiltering behavior set at ports outside the VLAN.

EE384A: Internet Protocols and Standards