

Oportunidad de negocio.

Una compañía dedicada a la venta de soluciones de infraestructura computacional de servicios residenciales de Internet se ha acercado a las oficinas centrales de IT² Networking Consulting, y solicitado nuestros servicios para diseñar un nuevo producto que responda de manera efectiva a las necesidades actuales de conectividad.

Hasta hace unos días, la compañía ofrecía al cliente un único producto estandarizado al ofrecer los servicios de conectividad utilizando un solo equipo (router inalámbrico) con 4 conexiones físicas de FastEthernet y acceso inalámbrico.

Después de la primera entrevista con el CEO y con el departamento de mercadotecnia de dicha compañía, el departamento de Desarrollo de Nuevos Productos de IT² Networking Consulting nos hace las siguientes preguntas:

¿Cómo podríamos conseguir un tráfico más eficiente en la red de una infraestructura residencial?

¿Qué tendríamos que hacer para segmentar el tráfico?

Ve con atención el siguiente video:

https://www.youtube.com/watch?v=jC6MJTh9fRE

Chapter 6: VLANs

Routing and Switching Essentials v6.0

Cisco Networking Academy® Mind Wide Open®

6.1 VLAN Segmentation

- Explain the purpose of VLANs in a switched network.
- Explain how a switch forwards frames based on VLAN configuration in a multiswitch environment.

6.2 VLAN Implementations

- Configure a switch port to be assigned to a VLAN based on requirements.
- Configure a trunk port on a LAN switch.
- Troubleshoot VLAN and trunk configurations in a switched network.

6.3 Inter-VLAN Routing Using Routers

- Describe the two options for configuring Inter-VLAN routing.
- Configure Legacy Inter-VLAN Routing.
- Configure Router-on-a-Stick Inter-VLAN Routing

6.1 VLAN Segmentation

Cisco Networking Academy® Mind Wide Open®

Overview of VLANs VLAN Definitions

Defining VLAN Groups

Overview of VLANs

Benefits of VLANs

- Improved Security
- Reduced Cost
- Better Performance
- Smaller Broadcast Domains
- IT Efficiency
- Management Efficiency
- Simpler Project and Application Management

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

VLAN 1

- Data
- **Defa** until
- Nati
- Mancapa

```
Switch# show vlan brief
VLAN Name
 Status
 Ports
1 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
 Gi0/1, Gi0/2
1002 fddi-default
 act/unsup
1003 token-ring-default
 act/unsup
1004 fddinet-default
 act/unsup
1005 trnet-default
 act/unsup
```

- All ports assigned to VLAN 1 by default.
- Native VLAN is VLAN 1 by default.
- Management VLAN is VLAN 1 by default.

Overview of VLANs Voice VLANs

Voice VLANs (cont.)

- VoIP traffic is time-sensitive and requires:
 - Assured bandwidth to ensure voice quality.
 - Transmission priority over other types of network traffic.
 - Ability to be routed around congested areas on the network.
 - Delay of less than 150 ms across the network.
- The voice VLAN feature enables access ports to carry IP voice traffic from an IP phone.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

VLAN 10 Faculty/Staff - 172.17.10.0/24 VLAN 20 Students - 172.17.20.0/24 VLAN 30 Guest - 172.17.30.0/24 VLAN 99 Management and Native -172.17.99.0/24 F0/1-5 are 802.1Q trunk interfaces with native VLAN 99.
F0/11-17 are in VLAN 10.
F0/18-24 are in VLAN 20.
F0/6-10 are in VLAN 30.

The links between switches S1 and S2, and S1 and S3 are configured to transmit traffic coming from VLANs 10, 20, 30, and 99 across the network. This network could not function without VLAN trunks.

VLANs in a Multi-Switched Environment VLAN Trunks (cont.)

- A VLAN trunk is a point-to-point link that carries more than one VLAN.
- A VLAN trunk is usually established between switches so same-VLAN devices can communicate, even if physically connected to different switches.
- A VLAN trunk is not associated to any VLANs; neither is the trunk ports
 used to establish the trunk link.
- Cisco IOS supports IEEE802.1q, a popular VLAN trunk protocol.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential 15

Controlling Broadcast Domains with VLANs

- VLANs can be used to limit the reach of broadcast frames.
- A VLAN is a broadcast domain of its own.
- A broadcast frame sent by a device in a specific VLAN is forwarded within that VLAN only.
- VLANs help control the reach of broadcast frames and their impact in the network.
- Unicast and multicast frames are forwarded within the originating VLAN.

Each VLAN is associated to one subnet (broadcast domain)

Tagging Ethernet Frames for VLAN Identification

- Frame tagging is the process of adding a VLAN identification header to the frame.
- It is used to properly transmit multiple VLAN frames through a trunk link.
- Different tagging protocols exist; IEEE 802.1Q is a vey popular example.
- The protocol defines the structure of the tagging header added to the frame.
- Switches add VLAN tags to the frames before placing them into trunk links and remove the tags before forwarding frames through non-trunk ports.
- When properly tagged, the frames can transverse any number of switches via trunk links and still be forwarded within the correct VLAN at the destination.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Tagging Ethernet Frames for VLAN Identification (cont.)

Fields in an Ethernet 802.1Q Frame

- Control traffic sent on the native VLAN should not be tagged.
- Frames received untagged, remain untagged and are placed in the native VLAN when forwarded.
- When configuring a switch port on a Cisco switch, configure devices so that they do not send tagged frames on the native VLAN.
- In Cisco switches, the native VLAN is VLAN 1, by default.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Activity – Predict Switch Behavior

Data base in all switches should be the same, otherwise there is no communication

Scenario 1: PC 1 sends a broadcast.

Scenario 2: PC 2 sends a broadcast.

Scenario 3: PC 3 sends a broadcast.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

6.2 VLAN Implementations

Cisco Networking Academy® Mind Wide Open®

VLAN Assignment

VLAN Ranges on Catalyst Switches

- Cisco Catalyst 2960 and 3560 Series switches support over 4,000
 VLANs.
- VLANs are split into two categories:
 - Normal range VLANs
 - VLAN numbers from 1 to 1,005
 - Configurations stored in the vlan.dat (in the flash memory)
 - IDs 1002 through 1005 are reserved for Token Ring and Fiber Distributed Data Interface (FDDI) VLANs, automatically created and cannot be removed
 - Extended Range VLANs
 - VLAN numbers from 1,006 to 4,096
 - Configurations stored in the running configuration (NVRAM)
 - VLAN Trunking Protocol (VTP) does not learn extended VLANs

Creating a VLAN

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Create a VLAN with a valid id number.	S1(config)# vlan vlan-id	
Specify a unique name to identify the VLAN.	S1(config-vlan)# name vlan- name	
Return to the privileged EXEC mode.	S1(config-vlan)# end	

Sample Configuration

Assigning Ports to VLANs

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Enter interface configuration mode.	Sl(config)# interface interface_id	
Set the port to access mode.	S1(config-if)# switchport mode access	
Assign the port to a VLAN.	S1(config-if)# switchport access vlan vlan_id	
Return to the privileged EXEC mode.	S1(config-if)# end	

VLAN Assignment

Assigning Ports to VLANs

S3(con S3(con S3(con S3(con S3(con S3 (con S3(con S3(con S3(con S3 (con S3(con S3#

vlan 10 name HomeOffice exit

int range f0/1-15 switchport mode access switchport access vlan 10

> Student VLAN 20 - 172.17.20.25

Verifying VLAN Information

show vlan Command

Cisco IOS CLI Command Syntax		
<pre>show vlan [brief id vlan-id name vlan- name summary]</pre>		
Display one line for each VLAN with the VLAN name, status, and its ports.	brief	
Display information about a single VLAN identified by VLAN ID number. For vlan-id, the range is 1 to 4094.	id vlan-id	
Display information about a single VLAN identified by VLAN name. The VLAN name is an ASCII string from 1 to 32 characters.	name vlan-name	
Display VLAN summary information.	summary	

show interfaces Command

Cisco IOS CLI Command Syntax		
<pre>show interfaces [interface-id vlan vlan- id] switchport</pre>		
Valid interfaces include physical ports (including type, module, and port number) and port channels. The port- channel range is 1 to 6.	interface-id	
VLAN identification. The range is 1 to 4094.	vlan vlan-id	
Display the administrative and operational status of a switching port, including port blocking and port protection settings.	switchport	

Configuring IEEE 802.1q Trunk Links

Trunk Configuration

Cisco Switch IOS Commands		
Enter global configuration mode.	S1# configure terminal	
Enter interface configuration mode.	S1(config)# interface interface_id	
Force the link to be a trunk link.	S1(config-if)# switchport mode trunk	
Specify a native VLAN for untagged frames.	S1(config-if)# switchport trunk native vlan vlan_id	
Specify the list of VLANs to be allowed on the trunk link.	S1(config-if)# switchport trunk allowed vlan vlan-list	
Return to the privileged EXEC mode.	S1(config-if)# end	

```
S1(config) # interface FastEthernet0/1
S1(config-if) # switchport mode trunk
S1(config-if) # switchport trunk native vlan 99
S1(config-if) # switchport trunk allowed vlan 10,20,30,99
S1(config-if) # end
```

Presentation_ID confidential co

Configuring IEEE 802.1q Trunk Links (cont.)

Example Topology

```
VLAN 10 - Faculty/Staff - 172.17.10.0/24

VLAN 20 - Students - 172.17.20.0/24

VLAN 30 - Guest - 172.17.30.0/24

VLAN 99 - Native - 172.17.99.0/24
```

int F0/1 switchport mode trunk no shut

Guest VLAN 30 172.17.30.23

6.3 Inter-VLAN Routing Using Routers

Cisco | Networking Academy® Mind Wide Open™

Inter-VLAN Routing Operation

What is Inter-VLAN Routing?

- Layer 2 switches cannot forward traffic between VLANs without the assistance of a router.
- Inter-VLAN routing is a process for forwarding network traffic from one VLAN to another, using a router.

What is Inter-VLAN Routing?

Presentation ID 5 Confidential

Inter-VLAN Routing Operation

Router-on-a-Stick Inter-VLAN Routing

- The router-on-a-stick approach uses only one of the router's physical interface.
- One of the router's physical interfaces is configured as a 802.1Q trunk port so it can understand VLAN tags.
- Logical subinterfaces are created; one subinterface per VLAN.
- Each subinterface is configured with an IP address from the VLAN it represents.
- VLAN members (hosts) are configured to use the subinterface address as a default gateway.

resentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Configure Router-on-a Stick: Switch

! Subinterface for VLAN 10 int g0/1.10 description HomeOffice encapsulation dot1q 10 ip add 192.168.10.126 255.255.255.128

! Subinterface for VLAN 20 int g0/1.20 description Entretenimiento encapsulation dot1q 20 ip add 192.168.10.190 255.255.255.192

int g0/1 no shut

Ejemplo 06- Configuración básica de VLANs

El departamento de **TI** de **IT**² **Networking Consulting**, con base en la información recopilada nos solicita realizar una propuesta de solución.

Nuestra labor del día de hoy es realizar la programación necesaria de los equipos de interconexión para demostrar que el tráfico puede ser segmentado.

Ejemplo 06- Configuración básica de VLANs

Utiliza la propuesta inicial del diseño lógico de la red (segmentación de tráfico) de la siguiente tabla y el diagrama que ilustra el diseño físico de la red para realizar la programación de los equipos de interconexión.

Accede al Módulo 5 en CANVAS y descarga los archivos relacionados con el Ejemplo de VLANs.

