Spanning Tree Protocol – 802.1D

As the enterprise network expands, multi-switched networks are introduced to provide link layer communication between a growing number of end systems. As new interconnections are formed between multiple enterprise switches, new opportunities for building ever resilient networks are made possible, however the potential for switching failure as a result of loops becomes ever more likely. It is necessary that the spanning tree protocol (STP) therefore be understood in terms of behavior in preventing switching loops, and how it can be manipulated to suit enterprise network design and performance.

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

- Describe the issues faced when using a multi-switched network.
- Explain the loop prevention process of the spanning tree protocol.
- Configure parameters for managing the STP network design.

Enterprise Network Basic Architecture

Layer 2 Redundancy

 Redundancy in a switching network minimizes connection failure but generates potential switching loops.

Broadcast Storms

 Switching loops allow for broadcast storms to occur and duplication of frames to be received by end stations.

MAC Instability

 Receiving previously forwarded frames generates false MAC entries, and instability within the MAC address table.

Resolving Layer 2 Redundancy Issues

 Loops are eliminated by restricting traffic flow over redundant paths.

Algorhyme

I think that I shall never see A graph more lovely than a tree. A tree whose crucial property Is loop-free connectivity. A tree which must be sure to span So packets can reach every LAN. First the Root must be selected By ID it is elected. Least cost paths from Root are traced In the tree these paths are placed. A mesh is made by folks like me Then bridges find a spanning tree.

The Spanning Tree Root Bridge

- An inverted tree architecture is created as a result of STP.
- The root bridge represents the base of the spanning tree.

Bridge ID

- Bridge Identifiers are used to elect the root bridge.
- The bridge priority can be manipulated to force root selection.

Bridge Protocol Data Unit

Bridge Protocol Data Unit


```
> Frame 3: 60 bytes on wire (480 bits), 60 bytes captured (480 bits) on interface 0
> IEEE 802.3 Ethernet
Logical-Link Control
  > DSAP: Spanning Tree BPDU (0x42)
  > SSAP: Spanning Tree BPDU (0x42)
  > Control field: U, func=UI (0x03)
Spanning Tree Protocol
 Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)

▼ BPDU flags: 0x00
 0... = Topology Change Acknowledgment: No
 .... ...0 = Topology Change: No

▼ Root Identifier: 32768 / 0 / 4c:1f:cc:33:43:76
 Root Bridge Priority: 32768
 Root Bridge System ID Extension: 0
 Root Bridge System ID: HuaweiTe 33:43:76 (4c:1f:cc:33:43:76)
 Root Path Cost: 20000

▼ Bridge Identifier: 32768 / 0 / 4c:1f:cc:81:3d:4b
 Bridge Priority: 32768
 Bridge System ID Extension: 0
 Bridge System ID: HuaweiTe_81:3d:4b (4c:1f:cc:81:3d:4b)
 Port identifier: 0x8002
 Message Age: 1
 Max Age: 20
 Hello Time: 2
 Forward Delay: 15
```

Path Cost

 Root path cost is carried in the BPDU and used to determine the shortest path to the root.

Path Cost Standards

Port Speed	802.1D	802.1t	Path Cost Legacy
10 Mbps	99	2 000 000	2 000
100 Mbps	18	200 000	200
1 Gbps	4	20 000	20
10 Gbps	2	2 000	2

- STP supports various path cost standards.
- The 802.1t is the default standard used by Huawei switches.
- In generale: costo = 20 000 000 000 / kbps

Path Cost Standards

```
[Huawei]dis stp interface gig 0/0/2
 -----[CIST Global Info [Mode STP]-----
CIST Bridge
 :32768.4c1f-cc81-3d4b
Config Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
Active Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
CIST Root/ERPC
 :32768.4c1f-cc33-4376 / 20000
CIST RegRoot/IRPC
 :32768.4c1f-cc81-3d4b / 0
CIST RootPortId
 :128.1
BPDU-Protection
 :Disabled
TC or TCN received :22
TC count per hello :0
STP Converge Mode
 :Normal
Time since last TC :0 days 0h:5m:33s
Number of TC
 :8
Last TC occurred
 :GigabitEthernet0/0/1
----[Port2(GigabitEthernet0/0/2)][FORWARDING]----
 Port Protocol
 :Enabled
 :Designated Port
 Port Role
 Port Priority
 :128
 :Config=auto / Active=20000
 Port Cost(Dot1T )
 :32768. TCII-CC01-304D / 128.2
 Designated Bridge/Port
 :Config=default / Active=disabled
 Port Edged
 :Config=auto / Active=true
 Point-to-point
 :147 packets/hello-time
Transit Limit
Protection Type
 :None
Port STP Mode
 :STP
Port Protocol Type :Config=auto / Active=dot1s
BPDU Encapsulation :Config=stp / Active=stp
 PortTimes
 :Hello 2s MaxAge 20s FwDly 15s RemHop 20
TC or TCN send
 :17
TC or TCN received
 : 0
BPDU Sent
 :170
 TCN: 0, Config: 170, RST: 0, MST: 0
 BPDU Received
 :1
 TCN: 0, Config: 1, RST: 0, MST: 0
Huaweil
```

Path Cost Standards

```
Noot Identifier: 32768 / 0 / 4c:1f:cc:33:43:76
Root Bridge Priority: 32768
Root Bridge System ID Extension: 0
Root Bridge System ID: HuaweiTe_33:43:76 (4c:1f:cc:33:43:76)
Root Path Cost: 20000
Noot Path Cost: 20000
Pridge Identifier: 32768 / 0 / 4c:1f:cc:81:3d:4b
Bridge Priority: 32768
Bridge System ID Extension: 0
Bridge System ID: HuaweiTe_81:3d:4b (4c:1f:cc:81:3d:4b)
```


Spanning Tree Port Roles

- Spanning tree supports designated, root and alternate port roles.
- The root path cost enables port roles to be determined.

Spanning Tree Port Roles

Port ID

 Where the root path cost is equal, a port identifier is used to determine the active and alternate paths to the root.

Port ID

```
-[Port1(Ethernet0/0/1)][FORWARDING]
Port Protocol
 :Enabled
Port Role
 :Designated Port
Port Priority :128
Port Cost(Dot1T ) :Config=auto / Active=200000
Designated Bridge/Port
 :32768.4c1f-cc33-4376 / 128.1
Port Edged
 :Config=default / Active=disabled
Point-to-point
 :Config=auto / Active=true
Transit Limit
 :147 packets/hello-time
Protection Type :None
Port STP Mode
 :STP
Port Protocol Type :Config=auto / Active=dot1s
BPDU Encapsulation :Config=stp / Active=stp
PortTimes
 :Hello 2s MaxAge 20s FwDly 15s RemHop 20
TC or TCN send
 :17
TC or TCN received :0
BPDU Sent
 :178
 TCN: 0, Config: 170, RST: 0, MST: 8
BPDU Received
 : 1
 TCN: 0, Config: 1, RST: 0, MST: 0
<Huawei>
```


Timers

- The MAX Age represents the aging timer of a BPDU.
- BPDU are discarded when Message Age exceeds MAX Age.

Root Election Process

All STP switches advertise BDPU to peers with self as root.

Root Election Process

```
-----[CIST Global Info][Mode STP]-----
CIST Bridge
 :32768.4c1f-cc33-4376
Config Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
Active Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
CIST Root/ERPC
 :32768.4c1f-cc33-4376 / 0
 ----[CIST Global Info][Mode STP]-----
CIST RegRoot/IRPC
 :32768.4c1f-cc33-4376 / 0
 :32768.4c1f-cc48-405c
 CIST Bridge
CIST RootPortId
 :0.0
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
 Config Times
BPDU-Protection
 :Disabled
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
 Active Times
TC or TCN received
 : 5
 CIST Root/ERPC
 :32768.4c1f-cc33-4376 / 200000
TC count per hello
 :0
 CIST RegRoot/IRPC
 :32768.4c1f-cc48-405c / 0
STP Converge Mode
 :Normal
 CIST RootPortId
 :128.1
Time since last TC
 :0 days 0h:8m:37s
 BPDU-Protection
 :Disabled
Number of TC
 TC or TCN received :112
Last TC occurred
 :Ethernet0/0/1
 TC count per hello
 :0
 STP Converge Mode
 :Normal
 Time since last TC
 :0 days 0h:0m:57s
 Number of TC
 :12
  -----[CIST Global Info][Mode STP]------
 Last TC occurred
 :Ethernet0/0/1
CIST Bridge
 :32768.4c1f-cc81-3d4b
Config Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
 Active Times
 :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
 CIST Root/ERPC
 :32768.4c1f-cc33-4376 / 20000
CIST RegRoot/IRPC
 :32768.4c1f-cc81-3d4b / 0
CIST RootPortId
 :128.1
BPDU-Protection
 :Disabled
 TC or TCN received :52
 TC count per hello
 :0
STP Converge Mode
 :Normal
Time since last TC :0 days 0h:0m:28s
 Number of TC
 :10
 Last TC occurred
 :GigabitEthernet0/0/1
```

Port Role Establishment Process

The Bridge ID and Root Path Cost are used to elect port roles.

Port State Transition

Timers:

Hello – 2s

Forward Delay (listening+learning) – 30s

Max Age - 10xHello - 20s

Port Role - Port Status

Stato	Data Forward	MAC Learning	Stable/Transitory
BLOCKING	NO	NO	STABLE
LISTENING	NO	NO	TRANSITORY
LEARNING	NO	YES	TRANSITORY
FORWARDING	YES	YES	STABLE
DISABLED	NO	NO	STABLE

Root Failure

- Non root bridges wait for MAX Age before assuming loss of root.
- Re-convergence is then initiated, beginning with root election.

Indirect Link Failure

- Switch B begins root election, but BPDU is ignored by Switch C.
- Root BDPU is propagated to switch B after MAX Age expires.

Direct Link Failure

- Switch B detects failure and switches alternate port to root port.
- STP converges after 2x forward delay (30 seconds by default).

Topology Change MAC Instability

- Changes in the STP topology may invalidate MAC table entries.
- MAC table entries expire only after 300 seconds by default.

Topology Change Process

- Topology Change Notification informs root of topology change.
- Root flushes MAC entries using BPDU with TC bit set.

Topology Change Process

- TCN BPDU type 0x80;
 - Informa gli UPSTREAM switches che è avvenuto un cambiamento nella topologia ed il MAC unreach viene posto a 15s (era 300s);
- Come funziona:
 - Root Switch riceve TCN BPDU (upstream);
 - Root Switch emette BPDU con TC+TCA;
 - TCA attivo per 2xHello_time secondi;
 - TC attivo per 35s

Mini-Lab_Basic:07-stp_base


```
60 127.891000
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
61 129.610000
 HuaweiTe 48:40:5c
 Spanning-tree-(for-b... STP
 60 Topology Change Notification
 HuaweiTe 33:43:76
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
 Spanning-tree-(for-b... STP
62 129.625000
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0
 HuaweiTe 33:43:76
63 130.110000
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
64 132.422000
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
65 134.563000
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
67 139.016000
68 141.250000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
69 143.485000
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
70 145.750000
71 148.110000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
72 150.360000
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
73 152.500000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
74 154.813000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
75 156.985000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
 Spanning-tree-(for-b... STP
76 159.172000
 HuaweiTe 33:43:76
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
77 161.469000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
78 163.719000
 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
79 166.110000 HuaweiTe 33:43:76
 Spanning-tree-(for-b... STP
 60 Conf. TC + Root = 0/0/4c:1f:cc:33:43:76 Cost = 0 Port = 0x8001
```

- > Frame 61: 60 bytes on wire (480 bits), 60 bytes captured (480 bits) on interface 0
- > IEEE 802.3 Ethernet
- > Logical-Link Control
- ▼ Spanning Tree Protocol

```
Protocol Identifier: Spanning Tree Protocol (0x0000)
```

Protocol Version Identifier: Spanning Tree (0)

BPDU Type: Topology Change Notification (0x80)


```
> Frame 62: 60 bytes on wire (480 bits), 60 bytes captured (480 bits) on interface 0
> IEEE 802.3 Ethernet
> Logical-Link Control
Spanning Tree Protocol
 Protocol Identifier: Spanning Tree Protocol (0x0000)
 Protocol Version Identifier: Spanning Tree (0)
 BPDU Type: Configuration (0x00)

→ BPDU flags: 0x81, Topology Change Acknowledgment, Topology Change

 1... = Topology Change Acknowledgment: Yes
 .... 1 = Topology Change: Yes
  Root Identifier: 0 / 0 / 4c:1f:cc:33:43:76
 Root Bridge Priority: 0
 Root Bridge System ID Extension: 0
 Root Bridge System ID: HuaweiTe 33:43:76 (4c:1f:cc:33:43:76)
 Root Path Cost: 0

▼ Bridge Identifier: 0 / 0 / 4c:1f:cc:33:43:76
 Bridge Priority: 0
 Bridge System ID Extension: 0
 Bridge System ID: HuaweiTe 33:43:76 (4c:1f:cc:33:43:76)
 Port identifier: 0x8001
 Message Age: 0
 Max Age: 20
 Hello Time: 2
 Forward Delay: 15
```

STP Modes


```
[SWA] stp mode ?


mstp Multiple Spanning Tree Protocol (MSTP) mode

rstp Rapid Spanning Tree Protocol (RSTP) mode

stp Spanning Tree Protocol (STP) mode

[SWA] stp mode stp
```


Assigning The Root

Root can be set manually or by defining the switch as primary.

Assigning Path Cost

Root Protection

 Root protection prevents changes to the topology as a result of root bridge transition, caused by receiving higher priority BPDU.

Configuration Validation

```
[SWA] display stp
-----[CIST Global Info][Mode STP]-----
CIST Bridge :4096 .00-01-02-03-04-BB
Bridge Times :Hello 2s MaxAge 20s FwDly 15s MaxHop 20
CIST Root/ERPC :4096 .00-01-02-03-04-BB / 0
CIST RegRoot/IRPC :4096 .00-01-02-03-04-BB / 0
CIST RootPortId :0.0
BPDU-Protection :Disabled
TC or TCN received :37
TC count per hello :0
STP Converge Mode :Normal
Share region-configuration : Enabled
Time since last TC :0 days 0h:1m:29s
```

Configuration Validation

```
[SWA] display stp
----[Port1(GigabitEthernet0/0/1)][FORWARDING]----
Port Protocol
 :Enabled
 :Designated Port
Port Role
Port Priority
 :128
Port Cost(Dot1T) :Config=2000 / Active=2000
Designated Bridge/Port
 :4096.00-01-02-03-04-BB / 128.1
 :Config=default / Active=disabled
Port Edged
Point-to-point
 :Config=auto / Active=true
Transit Limit
 :147 packets/hello-time
Protection Type
 :Root
```


When the protocol stabilizes, the state should be as follows:

- Root bridge: The process (switch) with the lowest MAC address (or lowest combined priority+MAC address) is the root. This uses a leader election algorithm.
- **Root ports**: Each bridge has one root port. The root port on each bridge is the port of the bridge with the smallest distance from the root. If two ports are equidistant from the root, then the one going to the bridge with the lower MAC address is the root port. This uses a breadth-first search, if we assume rounds; however, if the network is asyncrhonous, it's more complicated.
- **Designated ports**: Each network segment (connecting bridges) has a designated port. Messages put on that network segment are forwarded to the rest of the network through the designated port. The designated port is on the bridge closest to the root. If there is a tie, it is on the bridge with the lowest MAC address. If the bridge selected by this rule has multiple ports on a network, it is the port with the lowest id.

- In the event that a root bridge (switch) temporarily fails in the STP network, the next viable switch will take over as the root bridge. What will occur once the failed root bridge once again becomes active in the network?
- What is the difference between Path Cost and Root Path Cost?

Thank you

www.huawei.com