

VLAN Virtual LAN

Isbat Uzzin N

Politeknik Elektronika Negeri Surabaya – ITS, Surabaya

Definisi VLAN

- Pemisahan jaringan secara logis yang dilakukan pada switch
- Pada tradisional switch, dalam satu switch menunjukkan satu segmentasi LAN dengan satu broadcast domain
- Dengan adanya VLAN dimungkinkan satu switch bisa dibangun beberapa segmen jaringan dengan beberapa broadcast domain, dibentuk dengan bantuan software di switch
- VLAN terbentuk secara logik dengan bantuan software yang ada pada switch

Manfaat VLAN

- Tanpa VLAN untuk membangun 3 jaringan membutuhkan 3 switch
- Dengan menggunkan VLAN untuk membangun 3 jaringan hanya membutuhkan 1 switch

Tanpa VLAN – Tidak Ada Control Broadcast

No VLANs

- Same as a single VLAN
- Two Subnets
 - Tanpa VLAN, ARP Request akan dikirimkan ke semua port switch yang ada meskipun secara konfigurasi no ip beda jaringan, sebab switch bekerja berdasarkan MAC Address

Dengan VLAN – Ada Control Broadcastl

Two VLANs

- Two Subnets
- Dengan VLAN, ARP Request akan dikirimkan hanya ke VLAN yang sama
- Satu VLAN dianggap sebagai satu segmen

VLAN operation

Two VLANs

VLAN 2

Two Subnets

VLAN 1

Catatan penting VLAN:

- VLAN dibangun pada masing masing port switch. (Port berapa ikut VLAN berapa).
- Pada network VLAN bisa dianalogikan dengan subnet.
- 3. Jarang VLAN dibangun berdasarkan host
- Pada awalnya setiap switch dianggap 1 VLAN, kita bisa menambah dengan meng-create VLAN baru

Konfigurasi Virtual LAN

Isbat Uzzin N

Politeknik Elektronika Negeri Surabaya – ITS, Surabaya

Membuat VLAN

- Setiap switch mempunyai Default VLAN 1
- Untuk setiap switch bangun definisi VLAN S1(config)#vlan 10 S1(config-vlan)#name faculty/staff

S1(config-vlan)#vlan 20 S1(config-vlan)#name student

KOnfigurasi masing-masing interface ke spesifik vlan

Switch (config) #interface fastethernet 0/9
Switch (config-if) #switchport mode access
Switch (config-if) #switchport access vlan 10

Konfigurasi VLAN Pada Beberapa Port

Misal Port 5-7 masuk VLAN 2 SydneySwitch (config) #interface fastethernet 0/5 SydneySwitch (config-if) #switchport access vlan 2 SydneySwitch (config-if) #exit SydneySwitch (config) #interface fastethernet 0/6 SydneySwitch (config-if) #switchport access vlan 2 SydneySwitch (config-if) #exit SydneySwitch (config) #interface fastethernet 0/7 SydneySwitch (config-if) #switchport access vlan 2

Konfigurasi VLAN dengan Range Port


```
SydneySwitch(config) #interface range fastethernet 0/8,
 fastethernet 0/12

SydneySwitch(config-if) #switchport mode access


SydneySwitch(config-if) #switchport access vlan 3

SydneySwitch(config-if) #exit
```

Tidak semua switch support command ini.

Melihat hasil VLAN - show vlan

Sydne	eySwitch# show vlan		
VLAN	Name	Status	Ports
VLAN	Name	Status	Ports
2	VLAN2		Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, Fa0/6, Fa0/7 Fa0/8, Fa0/9, Fa0/10, Fa0/11, Fa0/12
1003 1004	fddi-default token-ring-default fddinet-default trnet-default	active active	
1	Type SAID MTU Parentenet 100001 1500 - enet 100002 1500 -		BridgeNo Stp BrdgMode Trans1 Trans2 1002 1003 0 0

Melihat hasil VLAN – show vlan brief

SydneySwitch#show vlan brief							
VLAN	Name	Status	Ports				
1	default	active	Fa0/1, Fa0/2, Fa0/3, Fa0/4				
2	VLAN2	active	Fa0/5, Fa0/6, Fa0/7				
3	VLAN3	active	Fa0/8, Fa0/9, Fa0/10, Fa0/11, Fa0/12				
1002	fddi-default	active					
1003	token-ring-default	active					
1004	fddinet-default	active					
1005	trnet-default	active					

Menghapus VLAN

```
SydneySwitch#config terminal
SydneySwitch(config)#interface fastethernet 0/9
SydneySwitch(config-if)#switchport access vlan 300
SydneySwitch(config-if)#exit
SydneySwitch(config)#exit
```

```
Switch(config) #interface fastethernet 0/9
Switch(config-if) #no switchport access vlan 300
```

Menggunakan comand

Switch (config-if) #no switchport access vlan vlan_number

VLAN Tagging

- Digunakan untuk komunikasi antar device (bisa antar switch, antar switch dan router) yang membawa data VLAN
- Pada prinsipnya disiapkan satu port untuk komunikasi antar switch sebagai pem-forward data antar device
- Device ini menggunakan mode tagging, terdapat dua tipe protocol yang digunakan
 - Inter-Switch Link (ISL)
 - IEEE 802.1Q.
- Port yang digunakan sebagai tagging ini harus mempunyai no_ip sebagai sarat komunikasi di jaringan

VLAN Tagging ...

Tagging Method		Media	Description		
Inter-Switch Link (ISL)	Fast Ethernet	ISL header encapsulates the LAN frame and there is a VLAN ID field in the ISL header	Frame is lengthened.		
802.IQ	Fast Ethernet	IEEE defined Ethernet VLAN protocol	Header is modified.		
802.IQ	FDDI	IEEE defined standard: The 802.10 protocol incorporates a mechanism whereby LAN traffic can carry a VLAN identifier	VLAN ID is the essential piece of required header information.		
LAN Emulation (LANE)	АТМ	No tagging	Virtual connection implies a VLAN ID.		

- terdapat dua tipe protocol yang digunakan
 - Inter-Switch Link (ISL)
 - IEEE 802.1Q.
- ISL digunakan untuk menggantikan 802.1Q.
- Cisco recommendet menggunakan 802.1Q.

Konfigurasi VLAN Tagging

 Terdapat satu VLAN yang berfungsi sebagai jalur komunikasi antar VLAN dan diset no IP

```
S1(config) #interface vlan 99
S1(config-if) #ip address 172.17.99.11 255.255.255.0
S1(config-if) #no shutdown
S2(config) #interface vlan 99
S2(config-if) #ip address 172.17.99.12 255.255.255.0
S2(config-if) #no shutdown
```

 Terdapat satu interface yang difungsikan sebagai jalur komunikasi antar VLAN dan diset no IP

```
S1(config) #interface range fa0/1-5
S1(config-if-range) #switchport mode trunk
S1(config-if-range) #switchport trunk native vlan 99
S1(config-if-range) #no shutdown
S1(config-if-range) #end
S2(config) # interface range fa0/1-5
S2(config-if-range) #switchport mode trunk
S2(config-if-range) #switchport trunk native vlan 99
S2(config-if-range) #no shutdown
S2(config-if-range) #end
```


- Merupakan konsep VLAN tagging yang diterapkan di router
- Pada Router, Dipersiapkan interface yang menerima komunikasi antar VLAN :
 - Dibangun sub interface untuk default gateway dan
 - sub interface untuk komunikasi antar VLAN , aktifkan mode trunk
- Pada Switch

Pada switch tengah

- Bangun port tagging
 - Bangun interface ke router, aktifkan mode trunk
 - Bangun Interface ke switch bawah, aktifkan mode trunk
- Bangun VLAN beserta portnya

Pada switch Bawah

- Bangun port tagging untuk interface ke switch tengah
- Bangun VLAN beserta portnya

Pada Router

Dibangun sub interface untuk default gateway sebanyak subnet pada VLAN

```
Router (config) #interface fa 0/0
Router (config-if) #no shutdown
Router (config) #inter fa 0/0.10
Router (config-subif) #encapsulation dot1q 10
Router (config-subif) #ip add 172.16.10.1 255.255.255.0
Router (config-subif) #exit
Router (config-subif) #encapsulation dot1q 20
Router (config-subif) #encapsulation dot1q 20
Router (config-subif) #ip add 172.16.20.1 255.255.255.0
Router (config-subif) #exit
Router (config-subif) #exit
Router (config-subif) #encapsulation dot1q 30
Router (config-subif) #encapsulation dot1q 30
Router (config-subif) #ip add 172.16.30.1 255.255.255.0
Router (config-subif) #ip add 172.16.30.1 255.255.255.0
```

Dibangun sub interface untuk komunikasi antar VLAN, aktifkan mode trunk dan ditambah option native

```
Router(config-if) #interface fa 0/0.1
Router(config-subif) #encapsulation dot1q 1 native
Router(config-subif) #ip add 172.16.1.1 255.255.255.0
```


Pada Switch Tengah

Bangun VLAN beserta portnya

2950 (vlan) #vlan 10 name Accounting
VLAN 10 modified:
 Name: Accounting
2950 (vlan) #vlan 20 name Marketing
VLAN 20 added:
 Name: Marketing
2950 (vlan) #vlan 30 name Engineering
2950 (config) #inter range fa 0/6 - 20
2950 (config-if-range) #switchport mode access
2950 (config-if-range) #switchport access vlan 20
2950 (config-if-range) #exit

2950 (config-if) #switchport mode access
2950 (config-if) #switchport mode access
2950 (config-if) #switchport access vlan 30
2950 (config-if) #

2950 (config) #inter fa 0/1

2950 (config-if) #

2950 (config-if) #switchport mode trunk

Bangun port tagging

1950 (config) #inter vlan 1 1950 (config-if) #ip add 172.16.1.2 255.255.255.0 1950 (config-if) #no shut

2950 (config) #inter vlan 1 2950 (config-if) #ip add 172.16.1.2 255.255.255.0 2950 (config-if) #no shut

2950 (config) #ip default-gateway 172.16.1.1

Pada switch bawahBangun VLAN beserta portnya

```
2950 (vlan) #vlan 10 name Accounting
VLAN 10 modified:
 Name: Accounting
2950 (vlan) #vlan 20 name Marketing
VLAN 20 added:
 Name: Marketing
2950 (vlan) #vlan 30 name Engineering
2950 (config) #inter range fa 0/6 - 20
2950 (config-if-range) #switchport mode access
2950 (config-if-range) #switchport access vlan 20
2950 (config-if-range) #exit
```

```
2950 (config-if) #switchport mode access
2950 (config-if) #switchport access vlan 30
2950 (config-if) #
2950 (config) #inter fa 0/1
2950 (config-if) #switchport mode trunk
2950 (config-if) #
```


Bangun port tagging

```
2900XL(config) #inter fa 0/1
2900XL(config-if) #switchport mode trunk
2900XL(config-if) #switchport trunk encapsulation dotlq
2950(config) #inter vlan 1
2950(config-if) #ip add 172.16.1.2 255.255.25.0
2950(config-if) #no shut
```

2900XL(config) #ip default-gateway 172.16.1.1

Konfigurasi Dasar VLAN

 Membangun VLAN dengan topologi yang sudah disediakan

1. Bangun tiga VLAN pada switch dengan nomor, nama VLAN dan port setiap VLAN

<u>∓</u> sbb∶

No.	No VLAN	Nama VLAN	Port untuk setiap VLAN
1.	VLAN 10	Faculty/staff	11, 12, 13, 14, 15, 16, 17
2.	VLAN 20	Student	18, 19, 20, 21, 22, 23, 24
3.	VLAN 30	Guest	6, 7, 8, 9, 10

KOnfigurasi Membangun VLAN

\$2#conft

S2(config)#vlan 10

\$2(config-vlan)#name faculty/staff

\$2(config-vlan)#vlan 20

\$2(config-vlan)#name students

\$2(config-vlan)#vlan 30

S2(config-vlan)#name guest

#

Konfigurasi Dasar VLAN

 Membangun VLAN dengan topologi yang sudah disediakan

> Bangun tiga VLAN pada switch dengan nomor, nama VLAN dan port setiap VLAN sbb:

No.	No VLAN	Nama VLAN	Port untuk setiap VLAN
1.	VLAN 10	Faculty/staff	11, 12, 13, 14, 15, 16, 17
2.	VLAN 20	Student	18, 19, 20, 21, 22, 23, 24
3.	VLAN 30	Guest	6, 7, 8, 9, 10

KOnfigurasi Membangun VLAN

```
$2#conf t
$2(config)#vlan 10
$2(config-vlan)#name faculty/staff
$2(config-vlan)#vlan 20
$2(config-vlan)#name students
$2(config-vlan)#vlan 30
$2(config-vlan)#name guest
```

```
S2#config)#interface range fa0/6 - 10
$\( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \(\
```


Melihat hasil Konfigurasi VLAN

Menggunakan command show vlan

82#sk	ow vl	un.			•						
VLAN	Name				Sta	tus	Ports				
1	de fau.	le.			act	ive	Fa0/2, Fa0/3, Fa0/4, Fa0/5				
10	faculty/staff				act	ive	Fa0/11, Fa0/12, Fa0/13, Fa0/14				
							Fa0,	/15,	Fa0/16, 1	Fa0/17	
20	studer	nts			act	ive	Fa0,	/18,	Fa0/19, 1	Fa0/20,	Fa0/21
							Fa0,	/22,	Fa0/23, 1	Fa0/24	
30	guest				act	ive	Fa0/6, Fa0/7, Fa0/8, Fa0/9				
							Fa0/10				
99	manage	ment			act	ive					
1002	fddi-	iefault			act	ive					
1003	token-	ring-defaul	le.		act	active					
1004	fddin	t-default			act	active					
1005	trnet-	default			act	ive					
VLAN	Type	SAID	HTU	Parent	RingNo	Bridge	No :	Stp	BrdgMode	Transl	Trans2
1	enet	100001	1500	-	-	-		-	-	0	0
10	enet	100010	1500	-	-	-		-	-	0	0
20	enet	100020	1500	-	-	-		-	-	0	0
30	enet	100030	1500	-	-	-		-	-	0	0
99	enet	100099	1500	-	-	-		_	-	0	0
1002	enet	101002	1500	-	-	-		_	-	0	0
1003	enet	101003	1500	-	-	-		_	-	0	0
1004	enet	101004	1500	-	-	-		-	-	0	0
1005	enet	101005	1500	-	-	-		-	-	0	0
62 0											

Menghubungkan Antar Switch Dengan VLAN

- Step By Step pada setiap switch
 - Lakukan konfigurasi
 VLAN setiap swtch
 beserta portnya
 - Tambahkan satu VLAN untuk koneksi antar switch dan berfungsi sebagai transfer data antar switch
 - Beri no_ip pada vlab koneksi swicth tersebut

Komunikasi Antar VLAN dengan Router

Biasa disebut sebagai interVLAN routing

Step By Step InterVLAN Routing

- Pada Router, Dipersiapkan interface yang menerima komunikasi antar VLAN :
 - Dibangun sub interface untuk default gateway dan
 - sub interface untuk komunikasi antar VLAN , aktifkan mode trunk
- Pada Switch

Pada switch tengah

- Bangun port tagging
 - Bangun interface ke router, aktifkan mode trunk
 - Bangun Interface ke switch bawah, aktifkan mode trunk
- Bangun VLAN beserta portnya

Pada switch Bawah

- Bangun port tagging untuk interface ke switch tengah
- Bangun VLAN beserta portnya

Pada Router

Dibangun sub interface untuk default gateway sebanyak subnet pada VLAN

```
Router (config) #interface fa 0/0
Router (config-if) #no shutdown
Router (config) #inter fa 0/0.10
Router (config-subif) #encapsulation dotlq 10
Router (config-subif) #ip add 172.16.10.1 255.255.255.0
Router (config-subif) #exit
Router (config-subif) #encapsulation dotlq 20
Router (config-subif) #encapsulation dotlq 20
Router (config-subif) #ip add 172.16.20.1 255.255.255.0
Router (config-subif) #exit
Router (config-subif) #exit
Router (config-subif) #encapsulation dotlq 30
Router (config-subif) #encapsulation dotlq 30
Router (config-subif) #ip add 172.16.30.1 255.255.255.0
Router (config-subif) #ip add 172.16.30.1 255.255.255.0
```

Dibangun sub interface untuk komunikasi antar VLAN, aktifkan mode trunk dan ditambah option native


```
Router(config-if) #interface fa 0/0.1
Router(config-subif) #encapsulation dot1q 1 native
Router(config-subif) #ip add 172.16.1.1 255.255.255.0
```


Pada Switch TengahBangun VLAN beserta portnya

```
2950 (vlan) #vlan 10 name Accounting
VLAN 10 modified:
 Name: Accounting
2950 (vlan) #vlan 20 name Marketing
VLAN 20 added:
 Name: Marketing
2950 (vlan) #vlan 30 name Engineering
2950 (config) #inter range fa 0/6 - 20
2950 (config-if-range) #switchport mode access
2950 (config-if-range) #switchport access vlan 20
2950 (config-if-range) #exit
```

```
2950(config) #inter fa 0/21
2950(config-if) #switchport mode access
2950(config-if) #switchport access vlan 30
2950(config-if) #
```


Bangun port tagging

```
1950 (config) #inter vlan 1
1950 (config-if) #ip add 172.16.1.2 255.255.255.0
1950 (config-if) #no shut

2950 (config) #inter vlan 1
2950 (config-if) #ip add 172.16.1.2 255.255.255.0
2950 (config-if) #no shut


2950 (config) #ip default-gateway 172.16.1.1
2950 (config) #inter fa 0/1
2950 (config-if) #switchport mode trunk
2950 (config-if) #switchport mode trunk
2950 (config-if) #
```


Pada switch bawahBangun VLAN beserta portnya

```
2950 (vlan) #vlan 10 name Accounting
VLAN 10 modified:
 Name: Accounting
2950 (vlan) #vlan 20 name Marketing
VLAN 20 added:
 Name: Marketing
2950 (vlan) #vlan 30 name Engineering
2950 (vlan) #vlan 30 name Engineering
2950 (config) #inter range fa 0/6 - 20
2950 (config-if-range) #switchport mode access
2950 (config-if-range) #switchport access vlan 20
2950 (config-if-range) #exit
```

```
2950(config-if) #switchport mode access
2950(config-if) #switchport access vlan 30
2950(config-if) #
2950(config) #inter fa 0/1
2950(config-if) #switchport mode trunk
2950(config-if) #
```


Bangun port tagging

```
2900XL(config) #inter fa 0/1
2900XL(config-if) #switchport mode trunk
2900XL(config-if) #switchport trunk encapsulation dot1q
2950(config) #inter vlan 1
2950(config-if) #ip add 172.16.1.2 255.255.25.0
2950(config-if) #no shut
```

2900XL(config) #ip default-gateway 172.16.1.1

EEPIS Network

