Establishing a Single Switched Network


The introduction of a switching device as part of the enterprise network demonstrates how networks are able to expand beyond point-to-point connections, and shared networks in which collisions may occur. The behavior of the enterprise switch when introduced to the local area network is detailed along with an understanding of the handling of unicast and broadcast type frames, to demonstrate how switches enable networks to overcome the performance obstacles of shared networks.


Upon completion of this section, trainees will be able to:

- Explain the decision making process of a link layer switch.
- Configure parameters for negotiation on a link layer switch.


Storia!


HUB


- Dispositivo di L1. Può essere realizzato con pochi compomenti.
- Estende il dominio di collisione

BRIDGE

- Separa i dispositivi in domini di collisione differenti;
- Riduce il numero delle collisioni.
- Aumenta le prestazioni della rete.


Storia!


Building a Single Switched Network


Switches operate within the scope of the data link layer.

The Initial State of The Switch


Each switch uses a MAC table for making forwarding decisions.


MAC Address Learning


The source MAC addresses of received frames are recorded.


Forwarding The First Data


Frames destined for unknown link layer destinations are flooded.


The Destination Reply


• Frames are forwarded to destinations based on the MAC table.


Internal Processing

Modalità	Descrizione
Store-and-forward	Lo switch riceve completamente tutti i bit del frame e li immagazzina prima di inoltrarli. Viene verificato il FCS del frame.
Cut-Through	Lo switch inoltra il frame appena possibile , in modo da ridurre la latenza. In questo modo non viene controllato il FCS e possono essere inoltrati anche dei frame errati.
Fragment-free	Lo switch inoltra il frame dopo che ha ricevuto i primi 64byte del frame stesso, evitando di inviare i frames che sono stati corrotti da una collisione.


Collision Domain – Broadcast Domain


Basic Configuration


Basic Configuration Verification


802.3u – IEEE autonegotiation

- □ Consente a due nodi su un link di accordarsi in modo da usare lo stesso «duplex mode» e la stessa «velocità».
- Ogni nodo annuncia le sue potenzialità e viene scelta la combinazione migliore tra quelle possibili;
- Autonegoziazione può essere disabilitata. In questo caso meglio farlo su entrambi i dispositivi che fanno capo al link.

Autonegotiation

Regole in caso di fallimento della autonegoziazione.

- Velocità: usare la minima supportata;
- Duplex in base alla velocità:
 - 10Mbps 100Mbps : Half Duplex
 - Ogni altro caso: Full Duplex.
- Duplex Mismatch

Si ha quando un nodo lavora in full-duplex ed uno in half-duplex.

Il nodo in full-duplex non usa CSMA/CD e spedisce ad ogni momento.

Il nodo half-duplex usa CSMA/CD e ha l'impressione che ci siano


collisioni: applica il backoff.

Il link è UP ma ha prestazioni scadenti!


Mini-Lab_basic:06-switch_base_01


```
[SW1]
[SW1]display mac-address dynamic
MAC address table of slot 0:
MAC Address
 VLAN/
 LSP/LSR-ID
 PEVLAN CEVLAN Port
 Type
 VSI/SI
 MAC-Tunnel
5489-98bd-7eae 1
 Eth0/0/2
 dynamic
 0/-
 Eth0/0/6
 dynamic
 0/-
5489-9839-2fd4 1
5489-98ca-27e4 1
 Eth0/0/5
 dynamic
 0/-
5489-982c-1f79 1
 Eth0/0/4
 dynamic
 0/-
5489-98d5-23fe 1
 Eth0/0/3
 0/-
 dynamic
5489-9843-6329 1
 Eth0/0/1
 0/-
 dynamic
Total matching items on slot 0 displayed = 6
[SW1]
```


```
[SW1] display mac-address Ethernet 0/0/1
MAC address table of slot 0:

MAC Address VLAN/ PEVLAN CEVLAN Port Type LSP/LSR-ID WAC-Tunnel

5489-9843-6329 1 - Eth0/0/1 dynamic 0/-

Total matching items on slot 0 displayed = 1

[SW1]
```

La tabella di ARP viene cancellata ogni 300 secondi se non viene rilevato ulteriore traffico.

E' possibile modificare questo valore con il comando mac-address aging-time <time>


 If a switch records the source MAC address of a host device on a port interface, and the physical connection of the host is then changed to another port interface on the switch, what action would the switch take?


Thank you

www.huawei.com