

CompTIA Network+ Exam N10-008

Deploying Ethernet Switching

Objectives

- Deploy networking devices
- Explain network interfaces
- Deploy common Ethernet switching features

Topic 3A

Deploy Networking Devices

Repeaters and Media Converters

- Repeater
 - Overcome distance limitations
 - Works at physical layer (layer 1)
 - Copper and fiber optic types
- Media converter
 - Transition between media types
 - Works at physical layer (layer 1)
 - Fiber to copper
 - Single mode to multimode

Hubs

- Legacy intermediate system for Ethernet
- Multiport repeater working at physical layer
- All ports in the same collision domain
- Medium dependent interface (MDI)
 - End system to intermediate system
 - Transmit (Tx) --> Receive (Rx)
 - Hub ports are MDI-X (crossover)

Bridges (Slide 1 of 2)

- Works at data link layer (layer 2)
- Ports are in separate collision domains
- Ports are in same broadcast domain
- Bridge must track MAC addresses associated with each port

Bridges (Slide 2 of 2)

Layer 2 Switches (Slide 1 of 2)

- Replace hubs and bridges and eliminate performance drag from contention
- Each port is a separate collision domain
 - Microsegmentation
 - Allows full-duplex (depending on host NIC)
- All ports are in the same broadcast domain
 - Unless virtual LANs (VLANs) have been configured...

Layer 2 Switches (Slide 2 of 2)

Review Activity: Networking Devices

- Repeaters and Media Converters
- Hubs
- Bridges
- Layer 2 Switches

Topic 3B

Explain Network Interfaces

Network Interface Cards

- Network interface card/controller (NIC) or network adapter
- Transceiver component works at physical layer
 - Copper or fiber optic
 - Ethernet standard (10/100/1000 or 10G/40G)
 - Multi-port
- Card logic and driver work at data link layer
 - Ethernet framing
 - Local/hardware/physical address
 - Media access control (MAC) address/Ethernet Address (EA)/extended unique identifier (EUI)

Ethernet Frame Format

Media Access Control Address Format

- 48 bit/6 byte ID expressed in hex notation
 - 00:60:8c:12:3a:bc
 - 00608c123abc
 - 0060.8c12.3abc
- Burned-in address
- Locally administered addresses
- Broadcast address
 - ff:ff:ff:ff:ff

Frame Length and Maximum Transmission Unit

- Maximum transmission unit (MTU)
 - Normally up to 1500 byte payload
- EtherType
 - Indicate network layer protocol rather than size
 - 0x0800 or 2048 in decimal for IPv4
 - 0x86DD for IPv6
- Minimum length
 - 64 bytes to ensure CSMA/CD detects collisions
- Frame length (including headers)
 - 1518 bytes or jumbo frames

Packet Sniffers and Taps

- Protocol analyzer decodes (parses) frame and protocol headers and data
- Packet sniffer reads frames from the network
- Host-based capture
- Switched Port Analyzer (SPAN) / mirror port
- Test Access Point (TAP)
 - Passive versus active

tcpdump

- -i to specify interface
- -w / -r to write or read a file
- -vvv to increase verbosity
- Capture filters
 - Type (host, net, port)
 - Direction (src, dst)
 - Protocol (arp, icmp, ip, ip6, tcp, udp)
 - Boolean operators
 - And (&&), Or (||), Not (!)
 - Parentheses to group expressions

tcpdump -i eth0

tcpdump -i eth0
"src host 10.1.0.100 and
(dst port 53 or dst port 80)"

Wireshark

Review Activity: Network Interfaces

- Network Interface Cards
- Ethernet Frame Format
- Media Access Control Address Format
- Frame Length and Maximum Transmission Unit
- Packet Sniffers and Taps
- tcpdump
- Wireshark

Assisted Lab: Capture Network Traffic

- Lab types
 - Assisted labs guide you step-by-step through tasks
 - Applied labs set goals with limited guidance
- Complete lab
 - Submit all items for grading and check each progress box
 - Select "Grade Lab" from final page
- Save lab
 - Select the hamburger menu and select "Save"
 - Save up to two labs in progress for up to 7 days
- Cancel lab without grading
 - Select the hamburger menu and select "End"

Topic 3C

Deploy Common Ethernet Switching Features

Ethernet Switch Types

- Number of ports
- Unmanaged versus managed
- Stackable
- Modular versus fixed
- Desktop versus rack-mounted

Switch Interface Configuration

- Command mode
 - User EXEC
 - Privileged EXEC
 - Configuration modes
- Boot configuration versus running configuration
- Interface status
 - Interface IDs
 - Line status and protocol status
 - Configuration data and traffic statistics
- Autonegotiate speed/duplex versus static config

show config

show interface

Auto MDI/MDI-X

- End system
 - Media dependent interface (MDI)
 - Transmit on pins 1 and 2 and receive on pins 3 and 6
 - Straight through cable to connect to MDI-X port on hub/bridge/switch
- Intermediate system to intermediate system
 - Uplink ports and crossover cables
 - Auto MDI/MDI-X senses appropriate configuration regardless of cable

MAC Address Table and Port Security

- Database of MAC addresses associated with each port
- Switch floods frames when destination MAC is unknown
- Port security
 - Specify static list of allowed MACs
 - Accept given number of sticky MACs
 - Specify enforcement action for policy violation

show mac address-table

NYACCESS1#show mac address-table dynamic

Mac Address Table

Vlan	Mac Address	Type	Ports
1	000a.8aa2.135e	DYNAMIC	Fa0/23
1	08cc.683e.fd18	DYNAMIC	Fa0/23
1	08cc.683e.fd40	DYNAMIC	Fa0/23
1	18e7.285f.0c28	DYNAMIC	Fa0/24
1	44ad.d916.2598	DYNAMIC	Fa0/24
1	5006.04be.159d	DYNAMIC	Fa0/1
Total	Mac Addresses for	this criterio	n: 6

Port Aggregation

- Combine multiple links into a single logical channel
 - NIC teaming
 - Bonding
- Aggregates link bandwidth
- Provides redundancy
- Link Aggregation Control Protocol (LACP)

Port Mirroring

- Configure switch to copy unicast frames for legitimate packet sniffing/network analysis
- Switched port analyzer (SPAN)
- Attach sniffer/monitor to destination port

```
umulus@cumulus:mgmt:~$ net add port-mirror session 1 ingress span src-port s
8 dst-port swp4
umulus@cumulus:mgmt:~$ net commit
  -9,11 +9,16 @@
 [session n]
 # mirror.session.n.direction = (ingress | egress)
# mirror.session.n.src = <swpx, bond>
# mirror.session.n.dest = (swpx | <src-ip> <dst-ip>)
# mirror.session.n.type = (span | erspan | none)
# Default is all sessions off
# mirror.session.all.type = none
[session 1]
session-id = 1
mirror.session.1.src = swp5-8
mirror.session.1.direction = ingress
mirror.session.1.dest = swp4
 Timestamp
 Command
 umulus 2021-08-06 18:48:09.496506 net add port-mirror session 1 ingress span
rc-port swp5-8 dst-port swp4
umulus   2021-08-06 18:49:43.621259   net add port-mirror session 1 ingress span
rc-port swp5-8 dst-port swp4
umulus@cumulus:mgmt:~$ net show port-mirror session 1
ession-id direction type src
```

Jumbo Frames and Flow Control

- Jumbo frames
 - Specify higher MTU (often ~ 9000 bytes)
 - Often used in storage area networks
- Flow control
 - Allow server to pause traffic
 - Configure switch port to enable or disable use of PAUSE frames

Power Over Ethernet

- Supply power over data cabling
- 802.3af
 - ~13 W (350mA@48V)
- 802.3at (PoE+)
 - ~25 W (600 mA)
- 802.3bt (Ultra PoE)
 - ~51 W (Type 3) or 73 W (Type 4)
- Endspan / power sourcing equipment (PSE)
- Midspan / power injector

Review Activity: Common Ethernet Switching Features

- Ethernet Switch Types
- Switch Interface Configuration
- Auto MDI/MDI-X
- MAC Address Table and Port Security
- Port Aggregation
- Port Mirroring
- Jumbo Frames and Flow Control
- Power Over Ethernet

Assisted Lab: Configure Interface Settings

- Lab types
 - Assisted labs guide you step-by-step through tasks
 - Applied labs set goals with limited guidance
- Complete lab
 - Submit all items for grading and check each progress box
 - Select "Grade Lab" from final page
- Save lab
 - Select the hamburger menu and select "Save"
 - Save up to two labs in progress for up to 7 days
- Cancel lab without grading
 - Select the hamburger menu and select "End"

CompTIA Network+ Exam N10-008

Summary