

Università degli Studi Roma Tre Dipartimento di Informatica e Automazione Computer Networks Research Group

netkit lab(s)

spanning-tree

Version	2.0
Author(s)	G. Di Battista, M. Patrignani, M. Pizzonia, M. Rimondini
E-mail	contact@netkit.org
Web	http://www.netkit.org/
Description	experiences with the spanning tree protocol

bridge identifier

- the bridge-id is composed by catenating:
 - the priority
 - local to the bridge
 - adminstratively set
 - default: 80-00
 - the bridge mac
 - mac of the "first" port of the bridge
 - usually the lowest mac
- example: 80-00-23-ef-...

the two types of Bridge PDUs

configuration bpdu

contains all the information needed by the spanning tree algorithm, including:

```
root bridge identifier (current root of the spanning tree)
```

root path cost (cost of the path to the root bridge)

bridge identifier (identifier of the sender of the bpdu)

port identifier (port through which the bpdu is sent)

example:

root-bridge-id	80-00-23-ef
root-path-cost	100
bridge-id	80-00-2d-12
port-id	6

topology change bpdu

 solely contains the data that is needed to identify the packet as a topology change bpdu

the four operations of the spanning tree algorithm

- 1. root bridge election
 - a single bridge is chosen to be the root of the spanning tree
- 2. identification of the root port on each bridge
 - each bridge that is not the root bridge selects one of its ports as the nearest to the root bridge
- 3. determination of designated bridges
 - for each lan a bridge is chosen as the one which connects the lan to the spanning tree
 - the port of the designated bridge that connects the lan to the spanning tree is called designated port
- 4. blocking of redundant ports
 - non root ports and non designated ports are placed in blocking state

1) root bridge election

- each bridge produces a configuration bpdu in which its own bridge-id is used as root-identifier
- when a bridge receives a configuration bpdu with a lower bridge-id
 - it stops producing configuration bpdus
 - it forwards the new configuration bpdu through all ports
- the root bridge is the one that carries on producing configuration bpdus with its own bridge-id in the root-identifier field

configuration bpdu forwarding

- when a configuration bpdu is produced by a bridge its rootpath-cost field is set to zero
- when a configuration bpdu is forwarded by a bridge that is not the root bridge, its fields are updated as follows:
 - the root-path-cost is incremented of the cost of the port of the bridge that received the configuration bpdu
 - the bridge-identifier is set to the bridge-id of the current bridge
 - the port-identifier is set to the port number through which the configuration bpdu is sent

root-bridge-id	00-00-23-ef		root-bridge-id	00-00-23-ef
root-path-cost	100	10 00/42 26 FC 4F 20 00	root-path-cost	200
bridge-id	10-00-2d-12	10-00/43-2f-56-45-3e-aa	bridge-id	10-00-43-2f
port-id	6	100 100 100 100 10 10 10 10	port-id	5
		12345678		
© Computer Networks		netkit – [lah: spanning tree]		last undate: May 20

netkit - [lab: spanning tree]

Research Group Roma Tre

2) root port identification

- each bridge that is not the root bridge identifies the port through which the root bridge is best reachable
- the root port is chosen to be the one that receives configuration bpdus with
 - lowest root-path-cost (after adding the port cost)
 - 2. lowest bridge-identifier
 - 3. lowest port-identifier
 - 4. lowest own port-identifier

3) determination of designated bridges

- for each lan a bridge port is chosen to be the designated port based on the configuration bpdus which are forwarded by that port
- the bridge which has the designated port is called designated bridge)
- the designated port is chosen to be the one that sends configuration bpdus with:
 - 1. lowest root-path-cost
 - 2. lowest bridge-identifier
 - 3. lowest port-identifier

4) blocking

- all the ports that are not root ports or designated ports are placed in blocking state
- all the root ports and designated ports are placed in forwarding state

port states

during the calculation of the spanning tree, the state of a port can be:

	receives frames	forwards frames	updates database	receives bpdus	transmits bpdus
blocking	×	*	*		*
listening	×	×	×	1	/
learning	×	×			/
forwarding		1			/
disabled	×	×	×	×	×

timers

- hello time [2]
 - time interval between generation of bpdu by any bridge
- max age [20]
 - amount of time a bridge will wait to receive a bpdu
 - once this timer expires, a topology change notification bpdu will be transmitted
- forward delay [15]
 - amount of time the bridge will remain in the listening and learning port state

[x] = default value set to x seconds

host machine user@localhost:~\$ cd netkit-lab_stp-root-election user@localhost:~/netkit-lab_stp-root-election\$ lstart ■

- the lab is configured to
 - start the two bridges
 - start a virtual machine with a sniffer that listens to the traffic generated for the computation of the spanning tree
 - after 20 packets have been captured, the sniffer virtual machine is automatically halted
 - a file "sniffer.cap" is created in the lab directory on the host, for later investigation (e.g., with wireshark, tshark)

the elected root bridge can be checked as follows:

v bridge2	80-00/00-00-0	80-00/00-00-00-02-01	
bridge2:~# brctl showstp br0 br0 bridge id 8000.00000000201 designated root 8000.00000000101		100 1	
<pre>designated root root port max age hello time forward delay ageing time</pre>	1 20.00 2.00 15.00 300.00	path cost bridge max age bridge hello time bridge forward delay	100 20.00 2.00 15.00
hello timer topology change timer flags	0.00 0.00 TOPOLOGY_CHANGE	tcn timer gc timer	0.00 249.75

a detailed dump of the file sniffer.cap can be obtained as follows:

```
host machine
 _ ≜ ×
user@localhost:~/netkit-lab_stp-root-election$ tshark -V -r sniffer.cap
Frame 1 (60 bytes on wire, 60 bytes captured)
 Arrival Time: May 8, 2007 14:48:25.602819000
 [Time delta from previous packet: 0.000000000 seconds]
 [Time since reference or first frame: 0.000000000 seconds]
 Frame Number: 1
 Packet Length: 60 bytes
 Capture Length: 60 bytes
 [Frame is marked: False]
 [Protocols in frame: eth:llc:stp]
IEEE 802.3 Ethernet
 Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)
```

a detailed dump of the file sniffer.cap can be obtained as follows:


```
☐ IEEE 802.3 Ethernet.
 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:02:01 (00:00:00:00:02:01)
 Length: 38
 multicast address
(all the bridges
 DSAP: Spanning Tree BPDU (0x42)
 on the lan)
 SSAP: Spanning Tree BPDU (0x42)
Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 this is a
 BPDU Type: Configuration (0x00) -
 BPDU flags: 0x00
 configuration
 0... = Topology Change Acknowledgment: No
 bpdu
 \dots 0 = Topology Change: No
 Root Identifier: 32768 / 00:00:00:00:02:01
 Root Path Cost: 0
 Bridge Identifier: 32768 / 00:00:00:00:02:01
 Port identifier: 0x8001
 at the beginning the
 Message Age: 0
 bridge claims to be
 Max Age: 20
 Hello Time: 2
 the root bridge
 Forward Delay: 15
```


netkit – [lab: spanning tree]

host machine user@localhost:~\$ cd netkit-lab_stp-topology-change user@localhost:~/netkit-lab_stp-topology-change\$ lstart ■

- in a way similar to lab1, the lab is configured to
 - start the two bridges
 - start a virtual machine with a sniffer
 - the sniffer virtual machine is not automatically halted
 - a file "sniffer.cap" is created in the lab directory on the host, for later investigation (e.g., with wireshark, tshark)

- when a bridge detects a topology change it sends topology change notification bpdus through its root port
- it carries on sending notifications until the designated bridge on the lan attached to the root port acknowledges it
- the designated bridge, in its turn, will send the topology change notification bpdu through its root port, until it is received by the root bridge
- the root bridge starts setting the topology change flag on its configuration bpdus
- all the bridges, upon hearing that a topology change is taking place, will use the forward delay time (usually 15 seconds) instead of the filtering database ageing time (usually 5 minutes) in order to age out the entries of the source address tables

running this command in the lab forces the generation of topology change notification bpdus:

```
 bridge2
 bridge2:~# brctl addif br0 eth1 ■
```

the notification is correctly captured by the sniffer after observing at least these lines:

```
Sniffer

.....

12:22:24.362414 802.1d tcn

12:22:24.685188 802.1d config TOP_CHANGE TOP_CHANGE_ACK
8000.00:00:00:01:01.8001 root 8000.00:00:00:01:01 pathcost 0 age 0
max 20 hello 2 fdelay 15
.....

■
```

```
Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)
Source: 00:00:00_00:02:01 (00:00:00:00:02:01)
Length: 7

Logical-Link Control
DSAP: Spanning Tree BPDU (0x42)
SSAP: Spanning Tree BPDU (0x42)


Protocol Identifier: Spanning Tree Protocol (0x0000)
Protocol Version Identifier: Spanning Tree (0)
BPDU Type: Topology Change Notification (0x80)
```

this is a topology change notification (tcn)

```
# TEEE 802.3 Ethernet
 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00:00)
 Source: 00:00:00 00:01:01 (00:00:00:00:01:01)
 the root bridge
 Length: 38
 acknowledges
DSAP: Spanning Tree BPDU (0x42)
 the notification
 SSAP: Spanning Tree BPDU (0x42)
Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x81 (Topology Change Acknowledgment, Topology Change)
 1... = Topology Change Acknowledgment: Yes
 .... 1 = Topology Change: Yes
 Root Identifier: 32768 / 00:00:00:00 01:01
 Root Path Cost: 0
 this configuration bpdu
 Bridge Identifier: 32768 / 00:00:00:
 01:01
 carries a topology
 Port identifier: 0x8001
 change notification
 Message Age: 0
 the topology
 Max Age: 20
 acknowledgment
 change is further
 Hello Time: 2
 propagated
 Forward Delay: 15
```

© Computer Networks Research Group Roma Tre

netkit – [lab: spanning tree]

© Computer Networks Research Group Roma Tre

netkit – [lab: spanning tree]


```
 host machine
 user@localhost:~$ cd netkit-lab_stp-remote-change
 user@localhost:~/netkit-lab_stp-remote-change$ lstart ■
```

- the lab is configured to start the whole network and create the following capture files on the host:
 - sniffer_A.cap
 - sniffer_B.cap

the topology change notification can be triggered by using the following command:

the notifications are correctly captured once at least these lines appear in the console of the sniffer virtual machines:


```
Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00:00)
Source: 00:00:00_00:03:01 (00:00:00:00:03:01)
Length: 7

Logical-Link Control
DSAP: Spanning Tree BPDU (0x42)
SSAP: Spanning Tree BPDU (0x42)

Protocol Identifier: Spanning Tree Protocol (0x0000)
Protocol Version Identifier: Spanning Tree (0)
BPDU Type: Topology Change Notification (0x80)
```

step 1: bridge3 generates a topology change notification

```
IEEE 802.3 Ethernet
 Destination: Spanning-tree-(for-bridges)_00 (01:80:c2:00:00)
 Source: 00:00:00 00:02:02 (00:00:00:00:02:02)
 bridge2
 Length: 38
 port 2

 □ Logical-Link Control

 DSAP: Spanning Tree BPDU (0x42)
 SSAP: Spanning Tree BPDU (0x42)
Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x80 (Topology Change Acknowledgment)
 1... = Topology Change Acknowledgment: Yes
 \dots 0 = Topology Change: No
 Root Identifier: 32768 / 00:00:00:00:01:01
 Root Path Cost 100
 this is just an
 Bridge Ide
 step 2: bridge2 acknowledges
 acknowledgment
 Port iden
 (hence, bridge3 stops sending
 Message A
 notifications)
 Max Age: 2
 Hello Time
 Forward Delay.
```


step 3: bridge2 propagates
the topology change notification
through its root port

```
IEEE 802.3 Ethernet
 Destination: Spanning-tree-(for-bridges) 00 (01:80:c2:00:00)
 Source: 00:00:00 00:01:01 (00:00:00:00:01:01)
 bridge1
 Length: 38
 port 1


 □ Logical-Link Control

 DSAP: Spanning Tree BPDU (0x42)
 SSAP: Spanning Tree BPDU (0x42)
Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)
 BPDU flags: 0x81 (Topology Change Acknowledgment, Topology Change)
 1... = Topology Change Acknowledgment: Yes
 .... 1 = Topology Change: Yes
 the topology
 Root Identifier: 32768 / 00:00:00:00:01:01
 change flag
 Root Path Cost . 0
 is set
 Bridge
 step 4: bridge1 acknowledges
 Port i
 (hence, bridge2 stops sending notifications)
 Messag
 and sets the topology change flag
 Max Ag
 Hello
 Forward Delay. 13
```


lab4: a more complex scenario

lab4: a more complex scenario

root bridge election

root bridge election

root bridge election

root ports identification

root bridge

= minimum root-path-cost of bpdus received through the port

root bridge

root bridge

last update: May 2007

root bridge

root bridge

root bridge

root bridge

last update: May 2007

last update: May 2007

root bridge

= min root-path-cost of bpdus received by the lan through a given port

root bridge

XXX

= designated port (xxx
is the root path cost)

root bridge

blocking

last update: May 2007

lab4: a more complex scenario


```
 host machine
 user@localhost:~$ cd netkit-lab_stp-complex
 user@localhost:~/netkit-lab_stp-complex$ lstart ■
```

 the lab is configured to start the 6 bridges and to run the spanning tree protocol (stp) on all of them

root bridge 80-00/...01-01 100 2 100 1

bridge1			- A X
bridge1:~# brctl sho	owstp br0		
bridge id	8000.000000000		
designated root	8000.000000000		
root port	0	path cost	0
max age	20.00	bridge max age	20.00
hello time	2.00	bridge hello time	
forward delay	15.00	bridge forward delay	15.00
ageing time	300.00		
hello timer	1.57	tcn timer	0.00
topology change ti	mer 0.00	gc timer	91.36
flags			
.10 (1)			
eth0 (1)	0001		
port id	8001		arding
designated root	8000.00000000101		100
designated bridge		message age timer	
designated port	8001	forward delay timer	
designated cost	0	hold timer	0.57
flags			
eth1 (2)			
port id	8002	state forw	arding
designated root	8000.000000000101		100
designated bridge		message age timer	0.00
designated port	8002	forward delay timer	0.00
designated cost	0	hold timer	0.57
	U	nora criner	0.57
flags			

bridge2			_ ▲ ×
<pre>bridge2:~# brctl showstp br0 br0</pre>			
bridge id	8000.00000000	201	
designated root	8000.00000000	101	
root port	1	path cost	100
eth0 (1)			
port id	8001	state for	warding
designated root	8000.000000000101		100
designated bridge		message age timer	19.67
designated port	8002	forward delay timer	0.00
eth1 (2)			
port id	8002		warding
designated root		path cost	100
designated bridge		message age timer	0.00
designated port	8002	forward delay timer	0.00
 eth2 (3)			
port id	8003		warding
designated root	8000.000000000101	path cost	100
designated bridge		message age timer	
designated port	8003	forward delay timer	0.00
 eth3 (4)			
port id	8004		warding
designated root	8000.000000000101	path cost	100
designated bridge		message age timer	0.00
designated port	8004	forward delay timer	0.00

bridge2

eth0 (1)
port id 8001
designated root 8000.000000000101
designated bridge 8000.000000000101
designated port 8002

eth1 (2)
port id 8002
designated root 8000.0000

 designated root
 8000.000000000101

 designated bridge
 8000.0000000000201

 designated port
 8002

eth2 (3)

port id 8003

designated root 8000.00000000101
designated bridge 8000.000000000201

designated port 8003

eth3 (4)

port id 8004

 designated root
 8000.000000000101

 designated bridge
 8000.0000000000201

 designated port
 8004

.

designated bridge for the lan connected to eth*x* (*x*+1)

/st 100

X

path cost 100 message age timer 19.67 forward delay timer 0.00

stateforwardingpath cost100message age timer0.00forward delay timer0.00

stateforwardingpath cost100message age timer0.00forward delay timer0.00

stateforwardingpath cost100message age timer0.00forward delay timer0.00

bridge3					_ ▲×
bridge3:~# b br0 bridge id	rctl sho	-	br0 000.000000000	301	
designated	root		000.00000000001		
root port		1		path cost	200
<pre>max age hello time forward dela ageing time</pre>	•	20.0 2.0 15.0 300.0	00 00	bridge max age bridge hello time bridge forward dela	
hello timer topology cha		0.0 er 0.0		tcn timer gc timer	0.00 189.82
ethO (1) port id		8001		state for	warding
designated			00000000101	path cost	100
designated l			000000000201	message age timer	
designated designated (flags		8004 100		forward delay timer hold timer	0.00 0.00
eth1 (2)					
port id designated	root		000000000101	path cost	warding 100
designated	_		00000000301	message age timer	0.00
designated	port	8002		forward delay timer	0.00

bridge4			_ A X
bridge4:~# brctl sh br0	nowstp br0		
bridge id	8000.00000000	401	
designated root	8000.000000000		
root port	1	path cost	100
max age	20.00	bridge max age	20.00
hello time	2.00	bridge hello time	
forward delay	15.00	bridge forward delay	/ 15.00
ageing time	300.00		
hello timer	0.00	tcn timer	0.00
topology change ti	mer 0.00	gc timer	289.91
flags			
eth0 (1)			
port id	8001	state for	varding
designated root	8000.000000000101	path cost	100
designated bridge		message age timer	
designated port	8001	forward delay timer	
designated cost	0	hold timer	0.00
flags	-		
J			
eth1 (2)			
port id	8002		warding
designated root	8000.000000000101	path cost	100
designated bridge		message age timer	0.00
designated port	8002	forward delay timer	0.00
designated cost	100	hold timer	0.91

bridge!	5				_ A X
<pre>bridge5:~# brctl showstp br0 br0</pre>					
bridge id		8	000.00000000	501	
designated	root		000.000000000		
root port		2		path cost	200
 eth0 (1)					
port id		8001			locking
designated	root		00000000101	path cost	100
			000000000401	message age timer	18.24
designated	port	8002		forward delay timer	0.00
eth1 (2)					
port id		8002		state for	warding
designated	root		00000000101	path cost	100
			000000000201		
designated		8002		forward delay timer	0.00
eth2 (3)	•				
port id		8003			locking
designated			00000000101	path cost	100
			00000000201	message age timer	18.24
designated	port	8003		forward delay timer	0.00
eth3 (4)				_	
port id	_	8004	00000000000		warding
designated			00000000101	path cost	100
designated			00000000501	message age timer	
designated	port	8004		forward delay timer	0.00

bridge6		_ A X
bridge6:~# brctl sh	nowstp br0	
bridge id	8000.00000000	601
designated root	8000.000000000	101
root port	2	path cost 300
max age	20.00	bridge max age 20.00
hello time	2.00	bridge hello time 2.00
forward delay	15.00	bridge forward delay 15.00
ageing time	300.00	
hello timer	0.00	tcn timer 0.00
topology change ti	mer 0.00	gc timer 133.65
flags		
eth0 (1)		
port id	8001	state blocking
designated root	8000.000000000101	path cost 100
	8000.000000000501	message age timer 19.82
designated port	8004	forward delay timer 0.00
designated cost	200	hold timer 0.00
flags		
-		
eth1 (2)		
port id	8002	state forwarding
designated root	8000.000000000101	path cost 100
	8000.00000000301	message age timer 19.71
designated port	8002	forward delay timer 0.00
designated cost	200	hold timer 0.00
flags		

further experiments

- try changing the root bridge by setting the bridge priorities
- try using both ports of a specified link by using port priority
 - why is this difficult?

```
bridge:~# brctl
commands:
....
setbridgeprio <bridge> <prio> set bridge priority
....
setportprio <bridge> <port> <prio> set port priority
```

last update: May 2007