Cisco Unified Wireless Network Administration: VLAN and WLAN Administration


2010 Cisco Systems, Inc. All rights reserved.


CUWN v7.0-3-

Lesson Overview & Objectives

- Overview —This lesson provides a detailed overview of incorporating and managing VLANs in a Cisco Unified Wireless Network environment. The lesson also provides detailed instructions on wireless LAN (WLAN) administration in a Cisco Unified Wireless Network environment.
- Objectives Upon completing this lesson, you will be able to understand VLANs as required to support the CUWN environment. You also will be able to establish WLANs as required for effective CUWN administration. This ability includes being able to meet these objectives:
 - Identify and explain the purpose of VLANS
 - Explain the purpose of VLANs on the controller
 - List the VLAN recommendations for the controllers
 - Explain the purpose and administration of Wireless LANs
 - Summarize the purpose of AP Groups and its configuration

© 2010 Cisco Systems, Inc. All rights reserved

Virtual Local Area Networks


- Segmentation
- Flexibility
- Security


VLAN = Broadcast Domain = Logical Network (Subnet)

- A VLAN permits a group of network devices to share a common broadcast domain (subnet) regardless of their physical location on the network.
- Requires a router to allow connectivity between VLANs.
- VLANs will have different subnetwork or network IP addresses.
- Cisco WLCs support up to 512 VLANs.

© 2010 Cisco Systems, Inc. All rights reserved

CUWN v7.0-3-

Access Links and Trunk Links


- In a VLAN-based network, network links may carry traffic for a single VLAN or multiple VLANs may share a single physical link.
- IEEE 802.1Q specification defines how each Ethernet frame for each VLAN on a trunk link can be tagged with a VLAN identifier.
- On an 802.1Q trunk link, the traffic for one VLAN—the "native VLAN" will not be tagged. Any untagged traffic is assumed to belong to the native VLAN.

© 2010 Cisco Systems, Inc. All rights reserved

VLANs on the Controller

- Each interface (except the Virtual Interface) on the controller will be associated with one VLAN ID on one DS Port.
- Multiple VLAN IDs (including 0 for the native VLAN) will exist on a trunked link.
- The VLAN ID will always be 0 on an access link.
- The WLAN controllers can support up to 512 VLANs on a single distribution port.


© 2010 Cisco Systems, Inc. All rights reserved

CUWN v7.0-3-5


VLAN Recommendations for the Controllers

- Use 802.1Q trunks to carry multiple VLANs from the Ethernet switch to the controller distribution system ports.
- Configure the Ethernet switch trunk ports to allow only the VLANs that are used by the controller interfaces.
- Remember that the native VLAN on an 802.1Q trunk is untagged, and the single VLAN on an access link is untagged—use VLAN ID 0 for either.


© 2010 Cisco Systems, Inc. All rights reserved

Wireless Local Area Networks


- Segmentation
- Flexibility
- Security

WLAN = Wireless Broadcast Domain = Wireless Logical Network (Subnet)

- A WLAN permits a group of wireless network clients to share a common wireless domain
- A single WLAN usually ties to a single VLAN, but may tie to multiple VLANs.
- Multiple WLANs may tie to a single VLAN.
- WLANs usually have different subnetwork or network IP addresses.

© 2010 Cisco Systems, Inc. All rights reserve

CUWN v7.0-3-

WLAN Traffic Flow—WLAN to VLAN

- Each WLAN has an associated identifier (SSID). When stations want to join a WLAN, they identify their desired WLAN by its SSID.
 - As a result, the SSID is often thought of as the WLAN name.
- Lightweight access points pass traffic for each WLAN (identified by SSID) from the wireless clients over a wired (CAPWAP) tunnel back to a Cisco WLC.
- The wireless LAN controller uses the management, AP-manager, or dynamic interfaces to map the client traffic from a WLAN to a corresponding VLAN on the wired network infrastructure.


© 2010 Cisco Systems, Inc. All rights reserved.

WLANs on the Controller

- Cisco wireless uses the WLAN configuration to associate a SSID to an interface.
 - Multiple WLANs can be assigned to an interface.
 - If Allow AAA Override is enabled, the VLAN for the client traffic may be dynamically assigned by an authorization value (IBN).
- WLAN configuration will also define the security policies that will be applied to the group of WLAN clients.
- Controllers running version 5.2 or later will support 512 WLANs.
 Only 16 WLANs are active at one time on an AP.
 VLAN Interface ... Interface
 SSID WLAN ... WLAN WLAN

© 2010 Cisco Systems, Inc. All rights reserved

CUWN v7.0-3-

WLAN Administration


A WLAN will default to security policy of [WPA2][Auth(802.1X)] to secure WLAN access.

- From WLANs>WLANs, you can view the existing WLANs on the controller.
- Use the drop-down box to create new WLANs, enable or disable WLANs, and remove WLANs.
- 3. Select the WLAN ID to edit an existing WLAN.

© 2010 Cisco Systems, Inc. All rights reserved

Filtering the WLAN List


- Select Change Filter to filter the WLAN list results.
- From the filter menu, you can search for WLANs that match a particular profile name, SSID, or are at a particular status (enabled or disabled).

© 2010 Cisco Systems, Inc. All rights reserved.

CUWN v7.0-3-11

WLANs-General Configuration Tab


At the General configuration tab:

- Enable or disable the WLAN
- Define which radios the WLAN will support
- Associate the WLAN to a Dynamic Interface
- Enable or disable SSID broadcasting

2010 Cisco Systems, Inc. All rights reserve

WLANs—Advanced


© 2010 Cisco Systems, Inc. All rights reserved.


© 2010 Cisco Systems, Inc. All rights reserved.

© 2010 Cisco Systems, Inc. All rights reserved.

CUWN v7.0-3-15

AP Groups—WLANs vs. VLANs


- APs provide a common WLAN (SSID) across the enterprise.
- APs are clustered together based on AP group name.
- Mapping ties each AP group WLAN or WLANs to differing VLAN interfaces.


2010 Cisco Systems, Inc. All rights reserved.

AP Groups VLAN Effect


- Allows usage of a single SSID over the entire infrastructure.
- Client 1, when associating with an AP in Building 1, will be placed on VLAN 1 and receive an appropriate IP address.
- Client 2, while associating to the same WLAN in Building 2, will be placed on VLAN 2 and receive an IP address from a different network or subnetwork.
- If Client 1 were to disassociate from the APs in Building 1 and move from Building 1 to Building 2, it would also be put on VLAN 2 because it moved to another AP group VLAN.


© 2010 Cisco Systems, Inc. All rights reserved

CUWN v7.0-3-17


Creating AP Groups


- 1. To create new AP groups, go to WLANs>Advanced>AP Groups.
- 2. Select Add Group.
- 3. Give the new AP group a name and description.

2010 Cisco Systems, Inc. All rights reserve

Configuring AP Groups— WLAN-to-Interface Mapping


- Click on an AP Group Name to edit the group.
- Under the WLAN tab, create the WLAN-to-Interface mappings that are specific for the AP group.
- Each AP group can have up to 16 WLANs (and interfaces) defined.

2010 Cisco Systems, Inc. All rights reserve

CUWN v7.0-3-19


Configuring AP Groups— The Default-Group AP Group


- All controllers running 5.2 or later will have the "default-group" AP group created automatically.
- All APs are automatically assigned to the default-group.
- WLANs with ID 1 through 16 will always belong to the default group.
- Accommodates transparent upgrades for existing deployments.
- The default-group WLANs can not be modified; it will always contain the first 16 WLANs (by WLAN ID).

© 2010 Cisco Systems, Inc. All rights reserved

Configuring AP Groups— Assigning APs to an AP Group


AP Groups—Details

- May affect roaming characteristics.
 - Roaming between APs on same Controller will keep the same VLAN and be treated as a Layer 2 event.
 - Configure all WLAN overrides (WLAN-to-Interface mappings) consistently across APs if a lot of roaming between APs is expected.
 - Roaming between APs on different Controllers will be handled as normal roaming event, Layer 2 or Layer 3.
- Each AP can only be mapped to a single AP group name.

© 2010 Cisco Systems, Inc. All rights reserved.

Summary

- VLANs allow multiple subnets to share a physical network infrastructure.
- Each interface on the controller will be associated with one VLAN ID on one DS Port.
- Consider the VLAN recommendations for the controllers.
- WLANs permit a group of wireless network clients to share a common wireless domain.
- AP Groups allow the administrator to create these new mappings.

© 2010 Cisco Systems, Inc. All rights reserved.

CUWN v7.0-3-23


© 2010 Cisco Systems, Inc. All rights reserved.