Review All the Key Topics

Table 6-4 Key Topics for Chapter 6

Key Topic Element	Description	Page Number
Example 6-2	Example of configuring password login security (no usernames)	132
Figure 6-5	SSH configuration commands with related username login security	137

Key Terms You Should Know

Telnet, Secure Shell (SSH), local username, AAA, AAA server, enable mode, default gateway, VLAN interface, history buffer, DNS, name resolution, log message

Do Labs

The Sim Lite software is a version of Pearson's full simulator learning product with a subset of the labs, included with this book for free. The subset of labs mostly relate to this part. Take the time to try some of the labs. As always, also check the author's blog site pages for configuration exercises (Config Labs) at https://blog.certskills.com.

Command References

Tables 6-5, 6-6, 6-7, and 6-8 list configuration and verification commands used in this chapter. As an easy review exercise, cover the left column in a table, read the right column, and try to recall the command without looking. Then repeat the exercise, covering the right column, and try to recall what the command does.

Table 6-5 Login Security Commands

Command	Mode/Purpose/Description
line console 0	Changes the context to console configuration mode.
line vty 1st-vty last-vty	Changes the context to vty configuration mode for the range of vty lines listed in the command.
login	Console and vty configuration mode. Tells IOS to prompt for a password.
password pass-value	Console and vty configuration mode. Lists the password required if the login command (with no other parameters) is configured.
login local	Console and vty configuration mode. Tells IOS to prompt for a username and password, to be checked against locally configured username global configuration commands on this switch or router.
username name secret pass-value	Global command. Defines one of possibly multiple usernames and associated passwords, used for user authentication. Used when the login local line configuration command has been used.

Command	Mode/Purpose/Description
crypto key generate rsa [modulus 3602048]	Global command. Creates and stores (in a hidden location in flash memory) the keys required by SSH.
transport input {telnet ssh all none}	vty line configuration mode. Defines whether Telnet/SSH access is allowed into this switch. Both values can be configured on one command to allow both Telnet and SSH access (the default).

Table 6-6 Switch IPv4 Configuration

Command	Mode/Purpose/Description
interface vlan number	Changes the context to VLAN interface mode. For VLAN 1, allows the configuration of the switch's IP address.
ip address ip-address subnet-mask	VLAN interface mode. Statically configures the switch's IP address and mask.
ip address dhcp	VLAN interface mode. Configures the switch as a DHCP client to discover its IPv4 address, mask, and default gateway.
ip default-gateway address	Global command. Configures the switch's default gateway IPv4 address. Not required if the switch uses DHCP.
ip name-server server-ip-1 server-ip-2	Global command. Configures the IPv4 addresses of DNS servers, so any commands when logged in to the switch will use the DNS for name resolution.

Table 6-7 Other Switch Configuration

Command	Mode/Purpose/Description
hostname name	Global command. Sets this switch's hostname, which is also used as the first part of the switch's command prompt.
enable secret pass-value	Global command. Sets this switch's password that is required for any user to reach enable mode.
history size length	Line config mode. Defines the number of commands held in the history buffer, for later recall, for users of those lines.
logging synchronous	Console or vty mode. Tells IOS to send log messages to the user at natural break points between commands rather than in the middle of a line of output.
[no] logging console	Global command that disables or enables the display of log messages to the console.
exec-timeout minutes [seconds]	Console or vty mode. Sets the inactivity timeout, so that after the defined period of no action, IOS closes the current user login session.

Table 6-8 Chapter 6 EXEC Command Reference

Command	Purpose
show running-config	Lists the currently used configuration.
show running-config begin line vty	Pipes (sends) the command output to the begin command, which only lists output beginning with the first line that contains the text "line vty."
show dhcp lease	Lists any information the switch acquires as a DHCP client. This includes IP address, subnet mask, and default gateway information.
show crypto key mypubkey rsa	Lists the public and shared key created for use with SSH using the crypto key generate rsa global configuration command.
show ip ssh	Lists status information for the SSH server, including the SSH version.
show ssh	Lists status information for current SSH connections into and out of the local switch.
show interfaces vlan number	Lists the interface status, the switch's IPv4 address and mask, and much more.
show ip default-gateway	Lists the switch's setting for its IPv4 default gateway.
terminal history size x	Changes the length of the history buffer for the current user only, only for the current login to the switch.
show history	Lists the commands in the current history buffer.

Configuring and Verifying Switch Interfaces

This chapter covers the following exam topics:

1.0 Network Fundamentals

- 1.1 Explain the role and function of network components
 - 1.1.b L2 and L3 switches
- 1.4 Describe switching concepts

So far in this part, you have learned the skills to navigate the command-line interface (CLI) and use commands that configure and verify switch features. You learned about the primary purpose of a switch—forwarding Ethernet frames—and learned how to see that process in action by looking at the switch MAC address table. After learning about the switch data plane in Chapter 5, "Analyzing Ethernet LAN Switching," you learned a few management plane features in Chapter 6, "Configuring Basic Switch Management," like how to configure the switch to support Telnet and Secure Shell (SSH) by configuring IP address and login security.

This chapter focuses on switch interfaces in two major sections. The first section shows how you can configure and change the operation of switch interfaces: how to change the speed, duplex, or even disable the interface. The second half then focuses on how to use show commands on a switch to verify switch interface status and how to interpret the output to find some of the more common issues with switch interfaces.

"Do I Know This Already?" Quiz

Take the quiz (either here or use the PTP software) if you want to use the score to help you decide how much time to spend on this chapter. The letter answers are listed at the bottom of the page following the quiz. Appendix C, found both at the end of the book as well as on the companion website, includes both the answers and explanations. You can also find both answers and explanations in the PTP testing software.

Table 7-1 "Do I Know This Already?" Foundation Topics Section-to-Question Mapping

Foundation Topics Section	Questions
Configuring Switch Interfaces	1–3
Analyzing Switch Interface Status and Statistics	4-6

- **1.** Which of the following describes a way to disable IEEE standard autonegotiation on a 10/100 port on a Cisco switch?
 - **a.** Configure the **negotiate disable** interface subcommand
 - **b.** Configure the **no negotiate** interface subcommand
 - **c.** Configure the speed 100 interface subcommand
 - **d.** Configure the **duplex half** interface subcommand
 - e. Configure the duplex full interface subcommand
 - f. Configure the speed 100 and duplex full interface subcommands
- In which of the following modes of the CLI could you configure the duplex setting for interface Fast Ethernet 0/5?
 - a. User mode
 - **b.** Enable mode
 - **c.** Global configuration mode
 - d. VLAN mode
 - e. Interface configuration mode
- **3.** A Cisco Catalyst switch connects with its Gigabit0/1 port to an end user's PC. The end user, thinking the user is helping, manually sets the PC's OS to use a speed of 1000 Mbps and to use full duplex, and disables the use of autonegotiation. The switch's G0/1 port has default settings for speed and duplex. What speed and duplex settings will the switch decide to use? (Choose two answers.)
 - **a.** Full duplex
 - **b.** Half duplex
 - **c.** 10 Mbps
 - **d.** 1000 Mbps
- **4.** The output of the **show interfaces status** command on a 2960 switch shows interface Fa0/1 in a "disabled" state. Which of the following is true about interface Fa0/1? (Choose three answers.)
 - **a.** The interface is configured with the **shutdown** command.
 - **b.** The show interfaces fa0/1 command will list the interface with two status codes of administratively down and line protocol down.
 - **c.** The **show interfaces fa0/1** command will list the interface with two status codes of up and down.
 - **d.** The interface cannot currently be used to forward frames.
 - **e.** The interface can currently be used to forward frames.

- **5.** Switch SW1 uses its Gigabit 0/1 interface to connect to switch SW2's Gigabit 0/2 interface. SW2's Gi0/2 interface is configured with the speed 1000 and duplex full commands, SW1 uses all defaults for interface configuration commands on its Gi0/1 interface. Which of the following are true about the link after it comes up? (Choose two answers.)
 - The link works at 1000 Mbps (1 Gbps).
 - **b.** SW1 attempts to run at 10 Mbps because SW2 has effectively disabled IEEE standard autonegotiation.
 - The link runs at 1 Gbps, but SW1 uses half duplex and SW2 uses full duplex.
 - **d.** Both switches use full duplex.
- **6.** Switch SW1 connects via a cable to switch SW2's G0/1 port. Which of the following conditions is the most likely to cause SW1's late collision counter to continue to increment?
 - **a.** SW2's G0/1 has been configured with a **shutdown** interface subcommand.
 - The two switches have been configured with different values on the **speed** interface subcommand.
 - **c.** A duplex mismatch exists with SW1 set to full duplex.
 - **d.** A duplex mismatch exists with SW1 set to half duplex.

Foundation Topics

Configuring Switch Interfaces

IOS uses the term *interface* to refer to physical ports used to forward data to and from other devices. Each interface can be configured with several settings, each of which might differ from interface to interface. IOS uses interface subcommands to configure these settings. Each of these settings may be different from one interface to the next, so you would first identify the specific interface, and then configure the specific setting.

This section begins with a discussion of three relatively basic per-interface settings: the port speed, duplex, and a text description. Following that, the text takes a short look at a pair of the most common interface subcommands; the shutdown and no shutdown commands, which administratively disable and enable the interface, respectively. This section ends with a discussion about autonegotiation concepts, which in turn dictates what settings a switch chooses to use when using autonegotiation.

Configuring Speed, Duplex, and Description

Switch interfaces that support multiple speeds (10/100 and 10/100/1000 interfaces), by default, will autonegotiate what speed to use. However, you can configure the speed and duplex settings with the duplex {auto | full | half} and speed {auto | 10 | 100 | 1000} interface subcommands. Simple enough.

Most of the time, using autonegotiation makes good sense, so when you set the duplex and speed manually using these commands, you typically have a good reason to do so. For instance, maybe you want to set the speed to the fastest possible on links between switches just to avoid the chance that autonegotiation chooses a slower speed.

The **description** text interface subcommand lets you add a text description to the interface. For instance, if you have good reason to configure the speed and duplex on a port, maybe add a description that says why you did. Example 7-1 shows how to configure **duplex** and **speed**, as well as the **description** command, which is simply a text description that can be configured by the administrator.

Example 7-1 Configuring speed, duplex, and description on Switch Emma

```
Emma# configure terminal

Enter configuration commands, one per line. End with CNTL/Z.

Emma(config)# interface FastEthernet 0/1

Emma(config-if)# duplex full

Emma(config-if)# speed 100

Emma(config-if)# description Printer on 3rd floor, Preset to 100/full

Emma(config-if)# exit

Emma(config)# interface range FastEthernet 0/11 - 20

Emma(config-if-range)# description end-users connect here

Emma(config-if-range)# ^Z

Emma#
```

First, focus on the mechanics of moving around in configuration mode again by looking closely at the command prompts. The various **interface** commands move the user from global mode into interface configuration mode for a specific interface. For instance, the example configures the **duplex**, **speed**, and **description** commands all just after the **interface FastEthernet 0/1** command, which means that all three of those configuration settings apply to interface Fa0/1, and not to the other interfaces.

The **show interfaces status** command lists much of the detail configured in Example 7-1, even with only one line of output per interface. Example 7-2 shows an example, just after the configuration in Example 7-1 was added to the switch.

Example 7-2 Displaying Interface Status

Emma# sho	w interfaces status					
Port	Name	Status	Vlan	Duplex	Speed	Туре
Fa0/1	Printer on 3rd floo	notconnect	1	full	100	10/100BaseTX
Fa0/2		notconnect	1	auto	auto	10/100BaseTX
Fa0/3		notconnect	1	auto	auto	10/100BaseTX
Fa0/4		connected	1	a-full	a-100	10/100BaseTX
Fa0/5		notconnect	1	auto	auto	10/100BaseTX
Fa0/6		connected	1	a-full	a-100	10/100BaseTX
Fa0/7		notconnect	1	auto	auto	10/100BaseTX
Fa0/8		notconnect	1	auto	auto	10/100BaseTX
Fa0/9		notconnect	1	auto	auto	10/100BaseTX
Fa0/10		notconnect	1	auto	auto	10/100BaseTX
Fa0/11	end-users connect	notconnect	1	auto	auto	10/100BaseTX
Fa0/12	end-users connect	notconnect	1	auto	auto	10/100BaseTX
Fa0/13	end-users connect	notconnect	1	auto	auto	10/100BaseTX
Fa0/14	end-users connect	notconnect	1	auto	auto	10/100BaseTX

Fa0/15	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/16	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/17	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/18	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/19	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/20	end-users connect	notconnect	1	auto auto 10/100BaseTX
Fa0/21		notconnect	1	auto auto 10/100BaseTX
Fa0/22		notconnect	1	auto auto 10/100BaseTX
Fa0/23		notconnect	1	auto auto 10/100BaseTX
Fa0/24		notconnect	1	auto auto 10/100BaseTX
Gi0/1		notconnect	1	auto auto 10/100/1000BaseTX
Gi0/2		notconnect	1	auto auto 10/100/1000BaseTX

Working through the output in the example:

FastEthernet 0/1 (Fa0/1): This output lists the first few characters of the configured description. It also lists the configured speed of 100 and duplex full per the **speed** and **duplex** commands in Example 7-1. However, it also states that Fa0/1 has a status of not-connect, meaning that the interface is not currently working. (That switch port did not have a cable connected when collecting this example, on purpose.)

FastEthernet 0/2 (Fa0/2): Example 7-1 did not configure this port at all. This port had all default configuration. Note that the "auto" text under the speed and duplex heading means that this port will attempt to autonegotiate both settings when the port comes up. However, this port also does not have a cable connected (again on purpose, for comparison).

FastEthernet 0/4 (Fa0/4): Like Fa0/2, this port has all default configuration but was cabled to another working device to give yet another contrasting example. This device completed the autonegotiation process, so instead of "auto" under the speed and duplex headings, the output lists the negotiated speed and duplex (a-full and a-100). Note that the text includes the a- to mean that the listed speed and duplex values were autonegotiated.

Configuring Multiple Interfaces with the interface range Command

The bottom of the configuration in Example 7-1 shows a way to shorten your configuration work when making the same setting on multiple consecutive interfaces. To do so, use the interface range command. In the example, the interface range FastEthernet 0/11 - 20 command tells IOS that the next subcommand(s) apply to interfaces Fa0/11 through Fa0/20. You can define a range as long as all interfaces are the same type and are numbered consecutively.

NOTE This book spells out all parameters fully to avoid confusion. However, most everyone abbreviates what they type in the CLI to the shortest unique abbreviation. For instance, the configuration commands int f0/1 and int ran f0/11 - 20 would also be acceptable.

IOS does not actually put the interface range command into the configuration. Instead, it acts as if you had typed the subcommand under every single interface in the specified

Answers to the "Do I Know This Already?" quiz:

1 F **2** E **3** A, D **4** A, B, D **5** A, D **6** D

range. Example 7-3 shows an excerpt from the show running-config command, listing the configuration of interfaces F0/11–12 from the configuration in Example 7-1. The example shows the same description command on both interfaces; to save space, the example does not bother to show all 10 interfaces that have the same description text.

Example 7-3 How IOS Expands the Subcommands Typed After interface range

```
Emma# show running-config
! Lines omitted for brevity
interface FastEthernet0/11
description end-users connect here
interface FastEthernet0/12
description end-users connect here
! Lines omitted for brevity
```

Administratively Controlling Interface State with shutdown

As you might imagine, network engineers need a way to bring down an interface without having to travel to the switch and remove a cable. In short, we need to be able to decide which ports should be enabled and which should be disabled.

In an odd turn of phrase, Cisco uses two interface subcommands to configure the idea of administratively enabling and disabling an interface: the **shutdown** command (to disable) and the no shutdown command (to enable). While the no shutdown command might seem like an odd command to enable an interface at first, you will use this command a lot in the lab, and it will become second nature. (Most people, in fact, use the abbreviations shut and no shut.)

Example 7-4 shows an example of disabling an interface using the **shutdown** interface subcommand. In this case, switch SW1 has a working interface F0/1. The user connects at the console and disables the interface. IOS generates a log message each time an interface fails or recovers, and log messages appear at the console, as shown in the example.

Example 7-4 Administratively Disabling an Interface with shutdown

```
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config) # interface fastEthernet 0/1
SW1(config-if)# shutdown
SW1(config-if)#
*Mar 2 03:02:19.701: %LINK-5-CHANGED: Interface FastEthernet0/1, changed state to
administratively down
*Mar 2 03:02:20.708: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1,
changed state to down
```

To bring the interface back up again, all you have to do is follow the same process but use the no shutdown command instead.

Before leaving the simple but oddly named **shutdown/no shutdown** commands, take a look at two important show commands that list the status of a shutdown interface. The show

interfaces status command lists one line of output per interface, and when shut down, lists the interface status as "disabled." That makes logical sense to most people. The show interfaces command (without the status keyword) lists many lines of output per interface, giving a much more detailed picture of interface status and statistics. With that command, the interface status comes in two parts, with one part using the phrase "administratively down," matching the highlighted log message in Example 7-4.

Example 7-5 shows an example of each of these commands. Note that both examples also use the F0/1 parameter (short for Fast Ethernet0/1), which limits the output to the messages about F0/1 only. Also note that F0/1 is still shut down at this point.

Example 7-5 The Different Status Information About Shutdown in Two Different show Commands

```
SW1# show interfaces f0/1 status
Port
 Name
 Status
 Vlan
 Duplex Speed Type
Fa0/1
 disabled
 auto auto 10/100BaseTX
SW1# show interfaces f0/1
FastEthernet0/1 is administratively down, line protocol is down (disabled)
 Hardware is Fast Ethernet, address is 1833.9d7b.0e81 (bia 1833.9d7b.0e81)
 MTU 1500 bytes, BW 10000 Kbit/sec, DLY 1000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation ARPA, loopback not set
 Keepalive set (10 sec)
 Auto-duplex, Auto-speed, media type is 10/100BaseTX
 input flow-control is off, output flow-control is unsupported
 ARP type: ARPA, ARP Timeout 04:00:00
 Last input never, output 00:00:36, output hang never
 Last clearing of "show interface" counters never
 Input queue: 0/75/0/0 (size/max/drops/flushes); Total output drops: 0
  Queueing strategy: fifo
 Output queue: 0/40 (size/max)
 5 minute input rate 0 bits/sec, 0 packets/sec
 5 minute output rate 0 bits/sec, 0 packets/sec
 164 packets input, 13267 bytes, 0 no buffer
 Received 164 broadcasts (163 multicasts)
 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored
 0 watchdog, 163 multicast, 0 pause input
 0 input packets with dribble condition detected
 66700 packets output, 5012302 bytes, 0 underruns
 0 output errors, 0 collisions, 1 interface resets
 0 unknown protocol drops
 0 babbles, 0 late collision, 0 deferred
 0 lost carrier, 0 no carrier, 0 pause output
 0 output buffer failures, 0 output buffers swapped out
```

Removing Configuration with the no Command

One purpose for the specific commands shown in Part II of the book is to teach you about that command. In some cases, the commands are not the end goal, and the text is attempting to teach you something about how the CLI works. This next short topic is more about the process than about the commands.

With some IOS configuration commands (but not all), you can revert to the default setting by issuing a no version of the command. What does that mean? Let me give you a few examples:

- If you earlier had configured speed 100 on an interface, the no speed command on that same interface reverts to the default speed setting (which happens to be **speed auto**).
- Same idea with the duplex command: an earlier configuration of duplex half or duplex full, followed by no duplex on the same interface, reverts the configuration back to the default of duplex auto.
- If you had configured a **description** command with some text, to go back to the default state of having no description command at all for that interface, use the no description command.

Example 7-6 shows the process. In this case, switch SW1's F0/2 port has been configured with speed 100, duplex half, description link to 2901-2, and shutdown. You can see evidence of all four settings in the command that begins the example. (This command lists the running-config, but only the part for that one interface.) The example then shows the no versions of those commands and closes with a confirmation that all the commands have reverted to default.

Example 7-6 Removing Various Configuration Settings Using the no Command

```
SW1# show running-config interface f0/2
Building configuration...
Current configuration: 95 bytes
interface FastEthernet0/2
description link to 2901-2
shutdown
speed 100
duplex half
end
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config)# interface fastethernet 0/2
SW1(config-if)# no speed
SW1(config-if)# no duplex
SW1(config-if) # no description
SW1(config-if)# no shutdown
```

```
SW1(config-if)# ^Z
SW1#
SW1# show running-config interface f0/2
Building configuration...
Current configuration : 33 bytes
!
interface FastEthernet0/2
end
SW1#
```

NOTE The show running-config and show startup-config commands typically do not display default configuration settings, so the absence of commands listed under interface F0/2 at the end of the example means that those commands now use default values.

Autonegotiation

For any 10/100 or 10/100/1000 interfaces—that is, interfaces that can run at different speeds—Cisco Catalyst switches default to a setting of **duplex auto** and **speed auto**. As a result, those interfaces attempt to automatically determine the speed and duplex setting to use. Alternatively, you can configure most devices, switch interfaces included, to use a specific speed and/or duplex.

In practice, using autonegotiation is easy: just leave the speed and duplex at the default setting, and let the switch port negotiate what settings to use on each port. However, problems can occur due to unfortunate combinations of configuration. Therefore, this next topic walks through more detail about the concepts behind autonegotiation, so you know better how to interpret the meaning of the switch **show** commands and when to choose to use a particular configuration setting.

Autonegotiation Under Working Conditions

Ethernet devices on the ends of a link must use the same standard; otherwise, they cannot correctly send data. For example, a NIC cannot use 100BASE-T, which uses a two-pair UTP cable with a 100-Mbps speed, while the switch port on the other end of the link uses 1000BASE-T. Even if you used a cable that works with Gigabit Ethernet, the link would not work with one end trying to send at 100 Mbps while the other tried to receive the data at 1000 Mbps.

Upgrading to new and faster Ethernet standards becomes a problem because both ends have to use the same standard. For example, if you replace an old PC with a new one, the old one might have been using 100BASE-T while the new one uses 1000BASE-T. The switch port on the other end of the link needs to now use 1000BASE-T, so you upgrade the switch. If that switch had ports that would use only 1000BASE-T, you would need to upgrade all the other PCs connected to the switch. So, having both PC network interface cards (NIC) and switch ports that support multiple standards/speeds makes it much easier to migrate to the next better standard.

The IEEE autonegotiation protocol helps makes it much easier to operate a LAN when NICs and switch ports support multiple speeds. IEEE autonegotiation (IEEE standard 802.3u) defines a protocol that lets the two UTP-based Ethernet nodes on a link negotiate so that they each choose to use the same speed and duplex settings. The protocol messages flow outside the normal Ethernet electrical frequencies as out-of-band signals over the UTP cable. Basically, each node states what it can do, and then each node picks the best options that both nodes support: the fastest speed and the best duplex setting, with full duplex being better than half duplex.

NOTE Autonegotiation relies on the fact that the IEEE uses the same wiring pinouts for 10BASE-T and 100BASE-T, and that 1000BASE-T simply adds to those pinouts, adding two pairs.

Many networks use autonegotiation every day, particularly between user devices and the access layer LAN switches, as shown in Figure 7-1. The company installed four-pair cabling of the right quality to support 1000BASE-T, to be ready to support Gigabit Ethernet. As a result, the wiring supports 10-Mbps, 100-Mbps, and 1000-Mbps Ethernet options. Both nodes on each link send autonegotiation messages to each other. The switch in this case has all 10/100/1000 ports, while the PC NICs support different options.

Autonegotiation Enabled, 10/100/1000 Ports

Figure 7-1 IEEE Autonegotiation Results with Both Nodes Working Correctly

The following list breaks down the logic, one PC at a time:

PC1: The switch port claims it can go as fast as 1000 Mbps, but PC1's NIC claims a top speed of 10 Mbps. Both the PC and the switch choose the fastest speed that each supports (10 Mbps) and the best duplex that each supports (full).

PC2: PC2 claims a best speed of 100 Mbps, which means it can use 10BASE-T or 100BASE-T. The switch port and NIC negotiate to use the best speed of 100 Mbps and full duplex.

PC3: It uses a 10/100/1000 NIC, supporting all three speeds and standards, so both the NIC and switch port choose 1000 Mbps and full duplex.

Autonegotiation Results When Only One Node Uses Autonegotiation

Figure 7-1 shows the IEEE autonegotiation results when both nodes use the process. However, most Ethernet devices can disable autonegotiation, so it is just as important to know what happens when a node tries to use autonegotiation but the node gets no response.

Disabling autonegotiation is not always a bad idea. For instance, many network engineers disable autonegotiation on links between switches and simply configure the desired speed and duplex on both switches. However, mistakes can happen when one device on an Ethernet predefines speed and duplex (and disables autonegotiation), while the device on the other end attempts autonegotiation. In that case, the link might not work at all, or it might just work poorly.

NOTE Configuring both the speed and duplex on a Cisco Catalyst switch interface disables autonegotiation.

IEEE autonegotiation defines some rules (defaults) that nodes should use as defaults when autonegotiation fails—that is, when a node tries to use autonegotiation but hears nothing from the device. The rules:

- Speed: Use your slowest supported speed (often 10 Mbps).
- Duplex: If your speed = 10 or 100, use half duplex; otherwise, use full duplex.

Cisco switches can make a better choice than that base IEEE speed default because Cisco switches can actually sense the speed used by other nodes, even without IEEE autonegotiation. As a result, Cisco switches use this slightly different logic to choose the speed when autonegotiation fails:

- **Speed:** Sense the speed (without using autonegotiation), but if that fails, use the IEEE default (slowest supported speed, often 10 Mbps).
- **Duplex**: Use the IEEE defaults: If speed = 10 or 100, use half duplex; otherwise, use full duplex.

NOTE Ethernet interfaces using speeds faster than 1 Gbps always use full duplex.

Figure 7-2 shows three examples in which three users change their NIC settings and disable autonegotiation, while the switch (with all 10/100/1000 ports) attempts autonegotiation. That is, the switch ports all default to **speed auto** and **duplex auto**. The top of the figure shows the configured settings on each PC NIC, with the choices made by the switch listed next to each switch port.

Autonegotiation Enabled, 10/100/1000 Ports

Figure 7-2 *IEEE Autonegotiation Results with Autonegotiation Disabled on One Side* Reviewing each link, left to right:

- PC1: The switch receives no autonegotiation messages, so it senses the electrical signal to learn that PC1 is sending data at 100 Mbps. The switch uses the IEEE default duplex based on the 100 Mbps speed (half duplex).
- PC2: The switch uses the same steps and logic as with the link to PC1, except that the switch chooses to use full duplex because the speed is 1000 Mbps.
- PC3: The user picks poorly, choosing the slower speed (10 Mbps) and the worse duplex setting (half). However, the Cisco switch senses the speed without using IEEE autonegotiation and then uses the IEEE duplex default for 10-Mbps links (half duplex).

PC1 shows a classic and unfortunately common end result: a *duplex mismatch*. The two nodes (PC1 and SW1's port G0/1) both use 100 Mbps, so they can send data. However, PC1, using full duplex, does not attempt to use carrier sense multiple access with collision detection (CSMA/CD) logic and sends frames at any time. Switch port F0/1, with half duplex, does use CSMA/CD. As a result, switch port F0/1 will believe collisions occur on the link, even if none physically occur. The switch port will stop transmitting, back off, resend frames, and so on. As a result, the link is up, but it performs poorly. The upcoming section titled "Interface Speed and Duplex Issues" will revisit this problem with a focus on how to recognize the symptoms of a duplex mismatch.

Autonegotiation and LAN Hubs

LAN hubs also impact how autonegotiation works. Basically, hubs do not react to autonegotiation messages, and they do not forward the messages. As a result, devices connected to a hub must use the IEEE rules for choosing default settings, which often results in the devices using 10 Mbps and half duplex.

Figure 7-3 shows an example of a small Ethernet LAN that uses a 20-year-old 10BASE-T hub. In this LAN, all devices and switch ports are 10/100/1000 ports. The hub supports only 10BASE-T.

Figure 7-3 *IEEE Autonegotiation with a LAN Hub*

Note that the devices on the right need to use half duplex because the hub requires the use of the CSMA/CD algorithm to avoid collisions.

NOTE If you would like to learn more about collision domains and the impact of these older LAN hubs, look to the companion website for Appendix K, "Analyzing Ethernet LAN Designs," to the section titled "Ethernet Collision Domains."

Analyzing Switch Interface Status and Statistics

Now that you have seen some of the ways to configure switch interfaces, the rest of the chapter takes a closer look at how to verify the interfaces work correctly. This section also looks at those more unusual cases in which the interface is working but not working well, as revealed by different interface status codes and statistics.

Interface Status Codes and Reasons for Nonworking States

Cisco switches actually use two different sets of interface status codes—one set of two codes (words) that use the same conventions as do router interface status codes, and another set with a single code (word). Both sets of status codes can determine whether an interface is working.

The switch **show interfaces** and **show interfaces description** commands list the two-code status named the *line status* and *protocol status*. The line status *generally* refers to whether Layer 1 is working, with protocol status generally referring to whether Layer 2 is working.

NOTE This book refers to these two status codes in shorthand by just listing the two codes with a slash between them, such as up/up.

The single-code interface status corresponds to different combinations of the traditional two-code interface status codes and can be easily correlated to those codes. For example, the **show interfaces status** command lists a single-word state of *connected* state for working interfaces, with the same meaning as the two-word *up/up* state seen with the **show interfaces** and **show interfaces description** commands. Table 7-2 lists the code combinations and some root causes that could have caused a particular interface status.

Table 7-2 LAN Switch Interface Status Codes

Line Status	Protocol Status	Interface Status	Typical Root Cause
administratively down	down	disabled	The shutdown command is configured on the interface.
down	down	notconnect	No cable; bad cable; wrong cable pinouts; speed mismatch; neighboring device is (a) powered off, (b) shutdown , or (c) error disabled.
up	down	notconnect	Not expected on LAN switch physical interfaces.
down	down (err- disabled)	err-disabled	Port security has disabled the interface.
up	up	connected	The interface is working.

Examining the notconnect state for a moment, note that this state has many causes that have been mentioned through this book. For example, using incorrect cabling pinouts, instead of the correct pinouts explained in Chapter 2, "Fundamentals of Ethernet LANs," causes a problem. However, one topic can be particularly difficult to troubleshoot—the possibility for both speed and duplex mismatches, as explained in the next section.

As you can see in the table, having a bad cable is just one of many reasons for the down/down state (or notconnect, per the show interfaces status command). Some examples of the root causes of cabling problems include the following:

- The installation of any equipment that uses electricity, even non-IT equipment, can interfere with the transmission on the cabling and make the link fail.
- The cable could be damaged, for example, if it lies under carpet. If the user's chair keeps squashing the cable, eventually the electrical signal can degrade.
- Although optical cables do not suffer from electromagnetic interference (EMI), someone can try to be helpful and move a fiber-optic cable out of the way—bending it too much. A bend into too tight a shape can prevent the cable from transmitting bits (called *macro*bending).

For the other interface states listed in Table 7-2, only the up/up (connected) state needs more discussion. An interface can be in a working state, and it might really be working—or it might be working in a degraded state. The next few topics discuss how to examine an up/up (connected) interface to find out whether it is working well or having problems.

Interface Speed and Duplex Issues

To discuss some of the speed and duplex issues, first consider the output from the show interfaces status and show interfaces commands as demonstrated in Example 7-7. The first of these commands lists a one-line summary of the interface status, while the second command gives many details—but surprisingly, the briefer show interfaces status command tells us more about autonegotiation.

Example 7-7 Displaying Speed and Duplex Settings on Switch Interfaces

SW1# show interfaces stat	us							
Port Name	Status	Vlan	Duplex	Speed	Туре			
Fa0/1	notconnect	1	auto	auto	10/100BaseTX			
Fa0/2	notconnect	1			10/100BaseTX			
Fa0/3	notconnect	1			10/100BaseTX			
Fa0/4	connected	1	a-full	a-100	10/100BaseTX			
Fa0/5	connected	1	a-full	a-100	10/100BaseTX			
Fa0/6	notconnect	1	auto	auto	10/100BaseTX			
Fa0/7	notconnect	1	auto	auto	10/100BaseTX			
Fa0/8	notconnect	1	auto	auto	10/100BaseTX			
Fa0/9	notconnect	1	auto	auto	10/100BaseTX			
Fa0/10	notconnect	1	auto	auto	10/100BaseTX			
Fa0/11	connected	1	a-full	10	10/100BaseTX			
Fa0/12	connected	1	half	100	10/100BaseTX			
Fa0/13	connected	1	a-full	a-100	10/100BaseTX			
Fa0/14	disabled	1	auto	auto	10/100BaseTX			
! Lines omitted for brevi	ty							
reliability 255/255 Encapsulation ARPA, lo Keepalive set (10 sec) Full-duplex, 100Mbps, input flow-control is ARP type: ARPA, ARP Ti Last input 00:00:05, o Last clearing of "show Input queue: 0/75/0/0	media type is 10 off, output flow meout 04:00:00 output 00:00:00, interface coun (size/max/drops,	0/100Base w-control output h	TX is unsupportang never		ops: O			
Queueing strategy: fif	io .							
Output queue: 0/40 (si	ze/max)							
5 minute input rate 0	bits/sec, 0 pack	cets/sec						
5 minute output rate 0	bits/sec, 0 pag	ckets/sec	:					
85022 packets input	, 10008976 bytes	s, 0 no b	ouffer					
Received 284 broads	asts (0 multicas	st)						
0 runts, 0 giants,	0 throttles							
0 input errors, 0 0	CRC, 0 frame, 0	overrun,	0 ignored					
0 watchdog, 281 mul	ticast, 0 pause	input						
0 input packets wit	h dribble condi	tion dete	cted					
0 input packets with dribble condition detected								
95226 packets outpu	ıt, 10849674 byte	es, 0 und	lerruns					

```
0 unknown protocol drops
0 babbles, 0 late collision, 0 deferred
0 lost carrier, 0 no carrier, 0 PAUSE output
0 output buffer failures, 0 output buffers swapped out
```

Although both commands in the example can be useful, only the **show interfaces status** command implies how the switch determined the speed and duplex settings. The command output lists autonegotiated settings with a prefix of **a-** and the manually set values without the **a-** prefix.

For example, consider ports Fa0/12 and Fa0/13 in the output of the **show interfaces status** command. For Fa0/13, **a-full** means full duplex as autonegotiated, whereas **half** on Fa0/12 means half duplex but as manually configured. The example shades the command output that implies that the switch's Fa0/12 interface's speed and duplex were not found through autonegotiation, but Fa0/13 did use autonegotiation.

In comparison, note that the **show interfaces fa0/13** command (without the **status** option) simply lists the speed and duplex for interface Fast Ethernet 0/13, with nothing implying that the values were learned through autonegotiation.

When the IEEE autonegotiation process works on both devices—that is, both are sending autonegotiation messages—both devices agree to the fastest speed and best duplex supported by both devices. However, when one device uses autonegotiation and the other disables it, the first device must resort to default settings as detailed earlier in section "Autonegotiation Results When Only One Node Uses Autonegotiation." As a reminder, those defaults are

- **Speed:** Sense the speed (without using autonegotiation), but if that fails, use the IEEE default (slowest supported speed, often 10 Mbps).
- **Duplex:** Use the IEEE defaults: If speed = 10 or 100, use half duplex; otherwise, use full duplex.

When a switch must use its defaults, it should get the speed correct, but it may choose the wrong duplex setting, creating a duplex mismatch.

For example, in Figure 7-4, imagine that SW2's Gi0/2 interface was configured with the **speed 100** and **duplex full** commands (these settings are not recommended on a Gigabit-capable interface, by the way). On Cisco switches, configuring both the **speed** and **duplex** commands disables IEEE autonegotiation on that port. If SW1's Gi0/1 interface tries to use autonegotiation, SW1 would also use a speed of 100 Mbps, but default to use half duplex. Example 7-8 shows the results of this specific case on SW1.

Figure 7-4 Conditions to Create a Duplex Mismatch Between SW1 and SW2

Example 7-8 Confirming Duplex Mismatch on Switch SW1

SW1# sho	w interfaces gi0/1	status			
Port	Name	Status	Vlan	Duplex	Speed Type
Gi0/1		connected	trunk	a-half	a-100 10/100/1000BaseTX

First, note that even though SW1 had to use an autonegotiation default, the show interfaces status command still shows the speed and duplex with the a- prefix. SW2's port was manually set to 100/Full, so SW1 sensed the speed and runs at 100 Mbps; however, the autonegotiation rules then tell SW1 to use half duplex, as confirmed by the output in Example 7-8.

The output does not identify the duplex mismatch in any way; in fact, finding a duplex mismatch can be much more difficult than finding a speed mismatch. For instance, if you purposefully set the speed on the link in Figure 7-4 to be 10 Mbps on one switch and 100 Mbps on the other, both switches would list the port in a down/down or notconnect state. However, in the case shown in Example 7-8, with a duplex mismatch, if the duplex settings do not match on the ends of an Ethernet segment, the switch interface will still be in a connected (up/up) or connected state.

Not only does the **show** command give an appearance that the link has no issues, but the link will likely work poorly, with symptoms of intermittent problems. The reason is that the device using half duplex (SW1 in this case) uses carrier sense multiple access collision detect (CSMA/CD) logic, waiting to send when receiving a frame, believing collisions occur when they physically do not—and actually stopping sending a frame because the switch thinks a collision occurred. With enough traffic load, the interface could be in a connect state, but it's extremely inefficient for passing traffic.

To identify duplex mismatch problems, check the duplex setting on each end of the link to see if the values mismatch. You can also watch for incrementing collision and late collision counters, as explained in the next section.

Common Layer 1 Problems on Working Interfaces

When the interface reaches the connect (up/up) state, the switch considers the interface to be working. The switch, of course, tries to use the interface, and at the same time, the switch keeps various interface counters. These interface counters can help identify problems that can occur even though the interface is in a connect state, like issues related to the duplex mismatch problem that was just described. This section explains some of the related concepts and a few of the most common problems.

Whenever the physical transmission has problems, the receiving device might receive a frame whose bits have changed values. These frames do not pass the error detection logic as implemented in the FCS field in the Ethernet trailer, as covered in Chapter 2. The receiving device discards the frame and counts it as some kind of input error. Cisco switches list this error as a CRC error, as highlighted in Example 7-9. (Cyclic redundancy check [CRC] is a term related to how the frame check sequence [FCS] math detects an error.)

Example 7-9 Interface Counters for Layer 1 Problems

```
SW1# show interfaces fa0/13
! lines omitted for brevity
Received 284 broadcasts (0 multicast)
0 runts, 0 giants, 0 throttles
0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored
0 watchdog, 281 multicast, 0 pause input
0 input packets with dribble condition detected
95226 packets output, 10849674 bytes, 0 underruns
0 output errors, 0 collisions, 1 interface resets
0 unknown protocol drops
0 babbles, 0 late collision, 0 deferred
0 lost carrier, 0 no carrier, 0 PAUSE output
0 output buffer failures, 0 output buffers swapped out
```

The number of input errors and the number of CRC errors are just a few of the counters in the output of the **show interfaces** command. The challenge is to decide which counters you need to think about, which ones show that a problem is happening, and which ones are normal and of no concern.

The example highlights several of the counters as examples so that you can start to understand which ones point to problems and which ones are just counting normal events that are not problems. The following list shows a short description of each highlighted counter, in the order shown in the example:

Runts: Frames that did not meet the minimum frame size requirement (64 bytes, including the 18-byte destination MAC, source MAC, type, and FCS). Can be caused by collisions.

Giants: Frames that exceed the maximum frame size requirement (1518 bytes, including the 18-byte destination MAC, source MAC, type, and FCS).

Input Errors: A total of many counters, including runts, giants, no buffer, CRC, frame, overrun, and ignored counts.

CRC: Received frames that did not pass the FCS math; can be caused by collisions.

Frame: Received frames that have an illegal format, for example, ending with a partial byte; can be caused by collisions.

Packets Output: Total number of packets (frames) forwarded out the interface.

Output Errors: Total number of packets (frames) that the switch port tried to transmit, but for which some problem occurred.

Collisions: Counter of all collisions that occur when the interface is transmitting a frame.

Late Collisions: The subset of all collisions that happen after the 64th byte of the frame has been transmitted. (In a properly working Ethernet LAN, collisions should occur within the first 64 bytes; late collisions today often point to a duplex mismatch.)

Note that many of these counters occur as part of the CSMA/CD process used when half duplex is enabled. Collisions occur as a normal part of the half-duplex logic imposed by CSMA/CD, so a switch interface with an increasing collisions counter might not even have a

problem. However, one problem, called late collisions, points to the classic duplex mismatch problem.

If a LAN design follows cabling guidelines, all collisions should occur by the end of the 64th byte of any frame. When a switch has already sent 64 bytes of a frame, and the switch receives a frame on that same interface, the switch senses a collision. In this case, the collision is a late collision, and the switch increments the late collision counter in addition to the usual CSMA/CD actions to send a jam signal, wait a random time, and try again.

With a duplex mismatch, like the mismatch between SW1 and SW2 in Figure 7-4, the half-duplex interface will likely see the late collisions counter increment. Why? The half-duplex interface sends a frame (SW1), but the full-duplex neighbor (SW2) sends at any time, even after the 64th byte of the frame sent by the half-duplex switch. So, just keep repeating the show interfaces command, and if you see the late collisions counter incrementing on a half-duplex interface, you might have a duplex mismatch problem.

A working interface (in an up/up state) can still suffer from issues related to the physical cabling as well. The cabling problems might not be bad enough to cause a complete failure, but the transmission failures result in some frames failing to pass successfully over the cable. For example, excessive interference on the cable can cause the various input error counters to keep growing larger, especially the CRC counter. In particular, if the CRC errors grow, but the collisions counters do not, the problem might simply be interference on the cable. (The switch counts each collided frame as one form of input error as well.)

Chapter Review

One key to doing well on the exams is to perform repetitive spaced review sessions. Review this chapter's material using either the tools in the book or interactive tools for the same material found on the book's companion website. Refer to the "Your Study Plan" element section titled "Step 2: Build Your Study Habits Around the Chapter" for more details. Table 7-3 outlines the key review elements and where you can find them. To better track your study progress, record when you completed these activities in the second column.

Table 7-3 Chapter Review Tracking

Review Element	Review Date(s)	Resource Used
Review key topics		Book, website
Review key terms		Book, website
Answer DIKTA questions		Book, PTP
Review command tables		Book
Review memory tables		Website
Do labs		Sim Lite, blog

Review All the Key Topics

Table 7-4 Key Topics for Chapter 7

Key Topic Element	Description	Page Number
Example 7-1	Example of configuring speed, duplex, and description	153
Example 7-4	Example of disabling an interface using the shutdown command	155
List	Key decision rules for autonegotiation on Cisco switches when the other device does not participate	160
Table 7-2	Two types of interface state terms and their meanings	163
Example 7-7	Example that shows how to find the speed and duplex settings, as well as whether they were learned through autonegotiation	164
List	Defaults for IEEE autonegotiation	165
List	Explanations of different error statistics on switch interfaces	167

Key Terms You Should Know

port security, autonegotiation, full duplex, half duplex, 10/100, 10/100/1000

Do Labs

The Sim Lite software is a version of Pearson's full simulator learning product with a subset of the labs, included free with this book, The subnet of labs mostly relate to this part. Take the time to try some of the labs. As always, also check the author's blog site pages for configuration exercises (Config Labs) at https://blog.certskills.com.

Command References

Tables 7-5 and 7-6 list configuration and verification commands used in this chapter. As an easy review exercise, cover the left column in a table, read the right column, and try to recall the command without looking. Then repeat the exercise, covering the right column, and try to recall what the command does.

Table 7-5 Switch Interface Configuration

- auto / C Cinton internace Comiganation			
Command	Mode/Purpose/Description		
interface type port-number	Changes context to interface mode. The type is typically Fast Ethernet or Gigabit Ethernet. The possible port numbers vary depending on the model of switch—for example, Fa0/1, Fa0/2, and so on.		
interface range type port- number - end-port-number	Changes the context to interface mode for a range of consecutively numbered interfaces. The subcommands that follow then apply to all interfaces in the range.		

Command	Mode/Purpose/Description
shutdown no shutdown	Interface mode. Disables or enables the interface, respectively.
speed {10 100 1000 auto}	Interface mode. Manually sets the speed to the listed speed or, with the auto setting, automatically negotiates the speed.
duplex {auto full half}	Interface mode. Manually sets the duplex to half or full, or to autonegotiate the duplex setting.
description text	Interface mode. Lists any information text that the engineer wants to track for the interface, such as the expected device on the other end of the cable.
no duplex no speed	Reverts to the default setting for each interface subcommand of speed auto , duplex auto , and the absence of a description command.
no description	

Table 7-6 Chapter 7 EXEC Command Reference

Command	Purpose
show running-config	Lists the currently used configuration
show running-config interface type number	Displays the running-configuration excerpt of the listed interface and its subcommands only
show mac address-table dynamic [interface type number] [vlan vlan-id]	Lists the dynamically learned entries in the switch's address (forwarding) table, with subsets by interface and/or VLAN
show mac address-table static [interface type number]	Lists static MAC addresses and MAC addresses learned or defined with port security
show interfaces [type number] status	Lists one output line per interface (or for only the listed interface if included), noting the description, operating state, and settings for duplex and speed on each interface
show interfaces [type number]	Lists detailed status and statistical information about all interfaces (or the listed interface only)
show interfaces description	Displays one line of information per interface, with a two-item status (similar to the show interfaces command status), and includes any description that is configured on the interfaces

Part II Review

Keep track of your part review progress with the checklist shown in Table P2-1. Details on each task follow the table.

Table P2-1 Part II Part Review Checklist

Activity	1st Date Completed	2nd Date Completed
Repeat All DIKTA Questions		
Answer Part Review Questions		
Review Key Topics		
Do Labs		
Review Appendix P on the Companion Website		
Videos		

Repeat All DIKTA Questions

For this task, answer the "Do I Know This Already?" questions again for the chapters in this part of the book, using the PCPT software.

Answer Part Review Questions

For this task, answer the Part Review questions for this part of the book, using the PTP software.

Review Key Topics

Review all key topics in all chapters in this part, either by browsing the chapters or by using the Key Topics application on the companion website.

Labs

Depending on your chosen lab tool, here are some suggestions for what to do in lab:

Pearson Network Simulator: If you use the full Pearson ICND1 or CCNA simulator, focus more on the configuration scenario and troubleshooting scenario labs associated with the topics in this part of the book. These types of labs include a larger set of topics and work well as Part Review activities. (See the Introduction for some details about how to find which labs are about topics in this part of the book.)

Blog: Config Labs: The author's blog includes a series of configuration-focused labs that you can do on paper, each in 10–15 minutes. Review and perform the labs for this part of the book, as found at http://blog.certskills.com. Then navigate to the Hands-on Config labs.

Other: If using other lab tools, as a few suggestions: Make sure to experiment heavily with VLAN configuration and VLAN trunking configuration. Also, spend some time changing interface settings like **speed** and **duplex** on a link between two switches, to make sure that you understand which cases would result in a duplex mismatch.

Review Appendix P on the Companion Website

The previous edition of the CCNA exam blueprint included the word "troubleshoot" as applied to Ethernet and VLANs, while the current CCNA exam blueprint does not. Appendix P on the companion website contains a chapter from the previous edition of the book that focused on troubleshooting. That appendix, named "LAN Troubleshooting," can be useful as a tool to review the topics in this part of the book. (Note that if you use this extra appendix, you can ignore the mentions of Port Security until you have reached that topic in the *CCNA 200-301 Official Cert Guide, Volume 2.*)

Watch Videos

Chapters 4 and 5 each recommend a video that can be helpful to anyone who is just learning about the Cisco CLI and basic switching concepts. If you have not watched those videos yet, take a moment to navigate to the companion website and watch the videos (listed under Chapters 4 and 5).

Part II of this book introduces the basics of Ethernet LANs, both in concept and in how to implement the features. However, the two primary features discussed in Part III of this book—Virtual LANs (VLANs) and Spanning Tree Protocol (STP)—impact almost everything you have learned about Ethernet so far. VLANs allow a network engineer to create separate Ethernet LANs through simple configuration choices. The ability to separate some switch ports into one VLAN and other switch ports into another VLAN gives network designers a powerful tool for creating networks. Once created, VLANs also have a huge impact on how a switch works, which then impacts how you verify and troubleshoot the operation of a campus LAN.

STP—and the related and similar Rapid STP (RSTP)—acts to prevent frames from looping around a LAN. Without STP or RSTP, in LANs with redundant links, broadcasts and some other frames would be forwarded around and around the LAN, eventually clogging the LAN so much as to make it unusable.

The current CCNA 200-301 exam blueprint includes exam topics for the configuration and verification of VLANs and related topics. However, the CCNA exam topics only mention RSTP concepts rather than configuration/verification. To that end, Part III opens with Chapter 8, which goes to the configuration/verification depth with VLAN topics, followed by Chapter 9, which introduces the concepts of STP and RSTP.

Part III closes with Chapter 10, which includes some RSTP configuration, along with Layer 2 EtherChannel configuration.

Other Resources

As one additional suggestion for those who intend to move on to CCNP Enterprise, consider skimming or reading Appendix P, "LAN Troubleshooting," found on the online companion website. This appendix, a copy of a chapter from the previous edition of the book, takes a troubleshooting approach to many of the topics found in Parts II and III of this book. Although Cisco completely removed the word *troubleshoot* from the CCNA exam blueprint in its current CCNA 200-301 version, the topics still remain relevant and can be a help for reviewing and refining what you learned in Parts II and III of this book.

Part III

Implementing VLANs and STP

Chapter 8: Implementing Ethernet Virtual LANs

Chapter 9: Spanning Tree Protocol Concepts

Chapter 10: RSTP and EtherChannel Configuration

Part III Review

Implementing Ethernet Virtual LANs

This chapter covers the following exam topics:

1.0 Network Fundamentals

- 1.13 Describe switching concepts
- 1.13.a MAC learning and aging
- 1.13.b Frame switching
- 1.13.c Frame flooding
- 1.13.d MAC address table

2.0 Network Access

- 2.1 Configure and verify VLANs (normal range) spanning multiple switches
 - 2.1.a Access ports (data and voice)
 - 2.1.b Default VLAN
 - 2.1.c Connectivity
- 2.2 Configure and verify interswitch connectivity
 - 2.2.a Trunk ports
 - 2.2.b 802.1Q
 - 2.2.c Native VLAN

So far in this book, you have learned that Ethernet switches receive Ethernet frames, make decisions, and then forward (switch) those Ethernet frames. That core logic revolves around MAC addresses, the interface in which the frame arrives, and the interfaces out which the switch forwards the frame.

While true, that logic omits any consideration of virtual LANs (VLANs). VLANs impact the switching logic for each frame because each VLAN acts as a subset of the switch ports in an Ethernet LAN. Switches believe each Ethernet frame to be received in an identifiable VLAN, forwarded based on MAC table entries for that VLAN, and forwarded out ports in that VLAN. This chapter explores those concepts and others related to VLANs.

As for the organization of the chapter, the first major section of the chapter explains the core concepts. These concepts include how VLANs work on a single switch, how to use VLAN trunking to create VLANs that span across multiple switches, and how to forward traffic between VLANs using a router. The second major section shows how to configure VLANs and VLAN trunks: how to statically assign interfaces to a VLAN. The final major section discusses some issues that can arise when using VLANs and trunks and how to avoid those issues.

"Do I Know This Already?" Quiz

Take the quiz (either here or use the PTP software) if you want to use the score to help you decide how much time to spend on this chapter. The letter answers are listed at the bottom of the page following the quiz. Appendix C, found both at the end of the book as well as on the companion website, includes both the answers and explanations. You can also find both answers and explanations in the PTP testing software.

Table 8-1 "Do I Know This Already?" Foundation Topics Section-to-Question Mapping

Foundation Topics Section	Questions
Virtual LAN Concepts	1–3
VLAN and VLAN Trunking Configuration and Verification	4–6
Troubleshooting VLANs and VLAN Trunks	7–8

- 1. In a LAN, which of the following terms best equates to the term VLAN?
 - a. Collision domain
 - **b.** Broadcast domain
 - c. Subnet
 - **d.** Single switch
 - e. Trunk
- **2.** Imagine a switch with three configured VLANs. How many IP subnets are required, assuming that all hosts in all VLANs want to use TCP/IP?
 - **a.** 0
 - **b.** 1
 - **c.** 2
 - **d**. 3
 - **e.** You cannot tell from the information provided.
- **3.** Switch SW1 sends a frame to switch SW2 using 802.1Q trunking. Which of the answers describes how SW1 changes or adds to the Ethernet frame before forwarding the frame to SW2?
 - **a.** Inserts a 4-byte header and does change the MAC addresses
 - **b.** Inserts a 4-byte header and does not change the MAC addresses
 - **c.** Encapsulates the original frame behind an entirely new Ethernet header
 - **d.** None of the other answers are correct

- **4.** Imagine that you are told that switch 1 is configured with the **dynamic auto** parameter for trunking on its Fa0/5 interface, which is connected to switch 2. You have to configure switch 2. Which of the following settings for trunking could allow trunking to work? (Choose two answers.)
 - on a.
 - **b.** dynamic auto
 - c. dynamic desirable
 - d. access
 - None of the other answers are correct.
- **5.** A switch has just arrived from Cisco. The switch has never been configured with any VLANs, but VTP has been disabled. An engineer configures the vlan 22 and name Hannahs-VLAN commands and then exits configuration mode. Which of the following are true? (Choose two answers.)
 - VLAN 22 is listed in the output of the show vlan brief command.
 - VLAN 22 is listed in the output of the **show running-config** command.
 - VLAN 22 is not created by this process.
 - **d.** VLAN 22 does not exist in that switch until at least one interface is assigned to that VLAN.
- **6.** Which of the following commands identify switch interfaces as being trunking interfaces: interfaces that currently operate as VLAN trunks? (Choose two answers.)
 - show interfaces
 - **b.** show interfaces switchport
 - c. show interfaces trunk
 - show trunks d.
- 7. In a switch that disables VTP, an engineer configures the commands vlan 30 and shutdown vlan 30. Which answers should be true about this switch? (Choose two answers.)
 - The show vlan brief command should list VLAN 30.
 - b. The show running-config command should list VLAN 30.
 - The switch should forward frames that arrive in access ports in VLAN 30.
 - **d.** The switch should forward frames that arrive in trunk ports tagged with VLAN 30.
- **8.** The show interfaces g0/1 trunk command provides three lists of VLAN IDs. Which items would limit the VLANs that appear in the first of the three lists of VLANs?
 - a. A shutdown vlan 30 global command
 - **b.** A switchport trunk allowed vlan interface subcommand
 - c. An STP choice to block on G0/1
 - **d.** A no vlan 30 global command

Foundation Topics

Virtual LAN Concepts

Before understanding VLANs, you must first have a specific understanding of the definition of a LAN. For example, from one perspective, a LAN includes all the user devices, servers. switches, routers, cables, and wireless access points in one location. However, an alternative narrower definition of a LAN can help in understanding the concept of a virtual LAN:

A LAN includes all devices in the same broadcast domain.

A broadcast domain includes the set of all LAN-connected devices, so that when any of the devices sends a broadcast frame, all the other devices get a copy of the frame. So, from one perspective, you can think of a LAN and a broadcast domain as being basically the same thing.

Using only default settings, a switch considers all its interfaces to be in the same broadcast domain. That is, for one switch, when a broadcast frame entered one switch port, the switch forwards that broadcast frame out all other ports. With that logic, to create two different LAN broadcast domains, you had to buy two different Ethernet LAN switches, as shown in Figure 8-1.

Figure 8-1 Creating Two Broadcast Domains with Two Physical Switches and No VLANs

By using two VLANs, a single switch can accomplish the same goals of the design in Figure 8-1—to create two broadcast domains—with a single switch. With VLANs, a switch can configure some interfaces into one broadcast domain and some into another, creating multiple broadcast domains. These individual broadcast domains created by the switch are called virtual LANs (VLAN).

For example, in Figure 8-2, the single switch creates two VLANs, treating the ports in each VLAN as being completely separate. The switch would never forward a frame sent by Dino (in VLAN 1) over to either Wilma or Betty (in VLAN 2).

Figure 8-2 Creating Two Broadcast Domains Using One Switch and VLANs

Designing campus LANs to use more VLANs, each with a smaller number of devices, often helps improve the LAN in many ways. For example, a broadcast sent by one host in a VLAN will be received and processed by all the other hosts in the VLAN—but not by hosts in a different VLAN. Limiting the number of hosts that receive a single broadcast frame reduces the number of hosts that waste effort processing unneeded broadcasts. It also reduces

security risks because fewer hosts see frames sent by any one host. These are just a few reasons for separating hosts into different VLANs. The following list summarizes the most common reasons for choosing to create smaller broadcast domains (VLANs):

- To reduce CPU overhead on each device, improving host performance, by reducing the number of devices that receive each broadcast frame
- To reduce security risks by reducing the number of hosts that receive copies of frames that the switches flood (broadcasts, multicasts, and unknown unicasts)
- To improve security for hosts through the application of different security policies per **VLAN**
- To create more flexible designs that group users by department, or by groups that work together, instead of by physical location
- To solve problems more quickly, because the failure domain for many problems is the same set of devices as those in the same broadcast domain
- To reduce the workload for the Spanning Tree Protocol (STP) by limiting a VLAN to a single access switch

The rest of this chapter looks closely at the mechanics of how VLANs work across multiple Cisco switches, including the required configuration. To that end, the next section examines VLAN trunking, a feature required when installing a VLAN that exists on more than one LAN switch.

Creating Multiswitch VLANs Using Trunking

Configuring VLANs on a single switch requires only a little effort: you simply configure each port to tell it the VLAN number to which the port belongs. With multiple switches, you have to consider additional concepts about how to forward traffic between the switches.

When you are using VLANs in networks that have multiple interconnected switches, the switches need to use VLAN trunking on the links between the switches. VLAN trunking causes the switches to use a process called VLAN tagging, by which the sending switch adds another header to the frame before sending it over the trunk. This extra trunking header includes a VLAN identifier (VLAN ID) field so that the sending switch can associate the frame with a particular VLAN ID, and the receiving switch can then know in what VLAN each frame belongs.

Figure 8-3 shows an example that demonstrates VLANs that exist on multiple switches, but it does not use trunking. First, the design uses two VLANs: VLAN 10 and VLAN 20. Each switch has two ports assigned to each VLAN, so each VLAN exists in both switches. To forward traffic in VLAN 10 between the two switches, the design includes a link between switches, with that link fully inside VLAN 10. Likewise, to support VLAN 20 traffic between switches, the design uses a second link between switches, with that link inside VLAN 20.

The design in Figure 8-3 functions perfectly. For example, PC11 (in VLAN 10) can send a frame to PC14. The frame flows into SW1, over the top link (the one that is in VLAN 10) and over to SW2.

Answers to the "Do I Know This Already?" quiz:

1 B 2 D 3 B 4 A, C 5 A, B 6 B, C 7 A, B 8 B

Figure 8-3 Multiswitch VLAN Without VLAN Trunking

The design shown in Figure 8-3 works, but it simply does not scale very well. It requires one physical link between switches to support every VLAN. If a design needed 10 or 20 VLANs, you would need 10 or 20 links between switches, and you would use 10 or 20 switch ports (on each switch) for those links.

VLAN Tagging Concepts

VLAN trunking creates one link between switches that supports as many VLANs as you need. As a VLAN trunk, the switches treat the link as if it were a part of all the VLANs. At the same time, the trunk keeps the VLAN traffic separate, so frames in VLAN 10 would not go to devices in VLAN 20, and vice versa, because each frame is identified by VLAN number as it crosses the trunk. Figure 8-4 shows the idea, with a single physical link between the two switches.

Figure 8-4 Multiswitch VLAN with Trunking

The use of trunking allows switches to forward frames from multiple VLANs over a single physical connection by adding a small header to the Ethernet frame. For example, Figure 8-5 shows PC11 sending a broadcast frame on interface Fa0/1 at Step 1. To flood the frame, switch SW1 needs to forward the broadcast frame to switch SW2. However, SW1 needs to let SW2 know that the frame is part of VLAN 10, so that after the frame is received, SW2 will flood the frame only into VLAN 10, and not into VLAN 20. So, as shown at Step 2, before sending the frame, SW1 adds a VLAN header to the original Ethernet frame, with the VLAN header listing a VLAN ID of 10 in this case.

Figure 8-5 VLAN Trunking Between Two Switches

When SW2 receives the frame, it understands that the frame is in VLAN 10. SW2 then removes the VLAN header, forwarding the original frame out its interfaces in VLAN 10 (Step 3).

For another example, consider the case when PC21 (in VLAN 20) sends a broadcast. SW1 sends the broadcast out port Fa0/4 (because that port is in VLAN 20) and out Gi0/1 (because it is a trunk, meaning that it supports multiple different VLANs). SW1 adds a trunking header to the frame, listing a VLAN ID of 20. SW2 strips off the trunking header after determining that the frame is part of VLAN 20, so SW2 knows to forward the frame out only ports Fa0/3 and Fa0/4, because they are in VLAN 20, and not out ports Fa0/1 and Fa0/2, because they are in VLAN 10.

The 802.1Q and ISL VLAN Trunking Protocols

Cisco has supported two different trunking protocols over the years: Inter-Switch Link (ISL) and IEEE 802.1Q. Cisco created the ISL years before 802.1Q, in part because the IEEE had not yet defined a VLAN trunking standard. Today, 802.1Q has become the more popular trunking protocol, with Cisco not even bothering to support ISL in many of its switch models today.

While both ISL and 802.1Q tag each frame with the VLAN ID, the details differ. 802.1Q inserts an extra 4-byte 802.1Q VLAN header into the original frame's Ethernet header, as shown at the top of Figure 8-6. As for the fields in the 802.1Q header, only the 12-bit VLAN ID field inside the 802.1Q header matters for topics discussed in this book. This 12-bit field supports a theoretical maximum of 2¹² (4096) VLANs, but in practice it supports a maximum of 4094. (Both 802.1Q and ISL use 12 bits to tag the VLAN ID, with two reserved values [0 and 4095].)

Cisco switches break the range of VLAN IDs (1–4094) into two ranges: the normal range and the extended range. All switches can use normal-range VLANs with values from 1 to 1005. Only some switches can use extended-range VLANs with VLAN IDs from 1006 to 4094. The rules for which switches can use extended-range VLANs depend on the configuration of the VLAN Trunking Protocol (VTP), which is discussed briefly in the section "VLAN Trunking Configuration," later in this chapter.

Figure 8-6 802.10 Trunking

802.1Q also defines one special VLAN ID on each trunk as the *native VLAN* (defaulting to use VLAN 1). By definition, 802.1Q simply does not add an 802.1Q header to frames in the native VLAN. When the switch on the other side of the trunk receives a frame that does not have an 802.1Q header, the receiving switch knows that the frame is part of the native VLAN. Note that because of this behavior, both switches must agree on which VLAN is the native VLAN.

The 802.1Q native VLAN provides some interesting functions, mainly to support connections to devices that do not understand trunking. For example, a Cisco switch could be cabled to a switch that does not understand 802.1Q trunking. The Cisco switch could send frames in the native VLAN—meaning that the frame has no trunking header—so that the other switch would understand the frame. The native VLAN concept gives switches the capability of at least passing traffic in one VLAN (the native VLAN), which can allow some basic functions, like reachability to telnet into a switch.

Forwarding Data Between VLANs

If you create a campus LAN that contains many VLANs, you typically still need all devices to be able to send data to all other devices. This next topic discusses some concepts about how to route data between those VLANs.

The Need for Routing Between VLANs

LAN switches that forward data based on Layer 2 logic, as discussed so far in this book, often go by the name *Layer 2 switch*. For example, Chapter 5, "Analyzing Ethernet LAN Switching," discussed how LAN switches receive Ethernet frames (a Layer 2 concept), look at the destination Ethernet MAC address (a Layer 2 address), and forward the Ethernet frame out some other interface. All those concepts are defined by Layer 2 protocols, hence the name Layer 2 switch.

Layer 2 switches perform their logic per VLAN. For example, in Figure 8-7, the two PCs on the left sit in VLAN 10, in subnet 10. The two PCs on the right sit in a different VLAN (20), with a different subnet (20). Note that the figure repeats earlier Figure 8-2, but with the switch broken into halves, to emphasize the point that Layer 2 switches will not forward data between two VLANs.

As shown in the figure, when configured with some ports in VLAN 10 and others in VLAN 20, the switch acts like two separate switches in which it will forward traffic. In fact, one goal of VLANs is to separate traffic in one VLAN from another, preventing frames in one VLAN from leaking over to other VLANs. For example, when Dino (in VLAN 10) sends any Ethernet frame, if SW1 is a Layer 2 switch, that switch will not forward the frame to the PCs on the right in VLAN 20.

Figure 8-7 Layer 2 Switch Does Not Route Between the VLANs

Routing Packets Between VLANs with a Router

When including VLANs in a campus LAN design, the devices in a VLAN need to be in the same subnet. Following the same design logic, devices in different VLANs need to be in different subnets.

To forward packets between VLANs, the network must use a device that acts as a router. You can use an actual router, as well as some other switches that can perform some functions like a router. These switches that also perform Layer 3 routing functions go by the name *multilayer* switch or Layer 3 switch. This section first discusses how to forward data between VLANs when using Layer 2 switches and ends with a brief discussion of how to use Layer 3 switches.

For example, Figure 8-8 shows a router that can route packets between subnets 10 and 20. The figure shows the same Layer 2 switch as shown in Figure 8-7, with the same perspective of the switch being split into parts with two different VLANs, and with the same PCs in the same VLANs and subnets. Now Router R1 has one LAN physical interface connected to the switch and assigned to VLAN 10, and a second physical interface connected to the switch and assigned to VLAN 20. With an interface connected to each subnet, the Layer 2 switch can keep doing its job—forwarding frames inside a VLAN, while the router can do its job routing IP packets between the subnets.

Figure 8-8 Routing Between Two VLANs on Two Physical Interfaces

The figure shows an IP packet being routed from Fred, which sits in one VLAN/subnet, to Betty, which sits in the other. The Layer 2 switch forwards two different Layer 2 Ethernet frames: one in VLAN 10, from Fred to R1's F0/0 interface, and the other in VLAN 20, from R1's F0/1 interface to Betty. From a Layer 3 perspective, Fred sends the IP packet to its default router (R1), and R1 routes the packet out another interface (F0/1) into another subnet where Betty resides.

The design in Figure 8-8 works, but there are several different solutions for routing packets between VLANs. This chapter shows the option of using a separate physical router, with a

separate link per VLAN, because it can be the easiest of the options to understand and visualize. Chapter 17, "IP Routing in the LAN," works through those other features for routing packets between VLANs.

VLAN and VLAN Trunking Configuration and Verification

Cisco switches do not require any configuration to work. You can purchase Cisco switches, install devices with the correct cabling, turn on the switches, and they work, You would never need to configure the switch, and it would work fine, even if you interconnected switches, until you needed more than one VLAN. But if you want to use VLANs—and most enterprise networks do—you need to add some configuration.

This chapter separates the VLAN configuration details into two major sections. The first section looks at how to configure static access interfaces: switch interfaces configured to be in one VLAN only, therefore not using VLAN trunking. The second part shows how to configure interfaces that do use VLAN trunking.

Creating VLANs and Assigning Access VLANs to an Interface

This section shows how to create a VLAN, give the VLAN a name, and assign interfaces to a VLAN. To focus on these basic details, this section shows examples using a single switch, so VLAN trunking is not needed.

For a Cisco switch to forward frames in a particular VLAN, the switch must be configured to believe that the VLAN exists. In addition, the switch must have nontrunking interfaces (called access interfaces, or static access interfaces) assigned to the VLAN, and/or trunks that support the VLAN. The configuration steps for access interfaces are as follows:

Step 1. To configure a new VLAN, follow these steps:

- **A.** From configuration mode, use the vlan vlan-id command in global configuration mode to create the VLAN and to move the user into VLAN configuration mode.
- **B.** (Optional) Use the name name command in VLAN configuration mode to list a name for the VLAN. If not configured, the VLAN name is VLANZZZZ, where ZZZZ is the four-digit decimal VLAN ID.

For each access interface, follow these steps: Step 2.

- **A.** Use the interface type number command in global configuration mode to move into interface configuration mode for each desired interface.
- **B.** Use the switchport access vlan id-number command in interface configuration mode to specify the VLAN number associated with that interface.
- **C.** (Optional) Use the switchport mode access command in interface configuration mode to make this port always operate in access mode (that is, to not

While the list might look a little daunting, the process on a single switch is actually pretty simple. For example, if you want to put the switch's ports in three VLANs—11, 12, and

13—you first add three vlan commands: vlan 11, vlan 12, and vlan 13. Then, for each interface, add a switchport access vlan 11 (or 12 or 13) command to assign that interface to the proper VLAN.

NOTE The term *default VLAN* (as shown in the exam topics) refers to the default setting on the switchport access vlan vlan-id command, and that default is VLAN ID 1. In other words, by default, each port is assigned to access VLAN 1.

VLAN Configuration Example 1: Full VLAN Configuration

Examples 8-1, 8-2, and 8-3 work through one scenario with VLAN configuration and verification. To begin, Example 8-1 begins by showing the VLANs in switch SW1 in Figure 8-9, with all default settings related to VLANs.

Figure 8-9 Network with One Switch and Three VLANs

Example 8-1 Configuring VLANs and Assigning VLANs to Interfaces

SW1#	show vlan brief		
VLAN	Name	Status	Ports
1	default	active	Fa0/1, Fa0/2, Fa0/3, 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, Fa0/22, Fa0/23, Fa0/24
			Gi0/1, Gi0/2
1002	fddi-default	act/unsup	
1003	token-ring-default	act/unsup	
1004	fddinet-default	act/unsup	
1005	trnet-default	act/unsup	

The example begins with the show vlan brief command, confirming the default settings of five nondeletable VLANs, with all interfaces assigned to VLAN 1, VLAN 1 cannot be deleted but can be used. VLANs 1002-1005 cannot be deleted and cannot be used as access VLANs today. In particular, note that this 2960 switch has 24 Fast Ethernet ports (Fa0/1– Fa0/24) and two Gigabit Ethernet ports (Gi0/1 and Gi0/2), all of which are listed as being in

VLAN 1 per that first command's output, confirming that by default, Cisco switches assign all ports to VLAN 1.

Next, Example 8-2 shows steps that mirror the VLAN configuration checklist, namely the configuration of VLAN 2, plus the assignment of VLAN 2 as the access VLAN on two ports: Fa0/13 and Fa0/14.

Example 8-2 Configuring VLANs and Assigning VLANs to Interfaces

```
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config)# vlan 2
SW1(config-vlan)# name Freds-vlan
SW1(config-vlan)# exit
SW1 (config) # interface range fastethernet 0/13 - 14
SW1(config-if)# switchport access vlan 2
SW1(config-if)# switchport mode access
SW1(config-if)# end
SW1# show vlan brief
VLAN Name
 Status
 Port.s
 Fa0/1, Fa0/2, Fa0/3, Fa0/4
 default
 active
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
2 Freds-vlan
 active
 Fa0/13, Fa0/14
1002 fddi-default
 act/unsup
1003 token-ring-default
 act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
```

Take a moment to compare the output of the show vlan brief commands in Example 8-2 (after adding the configuration) versus Example 8-1. Example 8-2 shows new information about VLAN 2, with ports Fa0/13 and Fa0/14 no longer being listed with VLAN 1, but now listed as assigned to VLAN 2.

To complete this scenario, Example 8-3 shows a little more detail about the VLAN itself. First, the show running-config command lists both the vlan 2 and switchport access vlan 2 commands as configured in Example 8-2. Also, note that earlier Example 8-2 uses the interface range command, with one instance of the switchport access vlan 2 interface subcommand. However, Example 8-3 shows how the switch actually applied that command to both Fa0/13 and Fa0/14. Example 8-3 ends with the show vlan id 2 command, which confirms the operational status that ports Fa0/13 and Fa0/14 are assigned to VLAN 2.

Example 8-3 Configuring VLANs and Assigning VLANs to Interfaces

```
SW1# show running-config
! Many lines omitted for brevity
! Early in the output:
vlan 2
name Freds-vlan
! more lines omitted for brevity
interface FastEthernet0/13
switchport access vlan 2
switchport mode access
interface FastEthernet0/14
switchport access vlan 2
switchport mode access
SW1# show vlan id 2
VLAN Name
 Status Ports
2 Freds-vlan
 active Fa0/13, Fa0/14
VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
 enet 100010
 1500 - -
Remote SPAN VLAN
_____
Disabled
Primary Secondary Type
 Ports
______
```

The example surrounding Figure 8-9 uses six switch ports, all of which need to operate as access ports. That is, each port should not use trunking but instead should be assigned to a single VLAN, as assigned by the **switchport access vlan** *vlan-id* command. For ports that should always act as access ports, add the optional interface subcommand **switchport mode access**. This command tells the switch to always be an access interface and disables the protocol that negotiates trunking (Dynamic Trunking Protocol [DTP]) with the device on the other end of the link. (The upcoming section "VLAN Trunking Configuration" discusses more details about the commands that allow a port to negotiate whether it should use trunking.)

NOTE The book includes a video that works through a different VLAN configuration example as well. You can find the video on the companion website.

VLAN Configuration Example 2: Shorter VLAN Configuration

Example 8-2 shows how to configure a VLAN and add two ports to the VLAN as access ports. Example 8-4 does the same, this time with VLAN 3, and this time with a much briefer alternative configuration. The configuration completes the configuration of the design shown in Figure 8-9, by adding two ports to VLAN 3.

Example 8-4 Shorter VLAN Configuration Example (VLAN 3)

```
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config)# interface range Fastethernet 0/15 - 16
SW1(config-if-range) # switchport access vlan 3
% Access VLAN does not exist. Creating vlan 3
SW1(config-if-range)# ^Z
SW1# show vlan brief
VLAN Name
 Status
 Ports
1 default
 Fa0/1, Fa0/2, Fa0/3, Fa0/4
 active
 Fa0/5, Fa0/6, Fa0/7, Fa0/8
 Fa0/9, Fa0/10, Fa0/11, Fa0/12
 Fa0/17, Fa0/18, Fa0/19, Fa0/20
 Fa0/21, Fa0/22, Fa0/23, Fa0/24
 Gi0/1, Gi0/2
2 Freds-vlan
 active
 Fa0/13, Fa0/14
3 VLAN0003
 active Fa0/15, Fa0/16
1002 fddi-default
 act/unsup
1003 token-ring-default
 act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
```

Example 8-2 shows how a switch can dynamically create a VLAN—the equivalent of the vlan *vlan-id* global config command—when the switchport access vlan interface subcommand refers to a currently unconfigured VLAN. This example begins with SW1 not knowing about VLAN 3. With the addition of the switchport access vlan 3 interface subcommand, the switch realized that VLAN 3 did not exist, and as noted in the shaded message in the example, the switch created VLAN 3, using a default name (VLAN0003). The engineer did not need to type the vlan 3 global command to create VLAN 3; the switch did that automatically. No other steps are required to create the VLAN. At the end of the process, VLAN 3 exists in the switch, and interfaces Fa0/15 and Fa0/16 are in VLAN 3, as noted in the shaded part of the show vlan brief command output.

VLAN Trunking Protocol

Before showing more configuration examples, you also need to know something about a Cisco protocol and tool called the VLAN Trunking Protocol (VTP). VTP is a Cisco proprietary

tool on Cisco switches that advertises each VLAN configured in one switch (with the vlan number command) so that all the other switches in the campus learn about that VLAN.

This book does not discuss VTP as an end to itself for a few different reasons. First, the current CCNA 200-301 exam blueprint ignores VTP, as do the CCNP Enterprise Core and CCNP Enterprise Advanced Routing blueprints. Additionally, many enterprises choose to disable VTP.

Also, you can easily disable VTP so that it has no impact on your switches in the lab, which is exactly what I did when building all the examples in this book.

However, VTP has some small impact on how every Cisco Catalyst switch works, even if you do not try to use VTP. This brief section introduces enough details of VTP so that you can see these small differences in VTP that cannot be avoided.

First, all examples in this book (and in Volume 2) use switches that disable VTP in some way. Interestingly, for much of VTP's decades of existence, most switches did not allow VTP to be disabled completely; on those switches, to effectively disable VTP, the engineer would set the switch to use VTP transparent mode (with the vtp mode transparent global command). Some switches now have an option to disable VTP completely with the vtp mode off global command. For the purposes of this book, configuring a switch with either transparent mode or off mode disables VTP.

Note that both transparent and off modes prevent VTP from learning and advertising about VLAN configuration. Those modes allow a switch to configure all VLANs, including standard- and extended-range VLANs. Additionally, switches using transparent or off modes list the vlan configuration commands in the running-config file.

Finally, on a practical note, if you happen to do lab exercises with real switches or with simulators, and you see unusual results with VLANs, check the VTP status with the show vtp status command. If your switch uses VTP server or client mode, you will find

- The server switches can configure VLANs in the standard range only (1–1005).
- The client switches cannot configure VLANs.
- Both servers and clients may be learning new VLANs from other switches and seeing their VLANs deleted by other switches because of VTP.
- The show running-config command does not list any vlan commands; you must use other show commands to find out about the configured VLANs.

If possible in the lab, switch to disable VTP and ignore VTP for your switch configuration practice until you decide to learn more about VTP for other purposes.

NOTE Do not change VTP settings on any switch that also connects to the production network until you know how VTP works and you talk with experienced colleagues. Doing so can cause real harm to your LAN. For example, if the switch you configure connects to other switches, which in turn connect to switches used in the production LAN, you could accidentally change the VLAN configuration in other switches with serious impact to the operation of the network. You could delete VLANs and cause outages. Be careful and never experiment with VTP settings on a switch unless it and the other switches connected to it have absolutely no physical links connected to the production LAN.

VLAN Trunking Configuration

Trunking configuration between two Cisco switches can be very simple if you just statically configure trunking. For example, most Cisco Catalyst switches today support only 802.1Q and not ISL. You could literally add one interface subcommand for the switch interface on each side of the link (switchport mode trunk), and you would create a VLAN trunk that supported all the VLANs known to each switch.

However, trunking configuration on Cisco switches includes many more options, including several options for dynamically negotiating various trunking settings. The configuration can either predefine different settings or tell the switch to negotiate the settings, as follows:

- The type of trunking: IEEE 802.1Q, ISL, or negotiate which one to use, on switches that support both types of trunking.
- The administrative mode: Whether to always trunk, always not trunk, or negotiate whether to trunk or not.

First, consider the type of trunking. Cisco switches that support ISL and 802.1Q can negotiate which type to use, using the Dynamic Trunking Protocol (DTP). If both switches support both protocols, they use ISL; otherwise, they use the protocol that both support. Today, many Cisco switches do not support the older ISL trunking protocol. Switches that support both types of trunking use the switchport trunk encapsulation {dot1q | isl | negotiate} interface subcommand to either configure the type or allow DTP to negotiate the type.

DTP can also negotiate whether the two devices on the link agree to trunk at all, as guided by the local switch port's administrative mode. The administrative mode refers to the configuration setting for whether trunking should be used. Each interface also has an operational mode, which refers to what is currently happening on the interface and might have been chosen by DTP's negotiation with the other device. Cisco switches use the switchport mode interface subcommand to define the administrative trunking mode, as listed in Table 8-2.

Table 8-2 Trunking Administrative Mode Options with the switchport mode Command

Command Option	Description
access	Always act as an access (nontrunk) port
trunk	Always act as a trunk port
dynamic desirable	Initiates negotiation messages and responds to negotiation messages to dynamically choose whether to start using trunking
dynamic auto	Passively waits to receive trunk negotiation messages, at which point the switch will respond and negotiate whether to use trunking

For example, consider the two switches shown in Figure 8-10. This figure expands the design shown earlier in Figure 8-9, with a trunk to a new switch (SW2) and with parts of VLANs 1 and 3 on ports attached to SW2. The two switches use a Gigabit Ethernet link for the trunk. In this case, the trunk does not dynamically form by default because both (2960) switches default to an administrative mode of dynamic auto, meaning that neither switch initiates the trunk negotiation process. When one switch is changed to use dynamic desirable mode, which does initiate the negotiation, the switches negotiate to use trunking, specifically 802.10 because the 2960s support only 802.10.

Figure 8-10 Network with Two Switches and Three VLANs

Example 8-5 begins with SW1 configured as shown in Examples 8-2 and 8-4—that is, SW1 has two ports each assigned to VLANs 1, 2, and 3. However, both SW1 and SW2 currently have all default settings on the interfaces that connect the two switches. With the default setting of switchport mode dynamic auto, the two switches do not trunk.

Example 8-5 Initial (Default) State: Not Trunking Between SW1 and SW2

```
SW1# show interfaces gigabit 0/1 switchport
Name: Gi0/1
Switchport: Enabled
Administrative Mode: dynamic auto
Operational Mode: static access
Administrative Trunking Encapsulation: dot1q
Operational Trunking Encapsulation: native
Negotiation of Trunking: On
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
Voice VLAN: none
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
Voice VLAN: none
Administrative private-vlan host-association: none
Administrative private-vlan mapping: none
Administrative private-vlan trunk native VLAN: none
Administrative private-vlan trunk Native VLAN tagging: enabled
Administrative private-vlan trunk encapsulation: dot1q
```

```
Administrative private-vlan trunk normal VLANs: none
Administrative private-vlan trunk private VLANs: none
Operational private-vlan: none
Trunking VLANs Enabled: ALL
Pruning VLANs Enabled: 2-1001
Capture Mode Disabled
Capture VLANs Allowed: ALL

Protected: false
Unknown unicast blocked: disabled
Unknown multicast blocked: disabled
Appliance trust: none

! Note that the next command results in a single empty line of output.
SW1# show interfaces trunk
SW1#
```

First, focus on the highlighted items from the output of the **show interfaces switchport** command at the beginning of Example 8-3. The output lists the default administrative mode setting of dynamic auto. Because SW2 also defaults to dynamic auto, the command lists SW1's operational status as "access," meaning that it is not trunking. ("Dynamic auto" tells both switches to sit there and wait on the other switch to start the negotiations.) The third shaded line points out the only supported type of trunking (802.1Q). (On a switch that supports both ISL and 802.1Q, this value would by default list "negotiate," to mean that the type of encapsulation is negotiated.) Finally, the operational trunking type is listed as "native," which is a reference to the 802.1Q native VLAN.

The end of the example shows the output of the **show interfaces trunk** command, but with no output. This command lists information about all interfaces that currently operationally trunk; that is, it lists interfaces that currently use VLAN trunking. With no interfaces listed, this command also confirms that the link between switches is not trunking.

Next, consider Example 8-6, which shows the new configuration that enables trunking. In this case, SW1 is configured with the **switchport mode dynamic desirable** command, which asks the switch to both negotiate as well as to begin the negotiation process, rather than waiting on the other device. The example shows that as soon as the command is issued, log messages appear showing that the interface goes down and then back up again, which happens when the interface transitions from access mode to trunk mode.

Example 8-6 SW1 Changes from Dynamic Auto to Dynamic Desirable

```
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.

SW1(config)# interface gigabit 0/1

SW1(config-if)# switchport mode dynamic desirable

SW1(config-if)# ^Z

SW1#
```

```
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/1, changed state to
  down
%LINEPROTO-5-UPDOWN: Line protocol on Interface GigabitEthernet0/1, changed state to
SW1# show interfaces gigabit 0/1 switchport
Name: Gi0/1
Switchport: Enabled
Administrative Mode: dynamic desirable
Operational Mode: trunk
Administrative Trunking Encapsulation: dot1g
Operational Trunking Encapsulation: dot1g
Negotiation of Trunking: On
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
! lines omitted for brevity
```

Example 8-6 repeats the show interfaces gi0/1 switchport command seen in Example 8-5, but after configuring VLAN trunking, so this time the output shows that SW1's G0/1 interface now operates as a trunk. Note that the command still lists the administrative settings, which denote the configured values along with the operational settings, which list what the switch is currently doing. SW1 now claims to be in an operational mode of trunk, with an operational trunking encapsulation of dot1Q.

Example 8-7 now repeats the same show interfaces trunk command that showed no output at all back in Example 8-5. Now that SW1 trunks on its G0/1 port, the output in Example 8-7 lists G0/1, confirming that G0/1 is now operationally trunking. The next section discusses the meaning of the output of this command. Also, note that the end of the example repeats the show vlan id 2 command; of note, it includes the trunk port G0/1 in the output because the trunk port can forward traffic in VLAN 2.

Example 8-7 A Closer Look at SW1's G0/1 Trunk Port

SW1# show	interfaces trunk			
Port	Mode	Encapsulation	Status	Native vlan
Gi0/1	desirable	802.1q	trunking	1
Port	Vlans allowed or	ı trunk		
Gi0/1	1-4094			
Port	Vlans allowed ar	nd active in man	agement domain	L
Gi0/1	1-3			
Port	Vlans in spannir	ng tree forwardi	ng state and n	ot pruned
Gi0/1	1-3			

SW1#	show v	vlan id 2								
VLAN	Name				Stat	tus	Ports			
2	Freds	-vlan			act:	ive	Fa0/13,	Fa0/14,	G0/1	
VLAN	Туре	SAID	MTU	Parent	RingNo	Bridge	No Stp	BrdgMode	Trans1	Trans2
2	enet	100010	1500	-	-	-	-	-	0	0
Remot	e SPAI	N VLAN								
Disak	oled									
Prima	ary Sec	condary Type	е		Ports					

For the exams, you should be ready to interpret the output of the **show interfaces switchport** command, realize the administrative mode implied by the output, and know whether the link should operationally trunk based on those settings. Table 8-3 lists the combinations of the trunking administrative modes and the expected operational mode (trunk or access) resulting from the configured settings. The table lists the administrative mode used on one end of the link on the left, and the administrative mode on the switch on the other end of the link across the top of the table.

Table 8-3 Expected Trunking Operational Mode Based on the Configured Administrative Modes

Administrative Mode	Access	Dynamic Auto	Trunk	Dynamic Desirable
access	Access	Access	Do Not Use ¹	Access
dynamic auto	Access	Access	Trunk	Trunk
trunk	Do Not Use ¹	Trunk	Trunk	Trunk
dynamic desirable	Access	Trunk	Trunk	Trunk

¹ When two switches configure a mode of "access" on one end and "trunk" on the other, problems occur. Avoid this combination.

Finally, before leaving the discussion of configuring trunks, Cisco recommends disabling trunk negotiation on most ports for better security. The majority of switch ports on most switches will be used to connect to users and configured with the command switchport mode access—which also disables DTP. For ports without the switchport mode access command—for instance, ports statically configured to trunk with the switchport mode trunk command—DTP still operates, but you can disable DTP negotiations altogether using the switchport nonegotiate interface subcommand.

Implementing Interfaces Connected to Phones

This next topic is strange, at least in the context of access links and trunk links. In the world of IP telephony, telephones use Ethernet ports to connect to an Ethernet network so they can use IP to send and receive voice traffic sent via IP packets. To make that work, the switch's Ethernet port acts like an access port, but at the same time, the port acts like a trunk in some ways. This last topic of the chapter works through those main concepts.

Data and Voice VLAN Concepts

Before IP telephony, a PC could sit on the same desk as a phone. The phone happened to use UTP cabling, with that phone connected to some voice device (often called a *voice switch* or a *private branch exchange [PBX]*). The PC, of course, connected using an unshielded twisted-pair (UTP) cable to the usual LAN switch that sat in the wiring closet—sometimes in the same wiring closet as the voice switch. Figure 8-11 shows the idea.

Figure 8-11 Before IP Telephony: PC and Phone, One Cable Each, Connect to Two Different Devices

The term *IP telephony* refers to the branch of networking in which the telephones use *IP* packets to send and receive voice as represented by the bits in the data portion of the *IP* packet. The phones connect to the network like most other end-user devices, using either Ethernet or Wi-Fi. These new *IP* phones did not connect via cable directly to a voice switch, instead connecting to the *IP* network using an Ethernet cable and an Ethernet port built in to the phone. The phones then communicated over the *IP* network with software that replaced the call setup and other functions of the *PBX*. (The current products from Cisco that perform this *IP* telephony control function are called *Cisco Unified Communication Manager*.)

The migration from using the already-installed telephone cabling to these new IP phones that needed UTP cables that supported Ethernet caused some problems in some offices. In particular:

- The older non-IP phones used a category of UTP cabling that often did not support 100-Mbps or 1000-Mbps Ethernet.
- Most offices had a single UTP cable running from the wiring closet to each desk, but now two devices (the PC and the new IP phone) both needed a cable from the desktop to the wiring closet.
- Installing a new cable to every desk would be expensive, plus you would need more switch ports.

To solve this problem, Cisco embedded small three-port switches into each phone.

IP telephones have included a small LAN switch, on the underside of the phone, since the earliest IP telephone products. Figure 8-12 shows the basic cabling, with the wiring closet cable connecting to one physical port on the embedded switch, the PC connecting with a short patch cable to the other physical port, and the phone's internal CPU connecting to an internal switch port.

Figure 8-12 Cabling with an IP Phone, a Single Cable, and an Integrated Switch

Sites that use IP telephony, which includes almost every company today, now have two devices off each access port. In addition, Cisco best practices for IP telephony design tell us to put the phones in one VLAN and the PCs in a different VLAN. To make that happen, the switch port acts a little like an access link (for the PC's traffic), and a little like a trunk (for the phone's traffic). The configuration defines two VLANs on that port, as follows:

Data VLAN: Same idea and configuration as the access VLAN on an access port but defined as the VLAN on that link for forwarding the traffic for the device connected to the phone on the desk (typically the user's PC).

Voice VLAN: The VLAN defined on the link for forwarding the phone's traffic. Traffic in this VLAN is typically tagged with an 802.1Q header.

Figure 8-13 illustrates this design with two VLANs on access ports that support IP telephones.

Figure 8-13 A LAN Design, with Data in VLAN 10 and Phones in VLAN 11

Data and Voice VLAN Configuration and Verification

Configuring a switch port to support IP phones, once you know the planned voice and data VLAN IDs, requires just a few easy commands. Making sense of the **show** commands once it is configured, however, can be a challenge. The port acts like an access port in many ways. However, with most configuration options, the voice frames flow with an 802.1Q header, so that the link supports frames in both VLANs on the link. But that makes for some different **show** command output.

Example 8-8 shows an example configuration. In this case, all four switch ports F0/1–F0/4 begin with default configuration. The configuration adds the new data and voice VLANs. The example then configures all four ports as access ports and defines the access VLAN, which is also called the *data VLAN* when discussing IP telephony. Finally, the configuration includes the **switchport voice vlan 11** command, which defines the voice VLAN used on the port. The example matches Figure 8-13, using ports F0/1–F0/4.

Example 8-8 Configuring the Voice and Data VLAN on Ports Connected to Phones

```
SW1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW1(config)# vlan 10
SW1(config-vlan)# vlan 11
SW1(config-vlan)# interface range FastEthernet0/1 - 4
SW1(config-if)# switchport mode access
SW1(config-if)# switchport access vlan 10
SW1(config-if)# switchport voice vlan 11
SW1(config-if)#^Z
SW1#
```

NOTE CDP, which is discussed in the *CCNA 200-301 Official Cert Guide*, *Volume 2*, Chapter 9, "Device Management Protocols," must be enabled on an interface for a voice access port to work with Cisco IP phones. Cisco switches and routers enable CDP by default, so its configuration is not shown here.

The following list details the configuration steps for easier review and study:

- **Step 1.** Use the **vlan** *vlan-id* command in global configuration mode to create the data and voice VLANs if they do not already exist on the switch.
- **Step 2.** Configure the data VLAN like an access VLAN, as usual:
 - **A.** Use the interface *type number* command global configuration mode to move into interface configuration mode.
 - **B.** Use the **switchport** access **vlan** *id-number* command in interface configuration mode to define the data VLAN.
 - **C.** Use the **switchport mode access** command in interface configuration mode to make this port always operate in access mode (that is, to not trunk).
- **Step 3.** Use the **switchport voice vlan** *id-number* command in interface configuration mode to set the voice VLAN ID.

Verifying the status of a switch port configured like Example 8-8 shows some different output compared to the pure access port and pure trunk port configurations seen earlier in this chapter. For example, the show interfaces switchport command shows details about the operation of an interface, including many details about access ports. Example 8-9 shows those details for port F0/4 after the configuration in Example 8-8 was added.

Example 8-9 Verifying the Data VLAN (Access VLAN) and Voice VLAN

```
SW1# show interfaces FastEthernet 0/4 switchport
Name: Fa0/4
Switchport: Enabled
Administrative Mode: static access
Operational Mode: static access
Administrative Trunking Encapsulation: dot1g
Operational Trunking Encapsulation: native
Negotiation of Trunking: Off
Access Mode VLAN: 10 (VLAN0010)
Trunking Native Mode VLAN: 1 (default)
Administrative Native VLAN tagging: enabled
Voice VLAN: 11 (VLAN0011)
! The rest of the output is omitted for brevity
```

Working through the first three highlighted lines in the output, all those details should look familiar for any access port. The switchport mode access configuration command statically configures the administrative mode to be an access port, so the port of course operates as an access port. Also, as shown in the third highlighted line, the switchport access vlan 10 configuration command defined the access mode VLAN as highlighted here.

The fourth highlighted line shows the one small new piece of information: the voice VLAN ID, as set with the switchport voice vlan 11 command in this case. This small line of output is the only piece of information in the output that differs from the earlier access port examples in this chapter.

These ports act more like access ports than trunk ports. In fact, the show interfaces type number switchport command boldly proclaims, "Operational Mode: static access." However, one other show command reveals just a little more about the underlying operation with 802.10 tagging for the voice frames.

As mentioned earlier, the show interfaces trunk command—that is, the command that does not include a specific interface in the middle of the command—lists the operational trunks on a switch. With IP telephony ports, the ports do not show up in the list of trunks either providing evidence that these links are *not* treated as trunks. Example 8-10 shows just such an example.

However, the show interfaces trunk command with the interface listed in the middle of the command, as is also shown in Example 8-10, does list some additional information. Note that in this case, the show interfaces F0/4 trunk command lists the status as not-trunking, but with VLANs 10 and 11 allowed on the trunk. (Normally, on an access port, only the access VLAN is listed in the "VLANs allowed on the trunk" list in the output of this command.)

Example 8-10 Allowed VLAN List and the List of Active VLANs

SW1# show i	interfaces trunk						
SW1# show i	SW1# show interfaces F0/4 trunk						
Port	Mode	Encapsulation	Status	Native vlan			
Fa0/4	off	802.1q	not-trunking	1			
Port	Vlans allowed on	trunk					
Fa0/4	10-11						
Port	Vlans allowed and active in management domain						
Fa0/4	10-11						
Port	Vlans in spanning tree forwarding state and not pruned						
Fa0/4	10-11						

Summary: IP Telephony Ports on Switches

It might seem as though this short topic about IP telephony and switch configuration includes a lot of small twists and turns and trivia, and it does. The most important items to remember are as follows:

- Configure these ports like a normal access port to begin: Configure it as a static access port and assign it an access VLAN.
- Add one more command to define the voice VLAN (switchport voice vlan vlan-id).
- Look for the mention of the voice VLAN ID, but no other new facts, in the output of the show interfaces type number switchport command.
- Look for both the voice and data (access) VLAN IDs in the output of the show interfaces type number trunk command.
- Do not expect to see the port listed in the list of operational trunks as listed by the **show** interfaces trunk command.

Troubleshooting VLANs and VLAN Trunks

A switch's data plane forwarding processes depend in part on VLANs and VLAN trunking. This final section of the chapter focuses on issues related to VLANs and VLAN trunks that could prevent LAN switching from working properly, focusing on a few items not yet discussed in the chapter. In particular, this section examines these steps an engineer can take to avoid issues:

- Confirm that all VLANs are both defined and active. Step 1.
- Step 2. Check the allowed VLAN lists on both ends of each trunk to ensure that all VLANs intended to be used are included.

- Check for incorrect trunk configuration settings that result in one switch oper-Step 3. ating as a trunk, with the neighboring switch not operating as a trunk.
- Check the native VLAN settings on both ends of the trunk to ensure the set-Step 4. tings match.

Access VLANs Undefined or Disabled

Switches do not forward frames for VLANs that are (a) not known because the VLAN is not configured or has not been learned with VTP or (b) the VLAN is known, but it is disabled (shut down). This next topic summarizes the best ways to confirm that a switch knows that a particular VLAN exists, and if it exists, determines the shutdown state of the VLAN.

First, on the issue of whether a VLAN exists on a switch, a VLAN can be defined to a switch in two ways: using the vlan number global configuration command, or it can be learned from another switch using VTP. As mentioned earlier in this chapter, the examples in this book assume that you are not using VTP. If you discover that a VLAN does not exist on a switch, simply configure the VLAN as discussed earlier in the section, "Creating VLANs and Assigning Access VLANs to an Interface."

In addition to checking the configuration, you can check for the status of the VLAN (as well as whether it is known to the switch) using the **show vlan** command. No matter the VTP mode, this command will list all VLANs known to the switch, plus one of two VLAN state values, depending on the current state: either active or act/lshut. The second of these states means that the VLAN is shut down. Shutting down a VLAN disables the VLAN on that switch only, so the switch will not forward frames in that VLAN.

Switch IOS gives you two similar configuration methods with which to disable (shutdown) and enable (no shutdown) a VLAN. Example 8-11 shows how, first by using the global command [no] shutdown vlan number and then using the VLAN mode subcommand [no] shutdown. The example shows the global commands enabling and disabling VLANs 10 and 20, respectively, and using VLAN subcommands to enable and disable VLANs 30 and 40, respectively.

Example 8-11 Enabling and Disabling VLANs on a Switch

SW2#	show vlan brief		
/LAN	Name	Status	Ports
	default	active	Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, Fa0/6, Fa0/7, Fa0/8 Fa0/9, Fa0/10, Fa0/11, Fa0/12 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21
. 0	VLAN0010	act/lshut	Fa0/22, Fa0/23, Fa0/24, Gi0/1 Fa0/13
0	VLAN0020	active	
3 0	VLAN0030	act/lshut	

```
40
 VI.ANOO40
 active
1002 fddi-default
 act/unsup
1003 token-ring-default
 act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
SW2# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
SW2 (config) # no shutdown vlan 10
SW2 (config) # shutdown vlan 20
SW2(config)# vlan 30
SW2 (config-vlan) # no shutdown
SW2 (config-vlan) # vlan 40
SW2 (config-vlan) # shutdown
SW2 (config-vlan) #
```

NOTE The output of the show vlan brief command also lists a state of "act/unsup" for the reserved VLAN IDs 1002–1005, with "unsup" meaning "unsupported."

Mismatched Trunking Operational States

Trunking can be configured correctly so that both switches use trunking. However, trunks can also be misconfigured, with a couple of different results: either both switches do not trunk, or one switch trunks and the other does not. Both results cause problems.

The most common incorrect configuration—which results in both switches not trunking—is a configuration that uses the switchport mode dynamic auto command on both switches on the link. The word *auto* just makes us all want to think that the link would trunk automatically, but this command is both automatic and passive. As a result, both switches passively wait on the other device on the link to begin negotiations. Example 8-12 highlights those parts of the output from the show interfaces switchport command that confirm both the configured and operational states. Note that the output lists the operational mode as "static access" rather than "trunking."

Example 8-12 Operational Trunking State

```
SW2# show interfaces gigabit0/2 switchport
Name: Gi0/2
Switchport: Enabled
Administrative Mode: dynamic auto
Operational Mode: static access
Administrative Trunking Encapsulation: dot1q
Operational Trunking Encapsulation: native
! lines omitted for brevity
```

A different incorrect trunking configuration has an even worse result: one switch trunks, sending tagged frames, while the neighboring switch does not trunk, so the neighboring switch discards any frames it receives that have a VLAN tag in the header. When this combination of events happens, the interface works in that the status on each end will be up/up or connected. Traffic in the native VLAN will actually cross the link successfully because those frames have no VLAN tags (headers). However, traffic in all the rest of the VLANs will not cross the link.

Figure 8-14 shows the incorrect configuration along with which side trunks and which does not. The side that trunks (SW1 in this case) enables trunking using the command **switchport mode trunk** but also disables Dynamic Trunking Protocol (DTP) negotiations using the **switchport nonegotiate** command. SW2's configuration also helps create the problem, by using one of the two trunking options that relies on DTP. Because SW1 has disabled DTP, SW2's DTP negotiations fail, and SW2 chooses to not trunk.

Figure 8-14 Mismatched Trunking Operational States

The figure shows what happens when using this incorrect configuration. At Step 1, SW1 could (for example) forward a frame in VLAN 10. However, SW2 would view any frame that arrives with an 802.1Q header as illegal because the frame has an 802.1Q header, and SW2 treats its G0/2 port as an access port. So, SW2 discards any 802.1Q frames received on that port.

The trunking issues shown here can be easily avoided by checking the configuration and by checking the trunk's operational state (mode) on both sides of the trunk. The best commands to check trunking-related facts are **show interfaces trunk** and **show interfaces switchport**. Just be aware that the switches do not prevent you from making these configuration mistakes.

The Supported VLAN List on Trunks

A Cisco switch can forward traffic for all defined and active VLANs. However, a particular VLAN trunk may not forward traffic for a defined and active VLAN for a variety of other reasons. You should learn how to identify which VLANs a particular trunk port currently supports and the reasons why the switch might not be forwarding frames for a VLAN on that trunk port.

The first category in this step can be easily done using the **show interfaces** *interface-id* **trunk** command, which only lists information about currently operational trunks. The best place to begin with this command is the last section of output, which lists the VLANs whose

traffic will be forwarded over the trunk. Any VLANs that make it to this final list of VLANs in the command output meet the following criteria:

- The VLAN has not been removed from the *allowed VLAN list* on the trunk (as configured with the **switchport trunk allowed vlan** interface subcommand).
- The VLAN exists and is active on the local switch (as seen in the **show vlan** command).
- The VLAN has not been VTP-pruned from the trunk. (Because this book attempts to ignore VTP as much as possible, this section assumes that VTP is not used and this feature has no impact on any trunks.) The trunk is in an STP forwarding state in that VLAN (as also seen in the show spanning-tree vlan *vlan-id* command).

The switchport trunk allowed vlan interface subcommand gives the network engineer a method to administratively limit the VLANs whose traffic uses a trunk. If the engineer wants all defined VLANs to be supported on a trunk, the engineer simply does not configure this command. If the engineer would like to limit the trunk to support a subset of the VLANs known to the switch, however, the engineer can add one or more switchport trunk allowed vlan interface subcommands.

For instance, in a switch that has configured VLANs 1 through 100, but no others, by default the switch would allow traffic in all 100 VLANs. However, the trunk interface command switchport trunk allowed vlan 1-60 would limit the trunk to forward traffic for VLANs 1 through 60, but not the rest of the VLANs. Example 8-13 shows a sample of the command output from the show interfaces trunk command, which confirms the first list of VLAN IDs now lists VLANs 1-60. Without the switchport trunk allowed vlan command, the first list would have included VLANs 1-4094.

Example 8-13 Allowed VLAN List and List of Active VLANs

SW1# show i	nterfaces tr	unk		
Port	Mode	Encapsulation	Status	Native vlan
Gi0/1	desirable	802.1q	trunking	1
Port	Vlans allow	ed on trunk		
Gi0/1	1-60			
Port	Vlans allow	ed and active in	management d	domain
Gi0/1	1-59			
Port	Vlans in spa	anning tree forwa	arding state	and not pruned
Gi0/1	1-58			

The output of the **show interfaces trunk** command creates three separate lists of VLANs, each under a separate heading. These three lists show a progression of reasons why a VLAN is not forwarded over a trunk. Table 8-4 summarizes the headings that precede each list and the reasons why a switch chooses to include or not include a VLAN in each list. For instance, in Example 8-13, VLAN 60 has been shut down, and VLAN 59 happens to be in

an STP blocking state. (Chapter 9, "Spanning Tree Protocol Concepts," has more information about STP.)

Table 8-4 VLAN Lists in the show interfaces trunk Command

List Position	Heading	Reasons
First	VLANs allowed	VLANs 1–4094, minus those removed by the switchport trunk allowed command
Second	VLANs allowed and active	The first list, minus VLANs not defined to the local switch (that is, there is not a vlan global configuration command or the switch has not learned of the VLAN with VTP), and also minus those VLANs in shutdown mode
Third	VLANs in spanning tree	The second list, minus VLANs in an STP blocking state for that interface, and minus VLANs VTP pruned from that trunk

NOTE The companion website includes a video from the CCNA Exam Prep LiveLessons product, named "Troubleshooting VLANs Allowed on a Trunk #1," which works through the three lists of VLANs in the output of the show interfaces interface-id trunk command in more detail.

Mismatched Native VLAN on a Trunk

Unfortunately, it is possible to set the native VLAN ID to different VLANs on either end of the trunk, using the switchport trunk native vlan vlan-id command. If the native VLANs differ according to the two neighboring switches, the switches will cause frames sent in the native VLAN to jump from one VLAN to the other.

For example, if switch SW1 sends a frame using native VLAN 1 on an 802.1Q trunk, SW1 does not add a VLAN header, as is normal for the native VLAN. When switch SW2 receives the frame, noticing that no 802.1Q header exists, SW2 assumes that the frame is part of SW2's configured native VLAN. If SW2 has been configured to think VLAN 2 is the native VLAN on that trunk, SW2 will try to forward the received frame into VLAN 2. (This effect of a frame being sent in one VLAN but then being believed to be in a different VLAN is called VLAN hopping.)

Chapter Review

Review this chapter's material using either the tools in the book or the interactive tools for the same material found on the book's companion website. Table 8-5 outlines the key review elements and where you can find them. To better track your study progress, record when you completed these activities in the second column.

Table 8-5 Chapter Review Tracking

Review Element	Review Date(s)	Resource Used
Review key topics		Book, website
Review key terms		Book, website
Answer DIKTA questions		Book, PTP
Review config checklists		Book, website
Review command tables		Book
Review memory tables		Website
Do labs		Sim Lite, blog
Watch video		Website

Review All the Key Topics

Table 8-6 Key Topics for Chapter 8

Key Topic Element	Description	Page Number
Figure 8-2	Basic VLAN concept	179
List	Reasons for using VLANs	180
Figure 8-5	Diagram of VLAN trunking	182
Figure 8-6	802.1Q header	183
Table 8-2	Options of the switchport mode command	191
Table 8-3	Expected trunking results based on the configuration of the switchport mode command	195
List	Definitions of data VLAN and voice VLAN	197
List	Summary of data and voice VLAN concepts, configuration, and verification	200
Table 8-4	Analysis of the three VLAN lists in the output from the show interfaces interface-id trunk command	205

Key Terms You Should Know

802.1Q, trunk, trunking administrative mode, trunking operational mode, VLAN, VTP, VTP transparent mode, Layer 3 switch, access interface, trunk interface, data VLAN, voice VLAN, native VLAN, default VLAN, static access interface

Do Labs

The Sim Lite software is a version of Pearson's full simulator learning product with a subset of the labs, included free with this book. The Sim Lite with this book includes a couple of labs about VLANs. Also, check the author's blog site pages for configuration exercises (Config Labs) at https://blog.certskills.com.

Command References

Tables 8-7 and 8-8 list configuration and verification commands used in this chapter, respectively. As an easy review exercise, cover the left column in a table, read the right column, and try to recall the command without looking. Then repeat the exercise, covering the right column, and try to recall what the command does.

Table 8-7 Chapter 8 Configuration Command Reference

Command	Description
vlan vlan-id	Global config command that both creates the VLAN and puts the CLI into VLAN configuration mode
name vlan-name	VLAN subcommand that names the VLAN
[no] shutdown	VLAN mode subcommand that enables (no shutdown) or disables (shutdown) the VLAN
[no] shutdown vlan vlan-id	Global config command that has the same effect as the [no] shutdown VLAN mode subcommands
vtp mode {server client transparent off}	Global config command that defines the VTP mode
switchport mode {access dynamic {auto desirable} trunk}	Interface subcommand that configures the trunking administrative mode on the interface
switchport access vlan vlan-id	Interface subcommand that statically configures the interface into that one VLAN
switchport trunk encapsulation {dot1q isl negotiate}	Interface subcommand that defines which type of trunking to use, assuming that trunking is configured or negotiated
switchport trunk native vlan vlan-id	Interface subcommand that defines the native VLAN for a trunk port
switchport nonegotiate	Interface subcommand that disables the negotiation of VLAN trunking
switchport voice vlan vlan-id	Interface subcommand that defines the voice VLAN on a port, meaning that the switch uses 802.1Q tagging for frames in this VLAN
switchport trunk allowed vlan {add all except remove} vlan-list	Interface subcommand that defines the list of allowed VLANs

Table 8-8 Chapter 8 EXEC Command Reference

Command	Description
show interfaces interface-id switchport	Lists information about any interface regarding administrative settings and operational state
show interfaces interface-id trunk	Lists information about all operational trunks (but no other interfaces), including the list of VLANs that can be forwarded over the trunk
show vlan [brief id vlan-id name vlan-name summary]	Lists information about the VLAN
show vlan [vlan]	Displays VLAN information
show vtp status	Lists VTP configuration and status information

Spanning Tree Protocol Concepts

This chapter covers the following exam topics:

2.0 Network Access

- 2.4 Configure and verify (Layer 2/Layer 3) EtherChannel (LACP)
- 2.5 Describe the need for and basic operations of Rapid PVST+ Spanning Tree Protocol and identify basic operations
 - 2.5.a Root port, root bridge (primary/secondary), and other port names
 - 2.5.b Port states (forwarding/blocking)
 - 2.5.c PortFast benefits

Spanning Tree Protocol (STP) allows Ethernet LANs to have the added benefits of installing redundant links in a LAN, while overcoming the known problems that occur when adding those extra links. Using redundant links in a LAN design allows the LAN to keep working even when some links fail or even when some entire switches fail. Proper LAN design should add enough redundancy so that no single point of failure crashes the LAN; STP allows the design to use redundancy without causing some other problems.

Historically, the IEEE first standardized STP as part of the IEEE 802.1D standard back in 1990, with pre-standard versions working even before that time. Over time, the industry and IEEE improved STP, with the eventual replacement of STP with an improved protocol: Rapid Spanning Tree Protocol (RSTP). The IEEE first released RSTP as amendment 802.1w and, in 2004, integrated RSTP into the 802.1D standard.

An argument could be made to ignore STP today and instead focus solely on RSTP. Most modern networks use RSTP instead of STP. The most recent models and IOS versions of Cisco switches default to use RSTP instead of STP. Plus, the CCNA 200-301 exam topics mention RSTP by name, but not STP. However, STP and RSTP share many of the same mechanisms, and RSTP's improvements can be best understood in comparison to STP. For that reason, this chapter presents some details that apply only to STP, as a learning tool to help you understand RSTP.

This chapter organizes the material into three sections. The first section presents some core concepts about how both STP and RSTP discover a tree made of nodes (switches) and links so that no loops exist in a network. The second section then takes a brief look at the area for which STP differs the most from RSTP: in how STP reacts to changes in the network. This chapter ends with a third major section that details RSTP, including how RSTP works much better that STP when reacting to changes.

"Do I Know This Already?" Quiz

Take the quiz (either here or use the PTP software) if you want to use the score to help you decide how much time to spend on this chapter. The letter answers are listed at the bottom

of the page following the quiz. Appendix C, found both at the end of the book as well as on the companion website, includes both the answers and explanations. You can also find both answers and explanations in the PTP testing software.

Table 9-1 "Do I Know This Already?" Foundation Topics Section-to-Question Mapping

Foundation Topics Section	Questions
STP and RSTP Basics	1–2
Details Specific to STP (and Not RSTP)	3–4
Rapid STP Concepts	5–7

- **1.** Which of the following port states are stable states used when STP has completed convergence? (Choose two answers.)
 - a. Blocking
 - **b.** Forwarding
 - c. Listening
 - **d.** Learning
 - e. Discarding
- **2.** Which of the following bridge IDs wins election as root, assuming that the switches with these bridge IDs are in the same network?
 - **a.** 32769:0200.1111.1111
 - **b.** 32769:0200.2222.2222
 - **c.** 4097:0200.1111.1111
 - **d.** 4097:0200.2222.2222
 - **e.** 40961:0200.1111.1111
- **3.** Which of the following are transitory port states used only during the process of STP convergence? (Choose two answers.)
 - a. Blocking
 - **b.** Forwarding
 - **c.** Listening
 - d. Learning
 - **e.** Discarding
- **4.** Which of the following facts determines how often a nonroot bridge or switch sends an STP Hello BPDU message?
 - **a.** The Hello timer as configured on that switch.
 - **b.** The Hello timer as configured on the root switch.
 - **c.** It is always every 2 seconds.
 - **d.** The switch reacts to BPDUs received from the root switch by sending another BPDU 2 seconds after receiving the root BPDU.

- **5.** Which of the following RSTP port states have the same name and purpose as a port state in traditional STP? (Choose two answers.)
 - a. Blocking
 - **b.** Forwarding
 - c. Listening
 - **d.** Learning
 - e. Discarding
- **6.** RSTP adds features beyond STP that enable ports to be used for a role if another port on the same switch fails. Which of the following statements correctly describe a port role that is waiting to take over for another port role? (Choose two answers.)
 - An alternate port waits to become a root port.
 - **b.** A backup port waits to become a root port.
 - **c.** An alternate port waits to become a designated port.
 - **d.** A backup port waits to become a designated port.
- **7.** What STP feature causes an interface to be placed in the forwarding state as soon as the interface is physically active?
 - a. STP
 - **b.** EtherChannel
 - c. Root Guard
 - d. PortFast

Foundation Topics

STP and RSTP Basics

Without some mechanism like Spanning Tree Protocol (STP) or Rapid STP (RSTP), a LAN with redundant links would cause Ethernet frames to loop for an indefinite period of time. With STP or RSTP enabled, some switches block ports so that these ports do not forward frames. STP and RSTP intelligently choose which ports block, with two goals in mind:

- All devices in a VLAN can send frames to all other devices. In other words, STP or RSTP does not block too many ports, cutting off some parts of the LAN from other parts.
- Frames have a short life and do not loop around the network indefinitely.

STP and RSTP strike a balance, allowing frames to be delivered to each device, without causing the problems that occur when frames loop through the network over and over again.

NOTE This first major section of the chapter explains details of both STP and RSTP, so this section uses the term STP/RSTP to refer to these protocols together. Note that this term is just a convenient shorthand. Later in the chapter, the text will point out differences between STP and RSTP and begin using the terms STP and RSTP separately, referring to only the specific protocol.

STP/RSTP prevents looping frames by adding an additional check on each interface before a switch uses it to send or receive user traffic. That check: If the port is in STP/RSTP forwarding state in that VLAN, use it as normal; if it is in STP/RSTP blocking state, however, block all user traffic and do not send or receive user traffic on that interface in that VLAN.

Note that these STP/RSTP states do not change the other information you already know about switch interfaces. The interface's state of connected/notconnect does not change. The interface's operational state as either an access or trunk port does not change. STP/RSTP adds this additional state, with the blocking state basically disabling the interface.

In many ways, those last two paragraphs sum up what STP/RSTP does. However, the details of how STP/RSTP does its work can take a fair amount of study and practice. This first major section of the chapter begins by explaining the need for STP/RSTP and the basic ideas of what STP/RSTP does to solve the problem of looping frames. The majority of this section then looks at how STP/RSTP goes about choosing which switch ports to block to accomplish its goals.

The Need for Spanning Tree

STP/RSTP prevents three common problems in Ethernet LANs. All three problems occur as a side effect of one fact: without STP/RSTP, some Ethernet frames would loop around the network for a long time (hours, days, literally forever if the LAN devices and links never failed).

Just one looping frame causes what is called a *broadcast storm*. Broadcast storms happen when any kind of Ethernet frames—broadcast frames, multicast frames, or unknown-destination unicast frames—loop around a LAN indefinitely. Broadcast storms can saturate all the links with copies of that one single frame, crowding out good frames, as well as significantly impacting end-user device performance by making the PCs process too many broadcast frames.

To help you understand how this occurs, Figure 9-1 shows a sample network in which Bob sends a broadcast frame. The dashed lines show how the switches forward the frame when STP/RSTP does not exist.

Figure 9-1 Broadcast Storm

NOTE Bob's original broadcast would also be forwarded around the other direction, with SW3 sending a copy of the original frame out its Gi0/1 port. To reduce clutter, Figure 9-1 does not show that frame.

Remember that LAN switch? That logic tells switches to flood broadcasts out all interfaces in the same VLAN except the interface in which the frame arrived. In Figure 9-1, that means SW3 forwards Bob's frame to SW2, SW2 forwards the frame to SW1, SW1 forwards the frame back to SW3, and SW3 forwards it back to SW2 again.

When broadcast storms happen, frames like the one in Figure 9-1 keep looping until something changes—someone shuts down an interface, reloads a switch, or does something else to break the loop. Also note that the same event happens in the opposite direction. When Bob sends the original frame, SW3 also forwards a copy to SW1, SW1 forwards it to SW2, and so on.

The storm also causes a much more subtle problem called MAC table instability. MAC table instability means that the switches' MAC address tables keep changing because frames with the same source MAC arrive on different ports. To see why, follow this example, in which SW3 begins Figure 9-1 with a MAC table entry for Bob, at the bottom of the figure, associated with port Fa0/13:

```
VLAN 1
0200.3333.3333
 Fa0/13
```

However, now think about the switch-learning process that occurs when the looping frame goes to SW2, then SW1, and then back into SW3's Gi0/1 interface. SW3 thinks, "Hmm...the source MAC address is 0200.3333,3333, and it came in my Gi0/1 interface. Update my MAC table!" This results in the following entry on SW3, with interface Gi0/1 instead of Fa0/13:

```
0200.3333.3333 Gi0/1
 VLAN 1
```

At this point, SW3 itself cannot correctly deliver frames to Bob's MAC address. At that instant, if a frame arrives at SW3 destined for Bob—a different frame than the looping frame that causes the problems—SW3 incorrectly forwards the frame out Gi0/1 to SW1, creating even more congestion.

The looping frames in a broadcast storm also cause a third problem: multiple copies of the frame arrive at the destination. Consider a case in which Bob sends a frame to Larry but none of the switches know Larry's MAC address. Switches flood frames sent to unknown destination unicast MAC addresses. When Bob sends the frame destined for Larry's MAC address, SW3 sends a copy to both SW1 and SW2. SW1 and SW2 also flood the frame, causing copies of the frame to loop. SW1 also sends a copy of each frame out Fa0/11 to Larry. As a result, Larry gets multiple copies of the frame, which may result in an application failure, if not more pervasive networking problems.

Table 9-2 summarizes the main three classes of problems that occur when STP/RSTP is not used in a LAN that has redundancy.

Table 9-2 Three Classes of Problems Caused by Not Using STP in Redundant LANs

Problem	Description
Broadcast storms	The forwarding of a frame repeatedly on the same links, consuming significant parts of the links' capacities
MAC table instability	The continual updating of a switch's MAC address table with incorrect entries, in reaction to looping frames, resulting in frames being sent to the wrong locations
Multiple frame transmission	A side effect of looping frames in which multiple copies of one frame are delivered to the intended host, confusing the host

What Spanning Tree Does

STP/RSTP prevents loops by placing each switch port in either a forwarding state or a blocking state. Interfaces in the forwarding state act as normal, forwarding and receiving frames. However, interfaces in a blocking state do not process any frames except STP/RSTP messages (and some other overhead messages). Interfaces that block do not forward user frames, do not learn MAC addresses of received frames, and do not process received user frames.

Figure 9-2 shows a simple STP/RSTP tree that solves the problem shown in Figure 9-1 by placing one port on SW3 in the blocking state.

What STP/RSTP Does: Blocks a Port to Break the Loop

Now when Bob sends a broadcast frame, the frame does not loop. As shown in the steps in the figure:

- Step 1. Bob sends the frame to SW3.
- Step 2. SW3 forwards the frame only to SW1, but not out Gi0/2 to SW2, because SW3's Gi0/2 interface is in a blocking state.

- SW1 floods the frame out both Fa0/11 and Gi0/1. Step 3.
- Step 4. SW2 floods the frame out Fa0/12 and Gi0/1.
- Step 5. SW3 physically receives the frame, but it ignores the frame received from SW2 because SW3's Gi0/2 interface is in a blocking state.

With the STP/RSTP topology in Figure 9-2, the switches simply do not use the link between SW2 and SW3 for traffic in this VLAN, which is the minor negative side effect of STP. However, if either of the other two links fails, STP/RSTP converges so that SW3 forwards instead of blocks on its Gi0/2 interface.

NOTE The term *STP convergence* refers to the process by which the switches collectively realize that something has changed in the LAN topology and determine whether they need to change which ports block and which ports forward.

That completes the description of what STP/RSTP does, placing each port into either a forwarding or blocking state. The more interesting question, and the one that takes a lot more work to understand, is how and why STP/RSTP makes its choices. How does STP/RSTP manage to make switches block or forward on each interface? And how does it converge to change state from blocking to forwarding to take advantage of redundant links in response to network outages? The following pages answer these questions.

How Spanning Tree Works

The STP/RSTP algorithm creates a spanning tree of interfaces that forward frames. The tree structure of forwarding interfaces creates a single path to and from each Ethernet link, just like you can trace a single path in a living, growing tree from the base of the tree to each leaf.

NOTE STP was created before LAN switches even existed, using LAN *bridges* to connect LANs. Today, switches play the same role as bridges, implementing STP/RSTP. However, many STP/RSTP terms still refer to bridge. For the purposes of STP/RSTP and this chapter, consider the terms bridge and switch synonymous.

The process used by STP, sometimes called the *spanning-tree algorithm* (STA), chooses the interfaces that should be placed into a forwarding state. For any interfaces not chosen to be in a forwarding state, STP/RSTP places the interfaces in blocking state. In other words, STP/RSTP simply picks which interfaces should forward, and any interfaces left over go to a blocking state.

STP/RSTP uses three criteria to choose whether to put an interface in forwarding state:

- STP/RSTP elects a root switch. STP puts all working interfaces on the root switch in forwarding state.
- Each nonroot switch considers one of its ports to have the least administrative cost between itself and the root switch. The cost is called that switch's root cost. STP/RSTP

places its port that is part of the least root cost path, called that switch's root port (RP), in forwarding state.

Many switches can attach to the same Ethernet segment, but due to the fact that links connect two devices, a link would have at most two switches. With two switches on a link, the switch with the lowest root cost, as compared with the other switches attached to the same link, is placed in forwarding state. That switch is the designated switch, and that switch's interface, attached to that segment, is called the *designated port* (DP).

NOTE The real reason the root switches place all working interfaces in a forwarding state (at step 1 in the list) is that all its interfaces on the root switch will become DPs. However, it is easier to just remember that all the root switches' working interfaces will forward frames.

All other interfaces are placed in blocking state. Table 9-3 summarizes the reasons STP/RSTP places a port in forwarding or blocking state.

Table 9-3 STP/RSTP: Reasons for Forwarding or Blocking

Characterization of Port	STP State	Description
All the root switch's ports	Forwarding	The root switch is always the designated switch on all connected segments.
Each nonroot switch's root port	Forwarding	The port through which the switch has the least cost to reach the root switch (lowest root cost).
Each LAN's designated port	Forwarding	The switch forwarding the Hello on to the segment, with the lowest root cost, is the designated switch for that segment.
All other working ports	Blocking	The port is not used for forwarding user frames, nor are any frames received on these interfaces considered for forwarding.

NOTE STP/RSTP only considers working interfaces (those in a connected state). Failed interfaces (for example, interfaces with no cable installed) or administratively shutdown interfaces are instead placed into an STP/RSTP disabled state. So, this section uses the term working ports to refer to interfaces that could forward frames if STP/RSTP placed the interface into a forwarding state.

NOTE STP and RSTP do differ slightly in the use of the names of some states like blocking and disabled, with RSTP using the status term discarding. However, those minor differences do not change the meaning of the discussions in this first section of the chapter. The upcoming section titled "Comparing STP and RSTP" discusses these differences, both important and minor.

The STP Bridge ID and Hello BPDU

The STA begins with an election of one switch to be the root switch. To better understand this election process, you need to understand the STP/RSTP messages sent between switches as well as the concept and format of the identifier used to uniquely identify each switch.

The STP/RSTP bridge ID (BID) is an 8-byte value unique to each switch. The bridge ID consists of a 2-byte priority field and a 6-byte system ID, with the system ID being based on a universal (burned-in) MAC address in each switch. Using a burned-in MAC address ensures that each switch's bridge ID will be unique.

STP/RSTP defines messages called bridge protocol data units (BPDU), also called configuration BPDUs, which switches use to exchange information with each other. The most common BPDU, called a Hello BPDU, lists many details, including the sending switch's BID. By listing its own unique BID, switches can tell which switch sent which Hello BPDU. Table 9-4 lists some of the key information in the Hello BPDU.

Table 9-4 Fields in the STP Hello BPDU

Field	Description
Root bridge ID	The bridge ID of the switch the sender of this Hello currently believes to be the root switch
Sender's bridge ID	The bridge ID of the switch sending this Hello BPDU
Sender's root cost	The STP/RSTP cost between this switch and the current root
Timer values on the root switch	Includes the Hello timer, MaxAge timer, and forward delay timer

For the time being, just keep the first three items from Table 9-4 in mind as the following sections work through the three steps in how STP/RSTP chooses the interfaces to place into a forwarding state. Next, the text examines the three main steps in the STP/RSTP process.

Electing the Root Switch

Switches elect a root switch based on the BIDs in the BPDUs. The root switch is the switch with the lowest numeric value for the BID. Because the two-part BID starts with the priority value, essentially the switch with the lowest priority becomes the root. For example, if one switch has priority 4096, and another switch has priority 8192, the switch with priority 4096 wins, regardless of what MAC address was used to create the BID for each switch.

If a tie occurs based on the priority portion of the BID, the switch with the lowest MAC address portion of the BID is the root. No other tiebreaker should be needed because switches use one of their own universal (burned-in) MAC addresses as the second part of their BIDs. So if the priorities tie, and one switch uses a MAC address of 0200.0000.0000 as part of the BID and the other uses 0811.1111.1111, the first switch (MAC 0200.0000.0000) becomes the root switch.

STP/RSTP elects a root switch in a manner not unlike a political election. The process begins with all switches claiming to be the root by sending Hello BPDUs listing their own BID as the root BID. If a switch hears a Hello that lists a better (lower) BID, that switch stops

advertising itself as root and starts forwarding the superior Hello. The Hello sent by the better switch lists the better switch's BID as the root. It works like a political race in which a less-popular candidate gives up and leaves the race, throwing his support behind the more popular candidate. Eventually, everyone agrees which switch has the best (lowest) BID, and everyone supports the elected switch—which is where the political race analogy falls apart.

NOTE A better Hello, meaning that the listed root's BID is better (numerically lower), is called a superior Hello; a worse Hello, meaning that the listed root's BID is not as good (numerically higher), is called an *inferior Hello*.

Figure 9-3 shows the beginning of the root election process. In this case, SW1 has advertised itself as root, as have SW2 and SW3. However, SW2 now believes that SW1 is a better root, so SW2 is now forwarding the Hello originating at SW1. So, at this point, the figure shows SW1 is saying Hello, claiming to be root; SW2 agrees and is forwarding SW1's Hello that lists SW1 as root; but SW3 is still claiming to be best, sending its own Hello BPDUs, listing SW3's BID as the root.

Figure 9-3 Beginnings of the Root Election Process

Two candidates still exist in Figure 9-3: SW1 and SW3. So, who wins? Well, from the BID, the lower-priority switch wins; if a tie occurs, the lower MAC address wins. As shown in the figure, SW1 has a lower BID (32769:0200.0001.0001) than SW3 (32769:0200.0003.0003), so SW1 wins, and SW3 now also believes that SW1 is the better switch. Figure 9-4 shows the resulting Hello messages sent by the switches.

Summarizing, the root election happens through each switch claiming to be root, with the best switch being elected based on the numerically lowest BID. Breaking down the BID into its components, the comparisons can be made as

- The lowest priority
- If that ties, the lowest switch MAC address

Figure 9-4 SW1 Wins the Election

Choosing Each Switch's Root Port

The second part of the STP/RSTP process occurs when each nonroot switch chooses its one and only root port. A switch's RP is its interface through which it has the least STP/RSTP cost to reach the root switch (least root cost).

The idea of a switch's cost to reach the root switch can be easily seen for humans. Just look at a network diagram that shows the root switch, lists the STP/RSTP cost associated with each switch port, and identifies the nonroot switch in question. Switches use a different process than looking at a network diagram, of course, but using a diagram can make it easier to learn the idea.

Figure 9-5 shows just such a figure, with the same three switches shown in the last several figures. SW1 has already won the election as root, and the figure considers the cost from SW3's perspective. (Note that the figure uses some nondefault cost settings.)

SW3 has two possible physical paths to send frames to the root switch: the direct path to the left and the indirect path to the right through switch SW2. The cost is the sum of the costs of all the switch ports the frame would exit if it flowed over that path. (The calculation ignores the inbound ports.) As you can see, the cost over the direct path out SW3's G0/1 port has a total cost of 5, and the other path has a total cost of 8. SW3 picks its G0/1 port as root port because it is the port that is part of the least-cost path to send frames to the root switch.

Figure 9-5 How a Human Might Calculate STP/RSTP Cost from SW3 to the Root (SW1)

Switches come to the same conclusion but using a different process. Instead, they add their local interface STP/RSTP cost to the root cost listed in each received Hello BPDU. The STP/RSTP port cost is simply an integer value assigned to each interface, per VLAN, for the purpose of providing an objective measurement that allows STP/RSTP to choose which interfaces to add to the STP/RSTP topology. The switches also look at their neighbor's root cost, as announced in Hello BPDUs received from each neighbor.

Figure 9-6 shows an example of how switches calculate their best root cost and then choose their root port, using the same topology and STP/RSTP costs as shown in Figure 9-5. STP/RSTP on SW3 calculates its cost to reach the root over the two possible paths by adding the advertised cost (in Hello messages) to the interface costs listed in the figure.

Figure 9-6 How STP/RSTP Actually Calculates the Cost from SW3 to the Root

Focus on the process for a moment. The root switch sends Hellos, with a listed root cost of 0. The idea is that the root's cost to reach itself is 0.

Next, look on the left of the figure. SW3 takes the received cost (0) from the Hello sent by SW1 and adds the interface cost (5) of the interface on which that Hello was received. SW3 calculates that the cost to reach the root switch, out that port (G0/1), is 5.

On the right side, SW2 has realized its best cost to reach the root is cost 4. So, when SW2 forwards the Hello toward SW3, SW2 lists a root cost 4. SW3's STP/RSTP port cost on port G0/2 is 4, so SW3 determines a total cost to reach root out its G0/2 port of 8.

As a result of the process depicted in Figure 9-6, SW3 chooses Gi0/1 as its RP because the cost to reach the root switch through that port (5) is lower than the other alternative (Gi0/2, cost 8). Similarly, SW2 chooses Gi0/2 as its RP, with a cost of 4 (SW1's advertised cost of 0 plus SW2's Gi0/2 interface cost of 4). Each switch places its root port into a forwarding state.

Switches need a tiebreaker to use in case the best root cost ties for two or more paths. If a tie occurs, the switch applies these three tiebreakers to the paths that tie, in order, as follows:

- **1.** Choose based on the lowest neighbor bridge ID.
- **2.** Choose based on the lowest neighbor port priority.
- **3.** Choose based on the lowest neighbor internal port number.

Choosing the Designated Port on Each LAN Segment

STP/RSTP's final step to choose the STP/RSTP topology is to choose the designated port on each LAN segment. The designated port (DP) on each LAN segment is the switch port that advertises the lowest-cost Hello onto a LAN segment. When a nonroot switch forwards a Hello, the nonroot switch sets the root cost field in the Hello to that switch's cost to reach the root. In effect, the switch with the lower cost to reach the root, among all switches connected to a segment, becomes the DP on that segment.

For example, earlier Figure 9-4 shows in bold text the parts of the Hello messages from both SW2 and SW3 that determine the choice of DP on that segment. Note that both SW2 and SW3 list their respective cost to reach the root switch (cost 4 on SW2 and cost 5 on SW3). SW2 lists the lower cost, so SW2's Gi0/1 port is the designated port on that LAN segment.

All DPs are placed into a forwarding state; so in this case, SW2's Gi0/1 interface will be in a forwarding state.

If the advertised costs tie, the switches break the tie by choosing the switch with the lower BID. In this case, SW2 would also have won, with a BID of 32769:0200.0002.0002 versus SW3's 32769:0200.0003.0003.

NOTE Two additional tiebreakers are needed in some cases, although these would be unlikely today. A single switch can connect two or more interfaces to the same collision domain by connecting to a hub. In that case, the one switch hears its own BPDUs. So, if a switch ties with itself, two additional tiebreakers are used: the lowest interface STP/RSTP priority and, if that ties, the lowest internal interface number.

The only interface that does not have a reason to be in a forwarding state on the three switches in the examples shown in Figures 9-3 through 9-6 is SW3's Gi0/2 port. So, the STP/RSTP process is now complete. Table 9-5 outlines the state of each port and shows why it is in that state.

Table 9-5 State of Each Interface

Switch Interface	State	Reason Why the Interface Is in Forwarding State
SW1, Gi0/1	Forwarding	The interface is on the root switch, so it becomes the DP on that link.
SW1, Gi0/2	Forwarding	The interface is on the root switch, so it becomes the DP on that link.
SW2, Gi0/2	Forwarding	The root port of SW2.
SW2, Gi0/1	Forwarding	The designated port on the LAN segment to SW3.
SW3, Gi0/1	Forwarding	The root port of SW3.
SW3, Gi0/2	Blocking	Not the root port and not the designated port.

Note that the examples in this section focus on the links between the switches, but switch ports connected to endpoint devices should become DPs and settle into a forwarding state. Working through the logic, each switch will forward BPDUs on each port as part of the process to determine the DP on that LAN. Endpoints should ignore those messages because they do not run STP/RSTP, so the switch will win and become DP on every access port.

Configuring to Influence the STP Topology

STP/RSTP works by default on Cisco switches, so all the settings needed by a switch have a useful default. Switches have a default BID, based on a default priority value and adding a universal MAC address that comes with the switch hardware. Additionally, switch interfaces have default STP/RSTP costs based on the current operating speed of the switch interfaces.

Network engineers often want to change the STP/RSTP settings to then change the choices STP/RSTP makes in a given LAN. Two main tools available to the engineer are to configure the bridge ID and to change STP/RSTP port costs.

First, to change the BID, the engineer can set the priority used by the switch, while continuing to use the universal MAC address as the final 48 bits of the BID. For instance, giving a switch the lowest priority value among all switches will cause that switch to win the root election.

Port costs also have default values, per port, per VLAN. You can configure these port costs, which will in turn impact many switch's calculations of the root cost. For instance, to favor one link, give the ports on that link a lower cost, or to avoid a link, give the ports a higher cost.

Of course, it helps to know the default cost values so you can then choose alternative values as needed. Table 9-6 lists the default port costs suggested by IEEE. IOS on Cisco switches has long used the default settings as defined as far back as the 1998 version of the IEEE 802.1D standard. The latest IEEE standard to suggest RSTP default costs (as of the

publication of this book), the 2018 publication of the 802.1Q standard, suggests values that are more useful when using links faster than 10 Gbps.

Table 9-6 Default Port Costs According to IEEE

Ethernet Speed	IEEE Cost: 1998 (and Before)	IEEE Cost: 2004 (and After)
10 Mbps	100	2,000,000
100 Mbps	19	200,000
1 Gbps	4	20,000
10 Gbps	2	2000
100 Gbps	N/A	200
1 Tbps	N/A	20

Of note in regards to these defaults, the cost defaults based on the operating speed of the link, not the maximum speed. That is, if a 10/100/1000 port runs at 10 Mbps for some reason, its default STP cost on a Cisco switch is 100, the default cost for an interface running at 10 Mbps. Also, if you prefer the defaults in the right-side column of Table 9-6, note that Cisco Catalyst switches can be configured to use those values as defaults with a single global configuration command on each switch (spanning-tree pathcost method long).

Details Specific to STP (and Not RSTP)

As promised in the introduction to this chapter, the first section showed features that apply to both STP and RSTP. This next heading acts as the turning point, with the next several pages being about STP only. The upcoming section titled "Rapid STP Concepts" then shows details specific to RSTP, in contrast to STP.

Once the engineer has finished all STP configuration, the STP topology should settle into a stable state and not change, at least until the network topology changes. This section examines the ongoing operation of STP while the network is stable, and then it covers how STP converges to a new topology when something changes.

Note that almost all the differences between STP and RSTP revolve around the activities of waiting for and reacting to changes in the topology. STP performed well for the era and circumstances in which it was created. The "rapid" in RSTP refers to the improvements to how fast RSTP could react when changes occur—so understanding how STP reacts will be useful to understand why RSTP reacts faster. These next few pages show the specifics of STP (and not RSTP) and how STP reacts to and manages convergence when changes happen in an Ethernet LAN.

STP Activity When the Network Remains Stable

An STP root switch sends a new Hello BPDU every 2 seconds by default. Each nonroot switch forwards the Hello on all DPs, but only after changing items listed in the Hello. (As a result, the Hello flows once over every working link in the LAN.)

When forwarding the Hello BPDU, each switch sets the root cost to that local switch's calculated root cost. The switch also sets the "sender's bridge ID" field to its own bridge ID. (The root's bridge ID field is not changed.)

Assuming a default Hello timer of 2 seconds on the root switch, each switch will forward the received (and changed) Hellos out all DPs so that all switches continue to receive Hellos every 2 seconds. The following steps summarize the steady-state operation when nothing is currently changing in the STP topology:

- Step 1. The root creates and sends a Hello BPDU, with a root cost of 0, out all its working interfaces (those in a forwarding state).
- Step 2. The nonroot switches receive the Hello on their root ports. After changing the Hello to list their own BID as the sender's BID and listing that switch's root cost, the switch forwards the Hello out all designated ports.
- Steps 1 and 2 repeat until something changes. Step 3.

When a switch fails to receive a Hello, it knows a problem might be occurring in the network. Each switch relies on these periodically received Hellos from the root as a way to know that its path to the root is still working. When a switch ceases to receive the Hellos, or receives a Hello that lists different details, something has failed, so the switch reacts and starts the process of changing the spanning-tree topology.

STP Timers That Manage STP Convergence

For various reasons, the STP convergence process requires the use of three timers, listed in Table 9-7. Note that all switches use the timers as dictated by the root switch, which the root lists in its periodic Hello BPDU messages.

Table 9-7 STP Timers

Timer	Default Value	Description
Hello	2 seconds	The time period between Hellos created by the root.
MaxAge	10 times Hello	How long any switch should wait, after ceasing to hear Hellos, before trying to change the STP topology.
Forward delay	15 seconds	Delay that affects the process that occurs when an interface changes from blocking state to forwarding state. A port stays in an interim listening state, and then an interim learning state, for the number of seconds defined by the forward delay timer.

If a switch does not get an expected Hello BPDU within the Hello time, the switch continues as normal. However, if the Hellos do not show up again within MaxAge time, the switch reacts by taking steps to change the STP topology. With default settings, MaxAge is 20 seconds (10 times the default Hello timer of 2 seconds). So, a switch would go 20 seconds without hearing a Hello before reacting.

After MaxAge expires, the switch essentially makes all its STP choices again, based on any Hellos it receives from other switches. It reevaluates which switch should be the root switch. If the local switch is not the root, it chooses its RP. And it determines whether it is DP on each of its other links.

The best way to describe STP convergence is to show an example using the same familiar topology. Figure 9-7 shows the same familiar figure, with SW3's Gi0/2 in a blocking state, but SW1's Gi0/2 interface has just failed.

Figure 9-7 Initial STP State Before SW1-SW3 Link Fails

In the scenario shown in the figure, SW3 reacts to the change because SW3 fails to receive its expected Hellos on its Gi0/1 interface. However, SW2 does not need to react because SW2 continues to receive its periodic Hellos in its Gi0/2 interface. In this case, SW3 reacts either when MaxAge time passes without hearing the Hellos, or as soon as SW3 notices that interface Gi0/1 has failed. (If the interface fails, the switch can assume that the Hellos will not be arriving in that interface anymore.)

Now that SW3 can act, it begins by reevaluating the choice of root switch. SW3 still receives the Hellos from SW2, as forwarded from the root (SW1). SW1 still has a lower BID than SW3; otherwise, SW1 would not have already been the root. So, SW3 decides that SW1 wins the root election and that SW3 is not the root.

Next, SW3 reevaluates its choice of RP. At this point, SW3 is receiving Hellos on only one interface: Gi0/2. Whatever the calculated root cost, Gi0/2 becomes SW3's new RP. (The cost would be 8, assuming the STP costs had no changes since Figures 9-5 and 9-6.)

SW3 then reevaluates its role as DP on any other interfaces. In this example, no real work needs to be done. SW3 was already DP on interface Fa0/13, and it continues to be the DP because no other switches connect to that port.

Changing Interface States with STP

STP uses the idea of roles and states. Roles, like root port and designated port, relate to how STP analyzes the LAN topology. States, like forwarding and blocking, tell a switch whether to send or receive frames. When STP converges, a switch chooses new port roles, and the port roles determine the state (forwarding or blocking).

Switches using STP can simply move immediately from forwarding to blocking state, but they must take extra time to transition from blocking state to forwarding state. For instance, when switch SW3 in Figure 9-7 formerly used port G0/1 as its RP (a role), that port was in a forwarding state. After convergence, G0/1 might be neither an RP nor DP; the switch can immediately move that port to a blocking state.

However, when a port that formerly blocked needs to transition to forwarding, the switch first puts the port through two intermediate interface states. These temporary STP states help prevent temporary loops:

- Listening: Like the blocking state, the interface does not forward frames. The switch removes old stale (unused) MAC table entries for which no frames are received from each MAC address during this period. These stale MAC table entries could be the cause of the temporary loops.
- Learning: Interfaces in this state still do not forward frames, but the switch begins to learn the MAC addresses of frames received on the interface.

STP moves an interface from blocking to listening, then to learning, and then to forwarding state. STP leaves the interface in each interim state for a time equal to the forward delay timer, which defaults to 15 seconds. As a result, a convergence event that causes an interface to change from blocking to forwarding requires 30 seconds to transition from blocking to forwarding. In addition, a switch might have to wait MaxAge seconds (default 20 seconds) before even choosing to move an interface from blocking to forwarding state.

For example, follow what happens with an initial STP topology as shown in Figures 9-3 through 9-6, with the SW1-to-SW3 link failing as shown in Figure 9-7. If SW1 simply quit sending Hello messages to SW3, but the link between the two did not fail, SW3 would wait MaxAge seconds before reacting (20 seconds is the default). SW3 would actually quickly choose its ports' STP roles, but then wait 15 seconds each in listening and learning states on interface Gi0/2, resulting in a 50-second convergence delay.

Table 9-8 summarizes spanning tree's various interface states for easier review.

Table 9-8 IEEE STP (Not RSTP) States

State	Forwards Data Frames?	Learns MACs Based on Received Frames?	Transitory or Stable State?
Blocking	No	No	Stable
Listening	No	No	Transitory
Learning	No	Yes	Transitory
Forwarding	Yes	Yes	Stable
Disabled	No	No	Stable

Rapid STP Concepts

The original STP worked well given the assumptions about networks and networking devices in that era. However, as with any computing or networking standard, as time passes, hardware and software capabilities improve, so new protocols emerge to take advantage of those new capabilities. For STP, one of the most significant improvements over time has been the introduction of Rapid Spanning Tree Protocol (RSTP), introduced as standard IEEE 802.1w.

NOTE Just to make sure you are clear about the terminology: Throughout the rest of the chapter, *STP* refers to the original STP standard only, and use of the term *RSTP* does not include STP.

Before getting into the details of RSTP, it helps to make sense of the standards numbers a bit. 802.1w was actually an amendment to the 802.1D standard. The IEEE first published 802.1D in 1990, and anew in 1998. After the 1998 version of 802.1D, the IEEE published the 802.1w amendment to 802.1D in 2001, which first standardized RSTP.

Over the years, other meaningful changes happened in the standards as well, although those changes probably do not impact most networkers' thinking when it comes to working with STP or RSTP. But to be complete, the IEEE replaced STP with RSTP in the revised 802.1D standard in 2004. In another move, in 2011 the IEEE moved all the RSTP details into a revised 802.1Q standard. As it stands today, RSTP actually sits in the 802.1Q standards document.

As a result, when reading about RSTP, you will see documents, books, videos, and the like that refer to RSTP and include various references to 802.1w, 802.1D, and 802.1Q—and they might all be correct based on timing and context. At the same time, many people refer to RSTP as 802.1w because that was the first IEEE document to define it. However, for the purposes of this book, focus instead on the RSTP acronym rather than the IEEE standards numbers used with RSTP over its history.

NOTE The IEEE sells its standards, but through the "Get IEEE 802" program, you can get free PDFs of the current 802 standards. To read about RSTP today, you will need to download the 802.1Q standard, and then look for the sections about RSTP.

Now on to the details about RSTP in this chapter. As discussed throughout this chapter, RSTP and STP have many similarities, so this section next compares and contrasts the two. Following that, the rest of this section discusses the concepts unique to RSTP that are not found in STP—alternate root ports, different port states, backup ports, and the port roles used by RSTP.

Comparing STP and RSTP

RSTP works just like STP in several ways, as discussed in the first major section of the chapter. To review:

- RSTP and STP elect the root switch using the same rules and tiebreakers.
- RSTP and STP switches select their root ports with the same rules.
- RSTP and STP elect designated ports on each LAN segment with the same rules and tiebreakers.
- RSTP and STP place each port in either forwarding or blocking state, although RSTP calls the blocking state the discarding state.

In fact, RSTP works so much like STP that they can both be used in the same network. RSTP and STP switches can be deployed in the same network, with RSTP features working in switches that support it and traditional STP features working in the switches that support only STP.

With all these similarities, you might be wondering why the IEEE bothered to create RSTP in the first place. The overriding reason is convergence. STP takes a relatively long time to converge (50 seconds with the default settings when all the wait times must be followed). RSTP improves network convergence when topology changes occur, usually converging within a few seconds (or in slow conditions, in about 10 seconds).

RSTP changes and adds to STP in ways that avoid waiting on STP timers, resulting in quick transitions from forwarding to discarding (blocking) state and vice versa. Specifically, RSTP, compared to STP, defines more cases in which the switch can avoid waiting for a timer to expire, such as the following:

- RSTP adds a mechanism by which a switch can replace its root port, without any waiting to reach a forwarding state (in some conditions).
- RSTP adds a new mechanism to replace a designated port, without any waiting to reach a forwarding state (in some conditions).
- RSTP lowers waiting times for cases in which RSTP must wait for a timer.

For instance, imagine a failure case in which a link remains up, but for some reason, a nonroot switch stops hearing the Hello BPDUs it had been hearing in the past. STP requires a switch to wait for MaxAge seconds, which STP defines based on 10 times the Hello timer, or 20 seconds, by default. RSTP shortens this timer, defining MaxAge as three times the Hello timer. Additionally, RSTP can send messages to the neighboring switch to inquire whether a problem has occurred rather than wait for timers.

The best way to get a sense for these mechanisms is to see how the RSTP alternate port and the backup port both work. RSTP uses the term alternate port to refer to a switch's other

ports that could be used as the root port if the root port ever fails. The *backup port* concept provides a backup port on the local switch for a designated port. (Note that backup ports apply only to designs that use hubs, so they are unlikely to be useful today.) However, both are instructive about how RSTP works. Table 9-9 lists these RSTP port roles.

Table 9-9 Port Roles in RSTP

Function	Port Role
Port that begins a nonroot switch's best path to the root	Root port
Port that replaces the root port when the root port fails	Alternate port
Switch port designated to forward onto a collision domain	Designated port
Port that replaces a designated port when a designated port fails	Backup port
Port that is administratively disabled	Disabled port

RSTP differs from STP in a few other ways as well. For instance, with STP, the root switch creates a Hello with all other switches, updating and forwarding the Hello. With RSTP, each switch independently generates its own Hellos. Additionally, RSTP allows for queries between neighbors, rather than waiting on timers to expire, as a means to avoid waiting to learn information. These types of protocol changes help RSTP-based switches isolate what has changed in a network and react quickly to choose a net RSTP topology.

The next few pages work through some of those overt RSTP features that differ from STP.

RSTP and the Alternate (Root) Port Role

With STP, each nonroot switch places one port in the STP root port (RP) role. RSTP follows that same convention, with the same exact rules for choosing the RP. RSTP then takes another step beyond STP, naming other possible RPs, identifying them as *alternate ports*.

To be an alternate port, both the RP and the alternate port must receive Hellos that identify the same root switch. For instance, in Figure 9-8, SW1 is the root. SW3 will receive Hello BPDUs on two ports: G0/1 and G0/2. Both Hellos list SW1's bridge ID (BID) as the root switch, so whichever port is not the root port meets the criteria to be an alternate port. SW3 picks G0/1 as its root port in this case and then makes G0/2 an alternate port.

An alternate port basically works like the second-best option for the root port. The alternate port can take over for the former root port, often very rapidly, without requiring a wait in other interim RSTP states. For instance, when the root port fails, or when Hellos stop arriving on the original root port, the switch changes the former root port's role and state: (a) the role from root port to a disabled port, and (b) the state from forwarding to discarding (the equivalent of STP's blocking state). Then, without waiting on any timers, the switch changes roles and state for the alternate port: its role changes to be the root port, with a forwarding state.

Notably, the new root port also does not need to spend time in other states, such as learning state, instead moving immediately to forwarding state.

Figure 9-8 Example of SW3 Making G0/2 Become an Alternate Port

Figure 9-9 shows an example of RSTP convergence. SW3's root port before the failure shown in this figure is SW3's G0/1, the link connected directly to SW1 (the root switch). Then SW3's link to SW1 fails as shown in Step 1 of the figure.

Figure 9-9 Convergence Events with SW3 G0/1 Failure

Following the steps in Figure 9-9:

- Step 1. The link between SW1 and SW3 fails, so SW3's current root port (Gi0/1) fails.
- Step 2. SW3 and SW2 exchange RSTP messages to confirm that SW3 will now transition its former alternate port (Gi0/2) to be the root port. This action causes SW2 to flush the required MAC table entries.
- Step 3. SW3 transitions Gi0/1 to the disabled role and Gi0/2 to the root port role.
- Step 4. SW3 transitions Gi0/2 to a forwarding state immediately, without using learning state, because this is one case in which RSTP knows the transition will not create a loop.

As soon as SW3 realizes its Gi0/1 interface has failed, the process shown in the figure takes very little time. None of the processes rely on timers, so as soon as the work can be done. the convergence completes. (This particular convergence example takes about 1 second in a lab.)

RSTP States and Processes

The depth of the previous example does not point out all details of RSTP, of course; however, the example does show enough details to discuss RSTP states and internal processes.

Both STP and RSTP use port states, but with some differences. First, RSTP keeps both the learning and forwarding states as compared with STP, for the same purposes. However, RSTP does not even define a listening state, finding it unnecessary. Finally, RSTP renames the blocking state to the discarding state and redefines its use slightly.

RSTP uses the discarding state for what STP defines as two states: disabled state and blocking state. Blocking should be somewhat obvious by now: the interface can work physically, but STP/RSTP chooses to not forward traffic to avoid loops. STP's disabled state simply meant that the interface was administratively disabled. RSTP just combines those into a single discarding state. Table 9-10 shows the list of STP and RSTP states for comparison purposes.

Table 9-10 Port States Compared: STP and RSTP

Function	STP State	RSTP State
Port is administratively disabled	Disabled	Discarding
Stable state that ignores incoming data frames and is not used to forward data frames	Blocking	Discarding
Interim state without MAC learning and without forwarding	Listening	Not used
Interim state with MAC learning and without forwarding	Learning	Learning
Stable state that allows MAC learning and forwarding of data frames	Forwarding	Forwarding

RSTP also changes some processes and message content (compared to STP) to speed convergence. For example, STP waits for a time (forward delay) in both listening and learning states, The reason for this delay in STP is that, at the same time, the switches have all been told to time out their MAC table entries. When the topology changes, the existing MAC table entries may actually cause a loop. With STP, the switches all tell each other (with BPDU messages) that the topology has changed and to time out any MAC table entries using the forward delay timer. This removes the entries, which is good, but it causes the need to wait in both listening and learning state for forward delay time (default 15 seconds each).

RSTP, to converge more quickly, avoids relying on timers. RSTP switches tell each other (using messages) that the topology has changed. Those messages also direct neighboring switches to flush the contents of their MAC tables in a way that removes all the potentially loop-causing entries, without a wait. As a result, RSTP creates more scenarios in which a formerly discarding port can immediately transition to a forwarding state, without waiting, and without using the learning state, as shown in the example in Figure 9-9.

RSTP and the Backup (Designated) Port Role

The RSTP backup port role acts as yet another new RSTP port role as compared to STP. As a reminder, the RSTP alternate port role creates a way for RSTP to quickly replace a switch's root port. Similarly, the RSTP backup port role creates a way for RSTP to quickly replace a switch's designated port on some LAN.

The need for a backup port can be a bit confusing at first because the need for the backup port role only happens in designs that are a little unlikely today. The reason is that a design must use hubs, which then allows the possibility that one switch connects more than one port to the same collision domain.

Figure 9-10 shows an example. SW3 and SW4 both connect to the same hub. SW4's port F0/1 happens to win the election as designated port (DP). The other port on SW4 that connects to the same collision domain, F0/2, acts as a backup port.

Figure 9-10 RSTP Backup Port Example

With a backup port, if the current designated port fails, SW4 can start using the backup port with rapid convergence. For instance, if SW4's F0/1 interface were to fail, SW4 could transition F0/2 to the designated port role, without any delay in moving from discarding state to a forwarding state.

RSTP Port Types

The final RSTP concept included here relates to some terms RSTP uses to refer to different types of ports and the links that connect to those ports.

To begin, consider the basic image in Figure 9-11. It shows several links between two switches. RSTP considers these links to be point-to-point links and the ports connected to them to be point-to-point ports because the link connects exactly two devices (points).

RSTP further classifies point-to-point ports into two categories. Point-to-point ports that connect two switches are not at the edge of the network and are simply called point-topoint ports. Ports that instead connect to a single endpoint device at the edge of the network, like a PC or server, are called *point-to-point edge ports*, or simply *edge ports*. In Figure 9-11, SW3's switch port connected to a PC is an edge port.

Figure 9-11 RSTP Link Types

Finally, RSTP defines the term *shared* to describe ports connected to a hub. The term *shared* comes from the fact that hubs create a shared Ethernet; hubs also force the attached switch port to use half-duplex logic. RSTP assumes that all half-duplex ports may be connected to hubs, treating ports that use half duplex as shared ports. RSTP converges more slowly on shared ports as compared to all point-to-point ports.

Optional STP Features

To close out the chapter, the last few topics introduce a few optional features that make STP work even better or be more secure: EtherChannel, PortFast, and BPDU Guard.

EtherChannel

One of the best ways to lower STP's convergence time is to avoid convergence altogether. EtherChannel provides a way to prevent STP convergence from being needed when only a single port or cable failure occurs.

EtherChannel combines multiple parallel segments of equal speed (up to eight) between the same pair of switches, bundled into an EtherChannel. The switches treat the EtherChannel as a single interface with regard to STP. As a result, if one of the links fails, but at least one of the links is up, STP convergence does not have to occur. For example, Figure 9-12 shows the familiar three-switch network, but now with two Gigabit Ethernet connections between each pair of switches.

With each pair of Ethernet links configured as an EtherChannel, STP treats each EtherChannel as a single link. In other words, both links to the same switch must fail for a switch to need to cause STP convergence. Without EtherChannel, if you have multiple parallel links between two switches, STP blocks all the links except one. With EtherChannel, all the parallel links can be up and working at the same time, while reducing the number of times STP must converge, which in turn makes the network more available.

Figure 9-12 Two-Segment EtherChannels Between Switches

The current CCNA exam blueprint includes a topic for the configuration of both Layer 2 EtherChannels (as described here) as well as Layer 3 EtherChannels, Chapter 10, "RSTP and EtherChannel Configuration," shows how to configure Layer 2 EtherChannels, while Chapter 17, "IP Routing in the LAN," shows how to configure Layer 3 EtherChannels. Note that Layer 2 EtherChannels combine links that switches use as switch ports, with the switches using Layer 2 switching logic to forward and receive Ethernet frames over the EtherChannels. Layer 3 EtherChannels also combine links, but the switches use Layer 3 routing logic to forward packets over the EtherChannels.

PortFast

PortFast allows a switch to immediately transition from blocking to forwarding, bypassing listening and learning states. However, the only ports on which you can safely enable PortFast are ports on which you know that no bridges, switches, or other STP-speaking devices are connected. Otherwise, using PortFast risks creating loops, the very thing that the listening and learning states are intended to avoid.

PortFast is most appropriate for connections to end-user devices. If you turn on PortFast on ports connected to end-user devices, when an end-user PC boots, the switch port can move to an STP forwarding state and forward traffic as soon as the PC NIC is active. Without PortFast, each port must wait while the switch confirms that the port is a DP. With STP in particular (and not RSTP), the switch waits in the temporary listening and learning states before settling into the forwarding state.

As you might guess from the fact that PortFast speeds convergence, RSTP includes PortFast. You might recall the mention of RSTP port types, particularly point-to-point edge port types, around Figure 9-11. RSTP, by design of the protocol, converges quickly on these point-to-point edge type ports by bypassing the learning state, which is the same idea Cisco originally introduced with PortFast. In practice, Cisco switches enable RSTP point-to-point edge ports by enabling PortFast on the port.

BPDU Guard

STP and RSTP open up the LAN to several different types of possible security exposures. For example:

- An attacker could connect a switch to one of these ports, one with a low STP/RSTP priority value, and become the root switch. The new STP/RSTP topology could have worse performance than the desired topology.
- The attacker could plug into multiple ports, into multiple switches, become root, and actually forward much of the traffic in the LAN. Without the networking staff realizing it, the attacker could use a LAN analyzer to copy large numbers of data frames sent through the LAN.
- Users could innocently harm the LAN when they buy and connect an inexpensive consumer LAN switch (one that does not use STP/RSTP). Such a switch, without any STP/RSTP function, would not choose to block any ports and could cause a loop.

The Cisco BPDU Guard feature helps defeat these kinds of problems by disabling a port if any BPDUs are received on the port. So, this feature is particularly useful on ports that should be used only as an access port and never connected to another switch.

In addition, the BPDU Guard feature helps prevent problems with PortFast, PortFast should be enabled only on access ports that connect to user devices, not to other LAN switches. Using BPDU Guard on these same ports makes sense because if another switch connects to such a port, the local switch can disable the port before a loop is created.

Chapter Review

One key to doing well on the exams is to perform repetitive spaced review sessions. Review this chapter's material using either the tools in the book or interactive tools for the same material found on the book's companion website. Refer to the "Your Study Plan" element for more details. Table 9-11 outlines the key review elements and where you can find them. To better track your study progress, record when you completed these activities in the second column.

Table 9-11 Chapter Review Tracking

Review Element	Review Date(s)	Resource Used
Review key topics		Book, website
Review key terms		Book, website
Answer DIKTA questions		Book, PTP
Review memory tables		Website

Review All the Key Topics

Table 9-12 Key Topics for Chapter 9

Key Topic Element	Description	Page Number
Table 9-2	Lists the three main problems that occur when not using STP in a LAN with redundant links	
Table 9-3	Lists the reasons why a switch chooses to place an interface into forwarding or blocking state	217
Table 9-4	Lists the most important fields in Hello BPDU messages	218
List	Logic for the root switch election	219
Figure 9-6	Shows how switches calculate their root cost	221
Table 9-6	Lists the original and current default STP port costs for various interface speeds	224
Step list	A summary description of steady-state STP operations	225
Table 9-7	STP timers	226
List	Definitions of what occurs in the listening and learning states	227
Table 9-8	Summary of 802.1D states	228
List	Key similarities between 802.1D STP and 802.1w RSTP	229
List	Methods RSTP uses to reduce convergence time	229
Table 9-9	List of 802.1w port roles	230
Table 9-10	Comparisons of port states with 802.1D and 802.1w	232

Key Terms You Should Know

blocking state, BPDU Guard, bridge ID, bridge protocol data unit (BPDU), designated port, EtherChannel, forward delay, forwarding state, Hello BPDU, learning state, listening state, MaxAge, PortFast, root port, root switch, root cost, Spanning Tree Protocol (STP), rapid STP (RSTP), alternate port, backup port, disabled port, discarding state

RSTP and EtherChannel Configuration

This chapter covers the following exam topics:

2.0 Network Access

- 2.4 Configure and verify (Layer 2/Layer 3) EtherChannel (LACP)
- 2.5 Describe the need for and basic operations of Rapid PVST+ Spanning Tree Protocol and identify basic operations
 - 2.5.a Root port, root bridge (primary/secondary), and other port names
 - 2.5.b Port states (forwarding/blocking)
 - 2.5.c PortFast benefits

This chapter shows how to configure Rapid Spanning Tree Protocol (RSTP) and Layer 2 EtherChannels. The EtherChannel content, in the second major section of the chapter, follows a typical flow for most configuration/verification topics in a certification guide: it reviews concepts, shows configurations, and provides show commands that point out the configuration settings and operational state. The details include how to manually configure a channel, how to cause a switch to dynamically create a channel, and how EtherChannel load distribution works.

The first section of the chapter explores RSTP implementation taking a different approach. Cisco mentions RSTP concepts, but not configuration/verification, in the CCNA exam topics. However, to get a real sense of RSTP concepts, especially some concepts specific to Cisco Catalyst switches, you need to work with RSTP configuration and verification. The first section of the chapter explores RSTP implementation, but as a means to the end of more fully understanding RSTP concepts.

For those of you who, like me, probably would want to go ahead and practice configuring RSTP, do some show commands, and understand more fully, you do have some options:

- Read Appendix O, "Spanning Tree Protocol Implementation," from this book's companion website. The appendix is a chapter from the previous edition of this book, with full details of configuration/verification of STP and RSTP.
- Use the STP/RSTP config labs on my blog site (as regularly listed in the Chapter Review section of each chapter).

"Do I Know This Already?" Quiz

Take the quiz (either here or use the PTP software) if you want to use the score to help you decide how much time to spend on this chapter. The letter answers are listed at the bottom of the page following the quiz. Appendix C, found both at the end of the book as well as on the companion website, includes both the answers and explanations. You can also find both answers and explanations in the PTP testing software.

Table 10-1 "Do I Know This Already?" Foundation Topics Section-to-Question Mapping

Foundation Topics Section	Questions
Understanding RSTP Through Configuration	1–3
Implementing EtherChannel	4–6

- **1.** Which type value on the **spanning-tree mode** *type* global command enables the use of RSTP?
 - a. rapid-pvst
 - **b.** pvst
 - c. rstp
 - d. rpvst
- **2.** Examine the following output from the **show spanning-tree vlan 5** command, which describes a root switch in a LAN. Which answers accurately describe facts related to the root's bridge ID?

```
SW1# show spanning-tree vlan 5
```

VLAN0005

```
Spanning tree enabled protocol rstp

Root ID Priority 32773
Address 1833.9d7b.0e80
Cost 15
Port 25 (GigabitEthernet0/1)
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
```

- **a.** The system ID extension value, in decimal, is 5.
- **b.** The root's configured priority value is 32773.
- **c.** The root's configured priority value is 32768.
- **d.** The system ID extension value, in hexadecimal, is 1833.9d7b.0e80.
- **3.** With the Cisco RPVST+, which of the following action(s) does a switch take to identify which VLAN is described by a BPDU? (Choose three answers.)
 - **a.** Adds a VLAN tag when forwarding a BPDU on trunks
 - **b.** Adds the VLAN ID in an extra TLV in the BPDU
 - **c.** Lists the VLAN ID as the middle 12 bits of the System ID field of the BPDU
 - **d.** Lists the VLAN ID in the System ID Extension field of the BPDU

- **4.** An engineer configures a switch to put interfaces G0/1 and G0/2 into the same Layer 2 EtherChannel. Which of the following terms is used in the configuration commands?
 - a. EtherChannel
 - b. PortChannel
 - c. Ethernet-Channel
 - d. Channel-group
- **5.** Which combinations of keywords on the **channel-group** interface subcommand on two neighboring switches will cause the switches to use LACP and attempt to add the link to the EtherChannel? (Choose two answers.)
 - a. desirable and active
 - **b.** passive and active
 - c. active and auto
 - d. active and active
- **6.** A Cisco Catalyst switch needs to send frames over a Layer 2 EtherChannel. Which answer best describes how the switch balances the traffic over the four active links in the channel?
 - **a.** Breaks each frame into fragments of approximately one-fourth of the original frame, sending one fragment over each link
 - **b.** Sends the entire frame over one link, alternating links in sequence for each successive frame
 - **c.** Sends the entire frame over one link, choosing the link by applying some math to fields in each frame's headers
 - **d.** Sends the entire frame over one link, using the link with the lowest percent utilization as the next link to use

Foundation Topics

Understanding RSTP Through Configuration

Cisco IOS switches today typically default to using RSTP rather than STP, with default settings so that RSTP works with no configuration. You can buy some Cisco switches and connect them with Ethernet cables in a redundant topology, and RSTP will ensure that frames do not loop. And even if some switches use RSTP and some use STP, the switches can interoperate and still build a working spanning tree—and you never even have to think about changing any settings!

Although RSTP works without any configuration, most medium-size to large-size campus LANs benefit from some STP configuration. For instance, Figure 10-1 shows a typical LAN design model, with two distribution layer switches (D1 and D2). The design may have dozens of access layer switches that connect to end users; the figure shows just three access switches (A1, A2, and A3). For a variety of reasons, most network engineers make the distribution layer switches be the root.

Figure 10-1 Typical Configuration Choice: Making Distribution Switch Be Root

NOTE Cisco uses the term *access switch* to refer to switches used to connect to endpoint devices. The term distribution switch refers to switches that do not connect to endpoints but rather connect to each access switch, providing a means to distribute frames throughout the LAN. If you want to read more about LAN design concepts and terms, refer to this book's companion website for Appendix K, "Analyzing Ethernet LAN Designs."

As discussed in the introduction to this chapter, this first section of the chapter examines a variety of STP/RSTP configuration topics, but with a goal of revealing a few more details about how STP and RSTP operate. Following this opening section about RSTP configuration, the next section examines how to configure Layer 2 EtherChannels, and how that impacts STP/RSTP.

The Need for Multiple Spanning Trees

The IEEE first standardized STP as the IEEE 802.1D standard, first published back in 1990. To put some perspective on that date, Cisco did not have a LAN switch product line at the time, and virtual LANs did not exist yet. Instead of multiple VLANs in a physical Ethernet LAN, the physical Ethernet LAN existed as one single broadcast domain, with one instance of STP.

By the mid 1990s, VLANs had appeared on the scene, along with LAN switches. The emergence of VLANs posed a challenge for STP—the only type of STP available at the time because STP defined a single common spanning tree (CST) topology for the entire LAN. The IEEE needed an option to create multiple spanning trees so that traffic could be balanced across the available links, as shown in Figure 10-2. With two different STP instances, SW3 could block on a different interface in each VLAN, as shown in the figure.

242

Figure 10-2 Load Balancing with One Tree for VLAN 1 and Another for VLAN 2

STP Modes and Standards

Because of the sequence of events over the history of the various STP family of protocols, vendors like Cisco needed to create their own proprietary features to create the per-VLAN spanning tree concept shown in Figure 10-2. That sequence resulted in the following:

- When STP was the only STP standard back in the 1990s with 802.1D, Cisco created the STP-based Per VLAN Spanning Tree Plus (PVST+) protocol, which creates one spanning tree instance per VLAN.
- When the IEEE introduced RSTP (in 802.1D amendment 802.1w, in the year 2001), Cisco also created the Rapid PVST+ (RPVST+) protocol. RPVST+ provided more features than standardized RSTP, including one tree per VLAN.
- The IEEE did not adopt Cisco's PVST+ or RPVST+ into their standards to create multiple spanning trees. Instead, the IEEE created a different method: Multiple Spanning Tree Protocol (MSTP), originally defined in 802.1Q amendment 802.1s.

Figure 10-3 shows the features as a timeline for perspective.

Figure 10-3 Timeline of Per-VLAN and Multiple STP Features

Today, Cisco Catalyst switches give us three options to configure on the **spanning-tree mode** command, which tells the switch which type of STP to use. Note that the switches do not support STP or RSTP with the single tree (CST). They can use either the Cisco-proprietary and STP-based PVST+, Cisco-proprietary and RSTP-based RPVST+, or the IEEE standard MSTP. Table 10-2 summarizes some of the facts about these standards and options,

Answers to the "Do I Know This Already?" quiz:

along with the keywords used on the spanning-tree mode global configuration command. Example 10-1, which follows, shows the command options in global configuration mode.

Table 10-2 STP Standards and Configuration Options

Name	Based on STP or RSTP?	# Trees	Original IEEE Standard	Config Parameter
STP	STP	1 (CST)	802.1D	N/A
PVST+	STP	1/VLAN	802.1D	pvst
RSTP	RSTP	1 (CST)	802.1w	N/A
Rapid PVST+	RSTP	1/VLAN	802.1w	rapid-pvst
MSTP	RSTP	1 or more*	802.1s	mst

^{*} MSTP allows the definition of as many instances (multiple spanning tree instances, or MSTIs) as chosen by the network designer but does not require one per VLAN.

Example 10-1 STP Status with Default STP Parameters on SW1 and SW2

SW1(config)#	spanning-tree mode ?
mst	Multiple spanning tree mode
pvst	Per-Vlan spanning tree mode
rapid-pvst	Per-Vlan rapid spanning tree mode
SW1(config)#	

The Bridge ID and System ID Extension

To support the idea of multiple spanning trees, whether one per VLAN or simply multiple as created with MSTP, the protocols must consider the VLANs and VLAN trunking. (That's one reason why RSTP and MSTP now exist as part of the 802.1Q standard, which defines VLANs and VLAN trunking.) To help make that work, the IEEE redefined the format of the original BID value to help make per-VLAN instances of STP/RSTP become a reality.

Originally, a switch's BID was formed by combining the switch's 2-byte priority and its 6-byte MAC address. The revised rules divide the original priority field into two separate fields, as shown in Figure 10-4: a 4-bit priority field and a 12-bit subfield called the system ID extension (which represents the VLAN ID).

Figure 10-4 STP System ID Extension

Cisco switches let you configure the BID, but only the priority part. The switch fills in its universal (burned-in) MAC address as the system ID. It also plugs in the VLAN ID of a VLAN in the 12-bit system ID extension field; you cannot change that behavior either. The only part configurable by the network engineer is the 4-bit priority field.

However, configuring the number to put in the priority field may be one of the strangest things to configure on a Cisco router or switch. As shown at the top of Figure 10-4, the priority field was originally a 16-bit number, which represented a decimal number from 0 to 65,535. Because of that history, the configuration command (spanning-tree vlan vlan-id priority x) requires a decimal number between 0 and 65,535. But not just any number in that range will suffice; it must be a multiple of 4096, as emphasized in the help text shown in Example 10-2.

Example 10-2 Help Shows Requirements for Using Increments of 4096 for Priority

```
SW1(config) # spanning-tree vlan 1 priority ?
<0-61440> bridge priority in increments of 4096
SW1(config)#
```

Table 10-3 lists all the configurable values for the STP/RSTP priority. However, do not worry about memorizing the values. Instead, the table lists the values to emphasize two points about the binary values: the first 4 bits in each value differ, but the last 12 bits remain as 12 binary zeros.

Table 10-3	STP/RSTP Configurable Priority Values
-------------------	---------------------------------------

Decimal Value	16-bit Binary Equivalent	Decimal Value 16-bit Binary Equivalent
0	0000 0000 0000 0000	32768 1000 0000 0000 0000
4096	0001 0000 0000 0000	36864 1001 0000 0000 0000
8192	0010 0000 0000 0000	40960 1010 0000 0000 0000
12288	0011 0000 0000 0000	45056 1011 0000 0000 0000
16384	0100 0000 0000 0000	49152 1100 0000 0000 0000
20480	0101 0000 0000 0000	53248 1101 0000 0000 0000
24576	0110 0000 0000 0000	57344 1110 0000 0000 0000
28672	0111 0000 0000 0000	61440 1111 0000 0000 0000

Note that while you can set the priority to any of the 16 decimal values in Table 10-3, Cisco provides a convenient means to create a primary and secondary root switch concept without configuring an actual number. In most LAN designs, only a small number of switches would be good candidates to ever be the root switch based on where the switches sit within the topology. Think of the preferred switch as the primary switch and the next-best option as the secondary switch. Then, to configure those two switches to be the two most likely switches to be the root switch, simply configure

spanning-tree vlan x root primary (on the switch that should be primary) **spanning-tree vlan** x **root secondary** (on the switch that should be secondary) These two commands cause the switch to make a choice of priority value but then store the chosen priority value in the spanning-tree vlan x priority value command. The command with root primary or root secondary does not appear in the configuration. When configuring root primary, the switch looks at the priority of the current root switch and chooses either (a) 24,576 or (b) 4096 less than the current root's priority (if the current root's priority is 24,576 or less) to the configuration instead. When configuring, root secondary always results in that switch using a priority of 28,672, with the assumption that the value will be less than other switches that use the default of 32,768, and higher than any switch configured as root primary.

How Switches Use the Priority and System ID Extension

Cisco Catalyst switches configure the priority value using a number that represents a 16-bit value: however, the system ID extension exists as the low-order 12 bits of that same number. This next topic works through connecting those ideas.

When the switch builds its BID to use for RSTP in a VLAN, it must combine the configured priority with the VLAN ID of that VLAN. Interestingly, the configured priority results in a 16-bit priority that always ends with 12 binary 0s. That fact makes the process of combining values to create the BID a little simpler for the switch and possibly a little simpler for network engineers once you understand it all.

First, consider the process shown in Figure 10-5. The top shows the configured priority value (decimal 32768), in 16-bit binary form, with a System ID Extension of 12 zeros. Moving down the figure, you see the binary version of a VLAN ID (decimal 9). At the last step, the switch replaces those last 12 bits of the System ID Extension with the value that matches the VLAN ID and uses that value as the first 16 bits of the BID.

Figure 10-5 Configured Priority (16-Bit) and System ID Extension (12-Bit) Added

As it turns out, the process shown in Figure 10-5 is just the sum of the two numbers—both in binary and decimal. To see an example, refer to upcoming Example 10-3, which demonstrates the following details:

- The output shows details about VLAN 9.
- The root switch has been configured with the spanning-tree vlan 9 priority 24576 command.
- The local switch (the switch on which the command was gathered) has been configured with the spanning-tree vlan 9 priority 32768 command.

- Conveniently, the decimal equivalent of the two switches' first 16 bits—the original 16-bit priority field—can be easily calculated in decimal. In this example:
 - Root Switch: 24,576 (priority) + 9 (VLAN ID) = 24585
 - Local Switch: 32,768 (priority) + 9 (VLAN ID) = 32777

The output in Example 10-3 matches this logic. The top highlight shows the priority of the root switch (24585), which is the sum of the root switch's priority setting (configured as 24,576) plus 9 for the VLAN ID. The second highlight shows a value of 32,777, calculated as the local switch's priority setting of 32,768 plus 9 for the VLAN ID.

Example 10-3 Examining the 16-bit Priority as Interpreted in Cisco show Commands

```
SW1# show spanning-tree vlan 9
VLAN0009
 Spanning tree enabled protocol rstp
Root, ID
 Priority 24585
 Address
 1833.9d7b.0e80
 Cost
 25 (GigabitEthernet0/1)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Bridge ID
 Priority
 32777 (priority 32768 sys-id-ext 9)
 Address
 f47f.35cb.d780
! Output omitted for brevity
```

RSTP Methods to Support Multiple Spanning Trees

Although the history and configuration might make the BID priority idea seem a bit convoluted, having an extra 12-bit field in the BID works well in practice because it can be used to identify the VLAN ID. VLAN IDs range from 1 to 4094, requiring 12 bits.

For the purposes of discussion, focus on the standard RSTP and its Cisco-proprietary cousin RPVST+. Both use the RSTP mechanisms as discussed in Chapter 9, "Spanning Tree Protocol Concepts," but RPVST+ uses the mechanisms for every VLAN, while standard RSTP does not. So how do their methods differ?

- RSTP creates one tree—the Common Spanning Tree (CST)—while RPVST+ creates one tree for each and every VLAN.
- RSTP sends one set of RSTP messages (BPDUs) in the network, no matter the number of VLANs, while RPVST+ sends one set of messages per VLAN.
- RSTP and RPVST+ use different destination MAC addresses: RSTP with multicast address 0180.C200.0000 (an address defined in the IEEE standard), and RPVST+ with multicast address 0100.0CCC.CCCD (an address chosen by Cisco).
- When transmitting messages on VLAN trunks, RSTP sends the messages in the native VLAN with no VLAN header/tag. RPVST+ sends each VLAN's messages inside that VLAN—for instance, BPDUs about VLAN 9 have an 802.1Q header that lists VLAN 9.