Getting Started with Gigabit Ethernet Switch Configuration Options

Author: Parthiv Pandya

Microchip Technology, Inc.

INTRODUCTION

Microchip's family of gigabit Ethernet switches have powerful capabilities that may be enabled using various methods of configuration. Depending on the features needed in the network application, there are four primary methods to configure these switches. This application note describes available switch configuration methods and options with their associated trade-offs, allowing the developer to choose the best method for their application.

The following configuration options are available (applicable Microchip parts):

- Configuration Straps (KSZ9896C, KSZ9897R, KSZ9897S)
- Microcontroller Configuration (KSZ9897R, KSZ9897S)
- Ethernet In-Band Access (IBA) Configuration (KSZ9897R, KSZ9897S)
- Host Processor Configuration (KSZ8567R, KSZ9897R, KSZ9897S, KSZ9567R, KSZ9567S, KSZ9477S)

TABLE 1: AVAILABLE CONFIGURATION METHODS PER FEATURE - REFERENCE TABLE

	Basic	Auto-Neg	EEE	VLAN	QoS	IEEE 1588 v2	802.1x Security	ACL	PME	WoL	AVB	DLR/HSR
Config. Strap	Х	Х										
8-bit MCU	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х		
IBA	Х	X	Х	Х	Х			Х				
Host Processor	X	X	Х	Х	X	X	Х	Х	Х	Х	Х	X

Note:

The user should take note of the difference between switch configuration mode and switch management mode. Switch management mode provides the added ability to send and receive Ethernet frames during normal operation. Switch configuration mode does not provide this ability.

CONFIGURATION STRAPS

The configuration strap option is a hardware method to configure the switch where pull-up or pull-down resistors are used to set the logic level high or low on strapping pins of the switch. For example, the KSZ9896C has several strapping pins with internal weak pull-up or pull-down resistors which allow the switch to operate in the unmanaged mode. A user can add $1K\Omega$ to $10K\Omega$ external pull-up resistors on non-LED pins, or 750Ω to $1K\Omega$ pull-down resistors on LED strapping pins to override the effect of the weak internal resistors.

The strapping pins exhibit very high impedance when the device is in reset. They are internally sampled at the rising edge of the reset pin, RESET_N. Once the RESET_N pin is high, all of these pins become driven outputs.

The user must be aware that the internal pull-up/pull-down resistors are weak. Therefore, if the application board uses any external pull-up or pull-down resistors, care must be taken. If an external processor is connected with a switch, the processor should also be checked for internal pull-ups or pull-downs, and it may be necessary to add an external resistor to reinforce the default internal resistor of the Microchip switch. The KSZ9xxx family's datasheet lists all the strapping pins, their functionalities and default values.

An unmanaged Ethernet switch allows a quick and easy commissioning of the Ethernet network. A wide range of applications, including industrial control applications, can benefit tremendously from adding an unmanaged Ethernet switch, as it reduces the cost and complexity for the Ethernet network.

Unlike a managed switch, an unmanaged Ethernet switch does not require any external microcontroller, microprocessor or SoC to manage its functions. It can easily be configured using strap-in options of the switch. Because of its ease of use it is also known as a "plug and play" device.

Example Configuration

The Figure 1 example circuit details the KSZ9896C switch in unmanaged mode using configuration straps. The circuit enables auto-negotiation and the SPI interface (to access the internal registers for debugging purposes), sets port 6 to 100Mbps RMII mode. It can be seen from the datasheet table that apart from configuring port 6 in RMII mode and selecting the 100Mbps port 6 speed, the remaining options are set by default. Therefore, a user only needs to use external pull-up resistors as shown in the Table 2.

TABLE 2: CONFIGURATION EXAMPLE

PIN NUMBER	CONFIGURATION STRAP PIN	DESCRIPTION
62, 63	RXD6_3, RXD6_2	Port 6 Mode 01: RMII Note: RXD6 3 includes an internal pull-down resistor.
65	RXD6_0	Port 6 Speed Select 1: 100Mbps Mode
		Note: If Port 6 is configured for MII or RMII, set the speed to 100Mbps.

FIGURE 1: EXAMPLE CONFIGURATION CIRCUIT

MICROCONTROLLER CONFIGURATION

In this switch configuration method, the switch's serial bus such as, SPI or I^2C is connected to a small microcontroller to configure its internal functions. The switch acts as a I^2C slave device in the system. Using this serial bus, the microcontroller writes configuration registers during power up of the device, as described in the management interface portion of the data sheet. Configuration strap pins are used to determine the interface mode the switch operates in. For example, in the KSZ9897R, the LED4_1 and LED3_1 pins decide the configuration interface:

LED4_1 LED3_1 = $01 = I^2C$ Interface Mode

LED4_1 LED3_1 = 1X = SPI Slave Mode

In this method, the serial interface provides access to the switch and PHY access registers. The serial interface provides access to the switch and PHY access registers. Between these two interfaces, SPI is the fastest speed. For example, the KSZ9897 supports up to a 50 MHz bus speed in SPI mode, whereas it only supports a 400Kb bus speed in mode.

Example Configuration

In this example, the switch's VLAN will be enabled via the SPI or 1^2 C interface. Figure 2 and Figure 3 detail the example circuits for SPI and 1^2 C interfaces, respectively. To enable the VLAN, the user must write the following register:

Switch Lookup Engine Control 0 Register: Address 0x0310, bit 7 = 1b

FIGURE 2: SPI INTERFACE CONNECTIONS WITH MCU

FIGURE 3: I²C INTERFACE CONNECTIONS WITH MCU

The switch's datasheet provides additional information on how to configure the SPI and I²C bus interfaces with a microcontroller. Since this method uses a small microcontroller, the overall solution can be highly cost effective. Since the SPI and I²C interfaces are common interfaces, the connections do not require a high level of technical expertise.

Configuring the switch using a small microcontroller provides two advantages:

- 1. Since this method uses SPI or I²C bus, the microcontroller can gain access to both the switch and PHY registers sets.
- 2. If a microcontroller is chosen with a UART peripheral, an RS232 serial port can be added on the PCB for out-of-band switch management.

However, since small MCUs may not have enough memory, using this method may not provide the ability to configure high-end functions of the switch. MCUs are generally used only to pre-configure the switch on power-up and do not handle the packets from the switch port. In order to access and enable high-end functions of the switch, Host Processor Configuration is suggested.

ETHERNET IN-BAND ACCESS (IBA) CONFIGURATION

In this configuration method, the switch is configured through a network data port (Ethernet port). The IBA interface is connected to the switch fabric and <u>can remotely configure major switch functions such as STP, QoS, VLAN assignments, etcetera</u>. A PC-based utility may be used to configure these functions. Prior to using this method, the switch will require IBA to be enabled via the in-band management configuration strap. For example, the KSZ9897R requires that the RX_DV7 pin be pulled-up to VDDIO using a 10KΩ resistor, as shown in Figure 4.

For the Gigabit Ethernet switches mentioned in the Introduction section, the last port is the default IBA port. For exam-

ple, for the KSZ9897 switch, port 7 is the default IBA port and for the KSZ9896 switch, port 6 is the default IBA port and so forth. The IBA port can be changed to a different port of the switch. However, it requires that the switch is connected to a MCU or MPU via SPI or I²C interface to initially configure the IBA control register to the desired port.

FIGURE 4: IBA CONNECTIONS

The IBA configuration method provides the most efficient way to configure and manage the device, since the same Ethernet data port is used to configure the switch. IBA eliminates the requirements for a separate serial interface and makes building and managing the network more economical. Therefore, this method is extremely useful in complex industrial environments, such as where VoIP services are essential. In this situation, when VoIP traffic requires higher throughput, a user can remotely allocate more bandwidth to the network using the Quality of Service (QoS) function.

The in-band configuration and management method requires a PC application, such as a browser based tool and a host processor. The switches configuration page is accessed using an IP address. Microchip provides an example webbased application, as shown in Figure 5, which is available from a GitHub link on the EVB-KSZ9897 product page.

FIGURE 5: IBA WEB APPLICATION

The application provides an easy way to configure advanced features of the KSZ9897, such as VLAN, STP, ACL, QoS etc.. However, in-band management includes potential for the switch to be isolated and unmanageable if connection to the individual device is lost, for example in a spanning tree loop or if the Ethernet connection is cut accidentally. Additionally, since the switch is easily accessible via a PC and the network, security can be an issue. Because of this, at a minimum, the following precautions should be followed when using this method:

The PC accessing the switch should have an adequate security level (i.e., other than the network engineer, no

- other person should have access to it.)
- 2. The PC accessing the switch should be free of any malware or virus.
- The switch should be accessible only through the organization's internal network and not available to the outside world.

HOST PROCESSOR CONFIGURATION

In this switch configuration method, a high-end host processor is connected to the switch. The processor firmware provides a way to program the configuration registers of the switch. The processor can use either an SPI or I^2C interface to enable the switch functions and PHY functions, whereas the MII Management (MIIM – a.k.a MDC/MDIO) interface can be used to enable the PHY functions of the switch. The switch operates as an SPI or I^2C slave in this method.

Compared to the Microcontroller Configuration method, this technique includes a high-end microprocessor (MPU) with more flash memory and RAM. This allows the MPU to host a complex operating system (OS) such as embedded Linux with a built-in TCP/IP stack which can manage the switch functions and its traffic in addition to configuring the switch. In this setup, the user can use Telnet or a web server application to configure the switch. The stack also includes Simple Network Management Protocol (SNMP) which can be used to manage the switch.

This configuration method is useful in applications where a system needs to be self-contained. Since the host processor can support full features such as a TCP/IP stack, use operating systems such as Linux, and switch management ports such as SPI and I²C, this method of configuration can be used in a self-contained system solution. The on-board Linux OS can enable and disable switch functions, such as VLAN, which can be difficult in the microcontroller based configuration method. Host processor configuration provides the ability to run advanced protocols such as 1588 and AVB.

Microchip provides an example that shows the configuration of the KSZ9477 device using a SAMA5D3 processor. The hardware and software is available with detailed documentation from the EVB-KSZ9477 evaluation board's web site.

CONFIGURATION METHOD TRADE-OFFS

Table 3 details the trade-offs of using different configuration methods.

TABLE 3: CONFIGURATION METHOD TRADE-OFFS (SHEET 1 OF 2)

	Configuration Straps	Microcontroller	Ethernet IBA	Host Processor
Cost	Least Only a few passive components are required to configure the switch	Moderate Low end MCU and its supporting circuitry is required	Moderate Hardware requires a few passive compo- nents and a free PC based utility	Most A high-end MPU is required with supporting circuitry and OS
Features	Low Enables only basic fea- tures	Moderate Enables switch and PHY registers	Moderate Apart from switch and PHY registers, adds remote switch manage- ment	Advanced Access to switch and PHY registers, host TCP/IP stack, drivers for advanced features (e.g., AVB, IEEE1588)
Ease of Use	Easy Requires basic electronic components and circuit configuration	Moderate Requires some knowledge of MCU based application development	Easy Example web GUI provided by Microchip	Moderate Firmware development, driver installation, and switch/PHY configuration required
Required Expertise	Basic Hardware/circuit design knowledge required by the developer	Basic to Moderate Requires knowledge of MCU, firmware development, and development tools	Moderate User can start with an example web browser or PC based utility	Moderate Requires knowledge of Linux OS, MPU development environment

TABLE 3: CONFIGURATION METHOD TRADE-OFFS (SHEET 2 OF 2)

	Configuration Straps	Microcontroller	Ethernet IBA	Host Processor
System Development Time	Quickest All basic features are configured in hardware while developing the	Moderate Firmware development is required for MCU	Moderate Web based GUI is provided, but remote management may require	Most Requires firmware development and switch drivers
	PCB		additional setup	

EVALUATION BOARDS

Microchip provides the following development boards to illustrate the different configuration methods explained in this application note:

- KSZ9897 Switch Evaluation Board with LAN7801 & KSZ9031 (Part Number: EVB-KSZ9897)
 - This board is best suited for Configuration Straps or Ethernet In-Band Access (IBA) Configuration evaluation
- KSZ947 Managed Switch Evaluation board with SAMA5D36 MPU (Part Number: EVB-KSZ9477)
 - This board is best suited for Host Processor Configuration evaluation

A user can access the hardware design files and the software configuration tools from the evaluation board's product page at www.microchip.com.

AN2577

APPENDIX A: APPLICATION NOTE REVISION HISTORY

TABLE A-1: REVISION HISTORY

Revision Level & Date	Section/Figure/Entry	Correction
DS00002577A (12-01-17)	All	Initial release.

THE MICROCHIP WEB SITE

Microchip provides online support via our WWW site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's
 guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQ), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com. Under "Support", click on "Customer Change Notification" and follow the registration instructions.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- · Distributor or Representative
- · Local Sales Office
- · Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or Field Application Engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://microchip.com/support

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BeaconThings, BitCloud, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KEELOQ, KEELOQ logo, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, RightTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, chipKIT, chipKIT logo, CodeGuard, CryptoAuthentication, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PureSilicon, QMatrix, RightTouch logo, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2017, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 9781522423065

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Fax: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/ support

Web Address:

www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX Tel: 281-894-5983

Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380 **Los Angeles**

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800

Raleigh, NC Tel: 919-844-7510

New York, NY Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Australia - Sydney Tel: 61-2-9868-6733

China - Beijing Tel: 86-10-8569-7000

China - Chengdu Tel: 86-28-8665-5511

China - Chongqing Tel: 86-23-8980-9588

China - Dongguan Tel: 86-769-8702-9880

China - Guangzhou Tel: 86-20-8755-8029

China - Hangzhou Tel: 86-571-8792-8115

China - Hong Kong SAR Tel: 852-2943-5100

China - Nanjing Tel: 86-25-8473-2460

China - Qingdao Tel: 86-532-8502-7355

China - Shanghai Tel: 86-21-3326-8000

China - Shenyang Tel: 86-24-2334-2829

China - Shenzhen Tel: 86-755-8864-2200

China - Suzhou Tel: 86-186-6233-1526

China - Wuhan

Tel: 86-27-5980-5300 China - Xian

Tel: 86-29-8833-7252 China - Xiamen

Tel: 86-592-2388138

China - Zhuhai Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

India - New Delhi Tel: 91-11-4160-8631

India - Pune Tel: 91-20-4121-0141

Japan - Osaka Tel: 81-6-6152-7160

Japan - Tokyo Tel: 81-3-6880- 3770

Korea - Daegu

Tel: 82-53-744-4301 **Korea - Seoul** Tel: 82-2-554-7200

Malaysia - Kuala Lumpur Tel: 60-3-7651-7906

Malaysia - Penang Tel: 60-4-227-8870

Philippines - Manila Tel: 63-2-634-9065

Singapore Tel: 65-6334-8870

Taiwan - Hsin Chu Tel: 886-3-577-8366

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600

Thailand - Bangkok Tel: 66-2-694-1351

Vietnam - Ho Chi Minh Tel: 84-28-5448-2100

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

Finland - Espoo Tel: 358-9-4520-820

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany - Garching Tel: 49-8931-9700

Germany - Haan Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-67-3636

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana Tel: 972-9-744-7705

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7289-7561

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest Tel: 40-21-407-87-50

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91 **Sweden - Gothenberg**

Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820