Réseaux de Campus R301

Cours 1:

- Fonctionnement des commutateurs
- Rappels sur les VLAN
- Configurations avancées de STP

2022/2023

1

1

Notes:
1) - A la mise sous tension du commutateur, ce dernier ne connait pas l'adresse MAC des ordinateurs reliés à ses ports,
2) Lorsque le switch reçoit une trame, il en déduit quel est l'ordinateur relié à ce port en lisant l'adresse MAC source et complète sa table de commutation
3) A ce stade il ne sait pas à quel port est relié l'hôte destinataire de la trame et émet cette trame sur tous ses ports (flooding)
4) Au fil du temps, il sera capable de diriger les trames uniquement sur le port auquel sont reliés les destinataires de la trame

Les VLAN

- Le principal intérêt des VLAN est de séparer les flux. L'objectif est de créer plusieurs réseaux séparés sur un même LAN sans avoir besoin d'ajouter des commutateurs.
- Au niveau du commutateur, on crée autant de tables de commutation qu'il y a de VLAN switch(config)#vlan 2
- On doit définir quelle table de commutation sera utilisée par quels ports switch(config)#int fa0/4
 - switch(config-if)#switchport mode access
 - switch(config-if)#switchport access vlan 2

4

Le champ TPID détermine le type du tag, 0x8100 pour 802.1Q, ce champ est utilisé pour prévoir des évolutions futures afin de pouvoir utiliser le principe du tagging pour différentes fonctionnalités.Le champ TCI se décline en plusieurs éléments :

- Priorité: niveaux de priorité définis par l'IEEE 802.1P. Ce champ permet de réaliser une priorisation des flux. Le champ étant sur trois bits il est possible de déterminer 7 niveaux de priorité.
- CFI: Ce bit permet de déterminer si le tag s'applique à une trame de type Ethernet ou Token-Ring.
- VID: VLAN identifier. C'est l'identifiant du VLAN. L'appartenance d'une trame à un VLAN se fait grâce à cet identifiant. Le champ étant sur 12 bits, il est donc possible de déclarer jusqu'à 4096 VLANs.

Rappel sur les VLAN - TD

3. Extrait de "http://www.omnisecu.com/"

- Access link: An access link is a link that is part of only one <u>VLAN</u>, and normally access links are for end devices. An access-link connection can understand only standard <u>Ethernet frames</u>.
- **Trunk link:** A Trunk link can carry multiple <u>VLAN</u> traffic and normally a trunk link is used to connect switches to other switches or to routers.
- Hybrid port: Cas particulier de la connexion d'un téléphone IP suivi d'un PC sur un port. Dans le cas de l'utilisation d'un ordinateur connecté à un téléphone IP (ce dernier étant connecté à un port du switch), le port aura deux vlans (un vlan dédié au réseau donnée et un vlan dédié au réseau voix). Le port sera configuré en général en mode access, une commande sera ajoutée pour la configuration du vlan voix (voice vlan).
- PVID: toutes les trames reçues sur un port sans identification de VLAN ("untagged" ou "priority tagged") sont classifiées par un commutateur comme appartenant au PVID "Port VLAN ID" aussi appelé "Local default VLAN" LAN local par défaut.

En pratique, sur un lien trunk, les trames nonétiquetées circulent, de facto, dans le vlan par
défaut

STP: Spanning Tree Protocol (802.11D)

1. Infrastructure assurant la haute disponibilité sur un réseau Ethernet

Le processus gérant, sur un commutateur, l'algorithme STP est appelé instance STP.

STP: Spanning Tree Protocol

1. Problématique de boucle dans les réseaux Ethernet

- Les trames Ethernet n'ont pas de durée de vie (TTL)
- Avec la multiplication progressive des trames qui circulent en boucle sur le réseau, des dysfonctionnements peuvent se produire.

11

11

STP: Spanning Tree Protocol

1. Les trames de diffusion sont envoyées à tous les ports de commutation, excepté au port d'entrée initial. Ceci garantit que tous les périphériques d'un domaine de diffusion reçoivent bien les trames. S'il existe plusieurs chemins possibles pour le réacheminement des trames, une boucle sans fin risque de se former. Dans un tel cas, la table d'adresses MAC d'un commutateur peut réagir en changeant constamment pour s'adapter à la mise à jour des trames de diffusion, entraînant une instabilité de la base de données MAC.

CCNA Scaling Networks

Chapitre 2: Redondance LAN 2.1.1.2 Problèmes liés à la redondance de la couche 1: instabilité de la base de données

12

STP: Spanning Tree Protocol

1. Une tempête de diffusion est inévitable sur un réseau comportant des boucles. En raison du nombre croissant des périphériques qui envoient des diffusions sur le réseau (ex: requêtes ARP), une quantité croissante de trafic est prise dans la boucle, ce qui consomme des ressources. Cela finit par créer une tempête de diffusion, provoquant ainsi la défaillance du réseau.

Chapitre 2: Redondance LAN 2.1.1.3 Problèmes liés à la redondance de la couche 1 : tempêtes de diffusion

Chapitre 2: Redondance LAN 2.1.1.4 Problèmes liés à la redondance de la couche 1 : *trames de monodiffusion en double*

3

13

Pour supprimer les boucles dans le réseau, les commutateurs utilisent l'algorithme STP et s'envoient des trames Ethernet 802.3 spécifiques appelées BPDU « Bridge Protocol Data Unit ».

Après l'élection du root bridge, l'algorithme STP comporte 3 étapes (donc 4 étapes avec l'élection du root bridge).

Le Root-Bridge envoi un BPDU dans chaque direction.

17

<u>A chaque entrée</u> sur une interface, le coût de l'interface est additionné au « Root Path Cost » du BPDU.

S2 reçoit deux BPDUs, l'un venant directement de S1, l'autre par le côté de S3. Celui provenant de S3 a un « Root Path Cost » de 8, inférieur à celui venant de S1 (19), le chemin passant par S3 est donc le meilleur chemin vers le Root Bridge, l'interface Gig0/1 de S2 sera donc un Rp.

Un port faisant face à un Rp ne peut être qu'un Designated Port (Dp). Gig0/2 sur S3 sera donc un Dp.

Les ports d'un Root Bridge sont toujours des Designated Ports. Fa0/1 et Gig0/1 de S1 seront donc des Dp.

Pour ouvrir la boucle il suffit de bloquer un seul port. Dans ce cas, la seule possibilité est Fa0/1 sur S2.

Si le coût de l'interface est égal des deux côtés du lien, le Bridge ID est utilisé pour définir le côté du lien où le port sera bloqué. Ici, S2 a un BID plus grand que S3 (donc moins bon), le lien entre S3 et S2 sera alors bloqué du côté de S2.

Si ni le coût de l'interface, ni le BID ne permettent de faire un choix, c'est alors le nom de l'interface qui est utilisé. Le « plus petit » nom d'interface sera le meilleur. (A est plus petit que Z, 1 est plus petit que 2)

Dans ce cas, S1 est Root Bridge, tous ses ports sont donc Dp. C'est alors du côté de S2 qu'il y aura un port bloqué. Les coûts sont égaux, le BID aussi. C'est donc le nom de l'interface qui va permettre de choisir. Gig0/1 est plus petit que Gig0/2, donc meilleur. Gig0/2 sera donc le port bloqué.

19

19

Configurer la priorité STP

MLS1*configure terminal
MLS1*configure terminal
MLS1*config) **spanning-tree vlan 1 root primary

MLS1>enable
MLS1*configure terminal
MLS1*configure terminal
MLS1*configure terminal
MLS1*configure terminal

L'effet de ces deux commandes est identique. L'option « root primary » est un raccourci pour définir une priorité de 24576 (soit 32768 - 2x4096).

La commande « spanning-tree vlan 1 root secondary » revient à définir une priorité de 28672 (soit 32768 – 1x 4096).

Si la priorité est définie explicitement via la commande « spanning-tree vlan 1 priority XXXXX », la valeur donnée doit être un multiple de 4096.

Avec PVST+, il faut soustraire le numéro de VLAN pour calculer la priorité d'un switch. Exemple: S1(config)#spanning-tree vlan 30 root primary; BID priority = 32768 -2x4096 + 30 = 24546

20


```
S1#show spanning-tree vlan 10
 S2#show spanning-tree vlan 10
VLAN0010
 VLAN0010
 Spanning tree enabled protocol ieee
 Spanning tree enabled protocol ieee
Root ID Priority 24586
Address 0030.A3E8.DEB6
 Root ID Priority 24586
Address 0030.A3E8.DEB6
 This bridge is the root
 Cost 4
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 25(GigabitEthernet0/1)
 Bridge ID Priority 24586 (priority 24576 sys-id-ext 10)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Address 0030.A3E8.DEB6
 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Address 000C.CFD5.445E
 Aging Time 20
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Interface
 Role Sts Cost
 Prio.Nbr Type
 Aging Time 20
 Role Sts Cost Prio.Nbr Type
 Desg FWD 19
 128.1 P2p
Fa0/2
 Desg FWD 19
 128.2 P2p
 Fa0/1
 Desg FWD 19
 128.1 P2p
Gi0/1
 Desg FWD 4
 128.25 P2p
 Fa0/2
 Desg FWD 19
 128.2 P2p
 Gi0/1
 Root FWD 4
 128.25 P2p
S1#show spanning-tree vlan 20
VLAN0020
 S2#show spanning-tree vlan 20
 Spanning tree enabled protocol ieee
 VLAN0020
 Root ID Priority 28692
 Spanning tree enabled protocol ieee
 Address 0030.A3E8.DEB6
 Root ID Priority 28692
 This bridge is the root
 Address 0030.A3E8.DEB6
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Cost 4
 Bridge ID Priority 28692 (priority 28672 sys-id-ext 20)
 25(GigabitEthernet0/1)
 Address 0030.A3E8.DEB6
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Aging Time 20
 Address 000C.CFD5.445E
Interface Role Sts Cost Prio.Nbr Type
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 20
Fa0/1
 Desg FWD 19
 128.1 P2p
 Interface
 Role Sts Cost Prio.Nbr Type
Fa0/2
 Desg FWD 19
 128.2 P2p
Gi0/1
 Desg FWD 4
 128.25 P2p
 Desg FWD 19
 128.1 P2p
 128.2 P2p
 Fa0/2
 Desg FWD 19
 Gi0/1
 Root FWD 4
 128.25 P2p
```


```
S3#sh spanning-tree vlan 10
 S4#sh spanning-tree vlan 10
VLAN0010
 VLAN0010
Spanning tree enabled protocol ieee
 Spanning tree enabled protocol ieee
Root ID Priority 24586
Address 0030.A3E8.DEB6
 Root ID Priority 24586
Address 0030.A3E8.DEB6
 Cost 19
 Cost 19
 1(FastEthernet0/1)
 1(FastEthernet0/1)
 Port
 Port
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Address 0001.428C.E976
 Address 0001.645A.CD0B
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 20
 Aging Time 20
 Role Sts Cost Prio.Nbr Type
 Role Sts Cost Prio.Nbr Type
Interface
 Interface
 Root FWD 19
 Root FWD 19
Fa0/1
 128.1 P2p
 Fa0/1
 128.1 P2p
 Altn BLK 19
 128.2 P2p
 Altn BLK 19
Fa0/2
 Fa0/2
 128.2 P2p
 S4#sh spanning-tree vlan 20
S3#sh spanning-tree vlan 20
VLAN0020
 VLAN0020
Spanning tree enabled protocol ieee
 Spanning tree enabled protocol ieee
Root ID Priority 28692
 Root ID Priority 28692
 Address 0030.A3E8.DEB6
 Address 0030.A3E8.DEB6
 Cost 19
 Cost 19
 1(FastEthernet0/1)
 1(FastEthernet0/1)
 Port
 Port
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Address 0001.645A.CD0B
 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Address 0001.428C.E976
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 20
 Aging Time 20
 Interface
 Role Sts Cost Prio.Nbr Type
Interface
 Role Sts Cost Prio.Nbr Type
 Fa0/1
 Root FWD 19
 128.1 P2p
 Root FWD 19
 128.1 P2p
 Altn BLK 19
Fa0/1
 Fa0/2
 128.2 P2p
Fa0/2
 Altn BLK 19 128.2 P2p
```

Portfast

PortFast est une fonction Cisco destinée aux environnements PVST+

Cette fonctionnalité doit être appliquée aux ports d'accès afin qu'ils passent de l'état de blocage à l'état de réacheminement immédiatement. (le port est opérationnel plus vite, par exemple, une requête cliente DHCP sera réacheminée instantanément).

Il est recommandé aussi d'activer la fonction BPDUGuard qui permet au port de passer à l'état shutdown s'il reçoit des trames BPDU (nb: un port d'accès ne reçoit théoriquement jamais de trames BPDU sauf si un personne mal intentionnée essaye de perturber le processus STP).

S1# show running-config | begin spanning-tree spanning-tree mode pvst spanning-tree portfast default spanning-tree portfast bpduguard default spanning-tree extend system-id spanning-tree vlan 1 priority 0 spanning-tree vlan 10 priority 24576 spanning-tree vlan 20 priority 28672 <resultat omis>

25

