

Packet Tracer: Análisis de un diseño redundante

Topología

Objetivos

Parte 1: Revisar la convergencia de STP

Parte 2: Examinar el proceso ARP

Parte 3: Probar la redundancia en una red conmutada

Información básica

En esta actividad, observará cómo funciona STP, de manera predeterminada, y cómo reacciona ante fallas. Se agregaron switches que no requieren configuración a la red. Los switches de Cisco se pueden conectar a la red sin ninguna acción adicional requerida por parte del administrador de red. Se modificó la prioridad del puente a los fines de esta actividad.

Parte 1: Revisar la convergencia del STP

Cuando el STP se converge por completo, ocurren las siguientes condiciones:

- Todas las PC tienen luces de enlace verdes en los puertos conmutados.
- Los switches de capa de acceso tienen un uplink de reenvío (enlace verde) a un switch de capa de distribución y un uplink de bloqueo (enlace ámbar) a un segundo switch de capa de distribución.
- Los switches de capa de distribución tienen un uplink de reenvío (enlace verde) a un switch de capa de núcleo y un uplink de bloqueo (enlace ámbar) a otro switch de capa de núcleo.

Parte 2: Examinar el proceso ARP

Paso 1: Cambie a modo de simulación.

Paso 2: Haga ping de PC1 a PC6.

- a. Utilice la herramienta Add Simple PDU (Agregar PDU simple) para crear una PDU de la PC1 a la PC6. Asegúrese de que ARP e ICMP estén seleccionados en Event List Filters (Filtros de lista de eventos). Haga clic en Capture/Forward (Capturar/Adelantar) para examinar el proceso ARP mientras la red conmutada descubre las direcciones MAC de la PC1 y la PC6. Observe que los puertos de bloqueo detienen todos los bucles posibles. Por ejemplo, la solicitud de ARP de la PC1 viaja del A1 al D2, después al C1 y, por último, al D1, y vuelve al A1. Sin embargo, como STP bloquea el enlace entre el A1 y el D1, no se produce ningún bucle.
- b. Observe que la respuesta de ARP de la **PC6** se transporta de regreso por una ruta. ¿Por qué?

c. Registre la ruta sin bucles entre la **PC1** y la **PC6**.

Paso 3: Volver a examinar el proceso ARP.

- a. Debajo de la lista desplegable **Scenario 0** (Situación 0), haga clic en **New** (Nuevo) para crear el **Scenario 1**. Examine el proceso del ARP nuevamente haciendo ping entre dos PC diferentes.
- b. ¿Qué parte de la ruta cambió desde el último conjunto de pings? ______

Parte 3: Probar la redundancia en una red conmutada

Paso 1: Elimine el enlace entre el A1 y el D2.

Cambie al modo **Realtime** (Tiempo real). Elimine el enlace entre el **A1** y el **D2**. Lleva algo de tiempo que el STP converja y establezca una nueva ruta sin bucles. Dado que solo el **A1** se ve afectado, observe cómo la luz ámbar del enlace entre el **A1** y el **D1** cambia a verde. Puede hacer clic en **Fast Forward Time** (Adelantar el tiempo) para acelerar el proceso de convergencia de STP.

Paso 2: Haga ping entre la PC1 y la PC6.

- a. Después de que el enlace entre el **A1** y el **D1** se active (indicado por una luz verde), cambie al modo **Simulation** (Simulación) y cree el **Scenario 2**. Haga ping entre la **PC1** y la **PC6** de nuevo.
- b. Registre la nueva ruta sin bucles.

Paso 3: Eliminar el enlace entre el C1 y el D3.

- a. Cambie al modo Realtime (Tiempo real). Observe que los enlaces entre el D3 y el D4 al C2 son de color ámbar. Elimine el enlace entre el C1 y el D3. Lleva algo de tiempo que el STP converja y establezca una nueva ruta sin bucles. Observe los enlaces de color ámbar en el D3 y el D4. Puede hacer clic en Fast Forward Time (Adelantar el tiempo) para acelerar el proceso de convergencia de STP.
- b. ¿Cuál es el enlace activo a C2 ahora?

Paso 4: Haga ping entre la PC1 y la PC6.

- a. Cambie al modo Simulation y cree Scenario 3. Haga ping entre la PC1 y la PC6.
- b. Registre la nueva ruta sin bucles.

Paso 5: Elimine el D4.

Cambie al modo **Realtime** (**Tiempo real**). Observe que el **A4**, el **A5** y el **A6** reenvían el tráfico al **D4**. Elimine el **D4**. Lleva algo de tiempo que el STP converja y establezca una nueva ruta sin bucles. Observe que los enlaces entre el **A4**, el **A5** y el **A6** al **D3** cambien a reenvío (verde). Ahora, los tres switches deben reenviar el tráfico al **D3**.

Paso 6: Haga ping entre la PC1 y la PC6.

a.	Cambie al modo Simulation y cree Scenario 4 . Haga ping entre la PC1 y la PC6 .
b.	Registre la nueva ruta sin bucles.
C.	¿Qué tiene de especial la nueva ruta que usted no haya visto antes?

Paso 7: Elimine el C1.

Cambie al modo **Realtime** (**Tiempo real**). Observe que el **D1** y el **D2** reenvían el tráfico al **C1**. Elimine el **C1**. Lleva algo de tiempo que el STP converja y establezca una nueva ruta sin bucles. Observe que los enlaces entre el **D1** y el **D2** al **C2** cambien a reenvío (verde). Una vez que hayan convergido, los switches deben reenviar el tráfico al **C2**.

Paso 8: Haga ping entre la PC1 y la PC6.

- a. Cambie al modo Simulation y cree Scenario 5. Haga ping entre la PC1 y la PC6.
- b. Registre la nueva ruta sin bucles.

Tabla de calificación sugerida

Sección de la actividad	Ubicación de la consulta	Posibles puntos	Puntos obtenidos
Parte 2: Examinar el proceso ARP	Paso 2b	5	
	Paso 2c	15	
	Paso 3	5	
	Total de la parte 2	25	
Parte 3: Probar la	Paso 2	15	
redundancia en una red conmutada	Paso 3	5	
	Paso 4	15	
	Paso 6b	15	
	Paso 6c	10	
	Paso 8	15	
	Total de la parte 3	75	
	Puntuación total	100	