

Virtual LANS and Trunking

Objectives

Cisco.com

Upon completion of this chapter, you will be able to perform the following tasks:

Configure a VLAN

Configure VLAN Trunking Protocol (VTP)

Configure a switch for trunking


Verify VLAN connectivity

Verify spanning-tree operations

- A VLAN is a way of micro-segmenting a L2 / L3 topology into separate broadcast domains.
- Each VLAN is a separate broadcast domain (meaning that all broadcasts are seen by all ports within the same VLAN).
- Any port on a Catalyst switch can be placed in any VLAN desired.
- Ports that are in the same VLAN will share the same broadcast domain.
- Inter-VLAN communication is restricted, requires a L3 routing device to communicate between broadcast domains.

VLAN Overview

Cisco.com


- Segmentation
- Flexibility
- Security

A VLAN = A broadcast domain = Logical network (subnet)

VLAN Operations

Cisco.com

Switch A


Each logical VLAN is like a separate physical bridge

VLAN Operations

Cisco.com


Switch A Red Black Green VLAN VLAN


- Each logical VLAN is like a separate physical bridge
- VLANs can span across multiple switches

VLAN Operations


Cisco.com


- Each logical VLAN is like a separate physical bridge
- VLANs can span across multiple switches
- Trunks carries traffic for multiple VLANs

VLAN Membership Modes


Cisco.com


ISL Tagging

Cisco.com


ISL trunks enable VLANs across a backbone


Performed with ASIC

Not intrusive to client stations, client does not see the ISL header

Effective between switches, routers and switches, switches and servers with ISL network interface cards


ISL Encapsulation

ISL Header **Encapsulated Ethernet frame** 25 bytes AAAA03 HSA VLAN BPDU INDEX Type LEN User SA **VLAN BPDU** Frames encapsulated with ISL header and CRC **Support for many VLANs (1024) VLAN** field


10

Cisco.com

BPDU bit

802.1q Encapsulation

Cisco.com


Tag Protocol ID has a defined value of 8100 in hex.

Priority: The first three bits of the TCI define user priority, giving eight (2^3) priority levels.

CFI: Canonical Format Indicator is a single-bit flag, always set to zero for Ethernet switches.

VID: VLAN ID is the identification of the VLAN

VLAN Trunking Protocol (VTP)


Cisco.com

A messaging system that advertises VLAN configuration information

Maintains VLAN configuration consistency throughout a common administrative domain


VTP sends advertisements on trunk ports only

Support mixed media trunks (Fast Ethernet, FDDI, ATM)


VTP Modes

Cisco.com


How VTP Works

Cisco.com

VTP advertisements are sent as multicast frames

VTP servers and clients synchronized to latest revision number

VTP advertisement are sent every five minutes or when there is a change


How VTP Works

Cisco.com

VTP advertisements are sent as multicast frames


VTP servers and clients synchronized to latest revision number

VTP advertisement are sent every five minutes or when there is a change


Increases available bandwidth by reducing unnecessary flooded traffic

Example: Station A sends broadcast, broadcast is only flooded toward any switch with ports assigned to the red VLAN


VLAN Configuration Guidelines

Cisco.com

Maximum number of VLANs is switch-dependent

VLAN1 is One of the factory default **VLANs**

CDP and VTP advertisements are sent on VLAN1

Must be in VTP server or transparent mode to create, add, or delete VLANs

VLAN Configuration Steps

Cisco.com

Enable VTP (optional)
Enable trunking
Create VLANs
Assign VLAN to ports

VTP Configuration Guidelines

Cisco.com

VTP domain name

VTP mode (server/client/transparent)—VTP server mode is the default

VTP pruning

VTP password

VTP trap

Use caution when adding a new switch into an existing domain. A new switch should be added in client mode to prevent the new switch from propagating incorrect VLANs information

Use the delete vtp command to reset the VTP revision number

Creating a VTP Domain

Cisco.com

wg_sw_a(config)#

```
vtp [server | transparent] [domain domain-name] [trap {enable | disable}]
[password password] [pruning {enable | disable}
```

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#vtp transparent
wg_sw_a(config)#vtp domain switchlab

Verifying VTP Configurations

Cisco.com

wg_sw_a#show vtp status

wg_sw_a#show vtp status

VTP version: 1

Configuration revision: 4

Maximum VLANs supported locally: 1005

Number of existing VLANs: 6

VTP domain name : switchlab

VTP password

VTP operating mode : Transparent

VTP pruning mode : Enabled VTP traps generation : Enabled

Configuration last modified by: 10.1.1.40 at 00-00-0000 00:00:00

Defining a Trunk

Cisco.com

wg_sw_a(config-if)#

switchport mode dynamic auto | desirable Switchport mode trunk switchport nonegotiate

- Desirable = Negotiate with other side.
 Trunk on if other side is on, desirable, or auto
- Auto = Will be a trunk only if the other side is on or desirable
- Non-negotiate = Set trunk on and will not negotiate

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#interface f0/26
wg_sw_a(config-if)#switchport trunk encap dot1q
wg_sw_a(config-if)#switchport mode trunk

•

First trunk port(Port A)

Verifying a Trunk

Cisco.com

wg_sw_a#show int fa0/23 switchport

wg_sw_a#show int fa0/23 switchport

Name: Fa0/23

Switchport: Enabled

Administrative mode: trunk

Operational Mode: trunk

Administrative Trunking Encapsulation: dot1q

Operational Trunking Encapsulation: dot1q

Negotiation of Trunking: Disabled

Access Mode VLAN: 0 ((Inactive))

Trunking Native Mode VLAN: 1 (default)

Trunking VLANs Enabled: 1-100,102-1005

Trunking VLANs Active: 1,10,20,30,299

Pruning VLANs Enabled: NONE

wg_sw_a(config)#

vlan vlan# [name vlan-name]

wg_sw_a#conf terminal Enter configuration commands, one per line. End with CNTL/Z wg_sw_a(config)#vlan 9 name switchlab2

Verifying a VLAN

Cisco.com

wg_sw_a#show vlan id [vlan#]

wg_sw_a#sh vlan id 9

	.AN Name	Status	- 0100
9	switchlab2	Enabled	

VLAN Type	SAID MTU		•				
9 Ethernet	100009 1500	0	1	1	Unkn	0	0

Modifying a VLAN Name

Cisco.com

wg_sw_a(config)#

vlan vlan# name vlan-name

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#vlan 9 name switchlab90

wg_sw_a#show vlan id 9

VLAN Name Status Ports

9 switchlab90 Enabled

Assigning Switch Ports to a VLAN

Cisco.com

wg_sw_a#conf terminal
Enter configuration commands, one per line. End with CNTL/Z
wg_sw_a(config)#interface fastethernet 0/8
wg_sw_a(config-if)#switchport access vlan 9

Verifying VLAN Membership

Cisco.com

Switch#show vlan

VLAN Name	Status Ports					
1 default 1002 fddi-default 1003 token-ring-default 1004 fddinet-default 1005 trnet-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 Fa0/25, Fa0/26, Fa0/27, Fa0/28 Fa0/29, Fa0/30, Fa0/31, Fa0/32 Fa0/33, Fa0/34, Fa0/35, Fa0/36 Fa0/37, Fa0/38, Fa0/39, Fa0/40 Fa0/41, Fa0/42, Fa0/43, Fa0/44 Fa0/45, Fa0/46, Fa0/47, Fa0/48 Gi0/1, Gi0/2 act/unsup act/unsup act/unsup					
Rest of output omitted						

28

Verifying Spanning Tree

Cisco.com

wg_sw_a#show spanning-tree vlan {vlan number}

wg_sw_a#show spanning-tree vlan 1

VLAN1 is executing the IEEE compatible Spanning Tree Protocol Bridge Identifier has priority 32768, address 0050.F037.DA00 Configured hello time 2, max age 20, forward delay 15 Current root has priority 0, address 00D0.588F.B600 Root port is FastEthernet 0/26, cost of root path is 10 Topology change flag not set, detected flag not set Topology changes 53, last topology change occured 0d00h17m14s ago Times: hold 1, topology change 8960 hello 2, max age 20, forward delay 15 Timers: hello 2, topology change 35, notification 2 Port Ethernet 0/1 of VLAN1 is Forwarding Port path cost 100, Port priority 128 Designated root has priority 0, address 00D0.588F.B600 Designated bridge has priority 32768, address 0050.F037.DA00 Designated port is Ethernet 0/1, path cost 10 Timers: message age 20, forward delay 15, hold 1

Summary

Cisco.com

 After completing this chapter, you should be able to perform the following tasks:

Configuring VLAN

Configuring VTP

Configuring a trunk

Verifing Spanning Tree Operations

Using the CLI, configure the following

- Add unique vlans to each pod
- Configure VTP (choose 1 server)
- Add VLAN at server
- Enable trunk interfaces
- save config

