

VLANs

LAN Switching and Wireless – Chapter 3

Objectives

- Explain the role of VLANs in a converged network.
- Explain the role of trunking VLANs in a converged network.
- Configure VLANs on the switches in a converged network topology.
- Troubleshoot the common software or hardware misconfigurations associated with VLANs on switches in a converged network topology.

Explain the role of VLANs in a converged network

What is a VLAN?

- · A VLAN is an independent LAN network.
- A VLAN allows student and faculty PCs to be separated although they share the same infrastructure.
- A VLAN can be named for easier identification.

Describe the different types VLANs

Types of VLANs

Describe the VLAN port membership modes

VLAN Port Membership Modes

 Describe how to manage broadcast domains with VLANs

SVI for SVI for Step 1 **VLAN 10** VLAN 20 Faculty Faculty F0/1 F0/3 VLAN 10 -VLAN 10 -172.17.10.24 172.17.10.21 F0/11 /F0/1\ /_{F0/3}\ F0/11 F0/18 F0/18 Student **S**3 Student VLAN 20 -VLAN 20 -VLAN Trunks configured to support: 172.17.20.22 172.17.20.25 VLAN 10, 20

Layer 3 Forwarding

 Explain the role of a trunk when using multiple VLANs in a converged network

Faculty - 172.17.10.0/24

Students - 172.17.20.0/24

Guest - 172.17.30.0/24

Management and Native - 172.17.99.0/24

Describe how a trunk works

PC1 sends out a broadcast on VLAN 10 PC3 sends out a broadcast on VLAN 30 F0/5 Faculty Faculty 172.17.10.24 172.17.10.21 F0/1, F0/3 F0/3^{\ F0/11} F0/11 Student Student F0/18 F0/18 **S**3 172.17.20.22 172.17.20.25 F0/6 F0/6 **VLAN Trunks** PC₆ configured to Guest Guest support: 172.17.30.23 172.17.30.25 VLAN 10, 20, 30

Trunking Operation

Describe the switch port trunking modes

Describe the steps to configure trunks and VLANs

Configuring VLANs and Trunks Overview

Use the following steps to configure and verify VLANs and trunks on a switched network:

- 1. Create the VLANs.
- Assign switch ports to VLANs statically.
- Verify VLAN configuration.
- Enable trunking on the inter-switch connections.
- 5. Verify trunk configuration.

 Describe the Cisco IOS commands used to create a VLAN on a Cisco Catalyst switch

 Describe the Cisco IOS commands used to manage VLANs on a Cisco Catalyst switch

Verify VLANs and Port Memberships

Show VLAN Command

Cisco IOS CLI Command Syntax	
show vlan [brief id vlan-id name vlan-name summary].	
Display one line for each VLAN with the VLAN name, status, and its ports.	brief
Display information about a single VLAN identified by VLAN ID number. For vlan-id, the range is 1 to 4094.	id vlan-id
Display information about a single VLAN identified by VLAN name. The VLAN name is an ASCII string from 1 to 32 characters.	name vlan-name
Display VLAN summary information.	summary

Show Interfaces Command

Cisco IOS CLI Command Syntax	
show interfaces [interface-id vlan vlan-id] switchport	
Valid interfaces include physical ports (including type, module, and port number) and port channels. The port-channel range is 1 to 6.	interface-id
VLAN identification. The range is 1 to 4094.	vlan vlan-id
Display the administrative and operational status of a switching port, including port blocking and port protection settings.	switchport

 Describe the Cisco IOS commands used to create a trunk on a Cisco Catalyst switch

Configure an 802.1Q Trunk		
Cisco IOS CLI Command Syntax Enter global configuration mode.	S1#configure terminal	
Enters the interface configuration mode for the defined interface.	S1#configure terminal S1(config)#interface interface id	
Force the link connecting the switches to be a trunk link. Specify another VLAN as the native VLAN for untagged for IEEE	S1(config-if)#switchport mode trunk S1(config-if)#switchport trunk native vlan vlan id	
802.1Q trunks. Return to privileged EXEC mode.	S1(config-if)#end	

Troubleshoot Common Software or Hardware Misconfigurations Associated with VLANs

Describe the common problems with VLANs and trunks

Common Problems with VLANs and Trunks

Problem	Result	Example
Native VLAN mismatches	Pose a security risks and create unintended results.	For example one port has defined as VLAN 99, the other defined as VLAN 100.
Trunk mode mismatches	Causes loss of network connectivity.	For example on port configured as trunk mode "off" and the other as trunk mode "on".
VLANs and IP Subnets	Causes loss of network connectivity.	For example user computers may have been configured with the incorrect IP addresses.
Allowed VLANs on Trunks	Causes unexpected traffic or no traffic is being sent over the trunk.	The list of allowed VLANs does not support current VLAN trunking requirements.

Troubleshoot Common Software or Hardware Misconfigurations Associated with VLANs

Describe the common problems with VLANs and trunks

Troubleshoot Common Software or Hardware Misconfigurations Associated with VLANs

 Describe how to use the troubleshooting procedure to fix a common problem with VLAN configurations

Summary

VLANS

Allows an administrator to logically group devices that act as their own network

Are used to segment broadcast domains

Some benefits of VLANs include

Cost reduction, security, higher performance, better management

Summary

Types of Traffic on a VLAN include

Data

Voice

Network protocol

Network management

Communication between different VLANs requires the use of

Routers

Summary

Trunks

A common conduit used by multiple VLANS for intra-VLAN communication

EEE 802.1Q

The standard trunking protocol

Uses frame tagging to identify the VLAN to which a frame belongs

Does not tag native VLAN traffic

