

Switched Ethernet Virtual LANs


Computer Networks
Lecture 4

Switched Ethernet

LAN Switches

- Behave as bridges (operates in the logical tree topology)
- Switching is implemented by hardware (CAM table)
 - Low latency
 - Switch frames between multiple segments simultaneously

Switching Advantages

- collision-free => higher overall transfer rate
 - No data loss due to collisions
 - Different pairs of network segments may communicate at the same time
- switch may potentially enforce more deterministic network behaviour
 - Such as frame priorities, flow control etc.
- better security only frames destined for a node are passed to its NIC (after a CAM table is learned)
 - Makes eavesdropping more difficult
- Easiest network maintenance
 - Isolation of faulty segment
 - broadcast-storm control
 - intruder detection (using source MAC addresses)

Switching Methods

- Store-and-forward the whole frame is read into memory, CRC is checked then and after that the frame is forwarded to the destination port
 - Inevitable in case of asymmetric switching, i.e. switching between segments with various port bandwidths
- Cut-through The frame is being transmitted just after the destination MAC address is read
- Fragment Free (sometimes called differently)
 - Combines advantages of the two previous methods
 - Operates as Cut-through, but the beginning of the transmission is delayed until there may not happen a collision on the source port (provided that the physical network cabling is desiged properly)
 - Useful in network designs that combine switches and hubs (group switching)

Parameters of LAN Switches


- Number of MAC addresses per port
 - Allows to connect just one station or a hub (group switching)
- Total number of MAC addresses (number of rows in the CAM table)
- Methods of address-to-port assignment
 - Dynamic (self-learning, flooding of frames with unknown addresses)
 - Static (supports an intruder detection)
- Administration method and port monitoring capabilities – Telnet, SNMP, WWW
- SPAN ports (Switched Port Analyser)
- Additional functions
 - Multicast processing
 - Traffic filtering, VLAN support, ...

Half-duplex and Full-duplex mode in switched networks


- Full duplex
 - collision-free, longer reach (no timing requirements for CSMA/CD)
- Half duplex
 - the switch port and station's NIC contend for the medium (collisions may occur)
- Every switch port may operate in different mode
 - Half duplex is still supported because of the old NICs and backward compatibility

Virtual LANs (VLAN)

Principle of VLANs (single switch)


Principle of VLANs (multiple switches)


Trunk links

- Carry traffic of multiple VLANs
 - We may specify VLANs that are allowed on particular trunk line
- Normal (non-trunk, access) ports belongs just to a single VLAN
 - The assignment is most often configured permanently
- Frames are appended with IEEE 802.1q header on trunk links to differentiate traffic of different VLANs

802.1q Header


- VLAN ID is placed at the beginning of frame data field
 - together with specification of the frame priority (802.1p)
- The presence of 802.1q header is indicated by a dedicated EtherType value
 - The original EtherType value is moved into the frame data part behind the 802.1q header

Usage of VLANs

- Allows to create a logical topology different of the physical network topology
 - Just by software configuration of LAN switches, no cabling changes needed
- Allows to separate various user and traffic types (priorities) on the same physical infrastructure


Advantages of Network Segmentation (most often implemented using VLANs)

- Network segmentation
 - Limits the processing of broadcasts by stations not involved in the communication
- Increased security
 - Separation of different traffic types regardless of the physical topology
- Changes made easily just by configuration of switches
 - Telnet, WWW, SNMP

An Equivalent Layer 3 Topology Corresponding to a Network with VLANs


- How the topology would look like if we replaced logical topology with VLANs with physical topology featuring individual switches
- The view from network layer of ISO-OSI model
 - But we still include the L1 and L2 devices to make the network model easier to understand

15

Behaviour of direct interconnection between ports at different VLANs


- No VLAN tagging on standard ports with stations


 → frame leaving VLAN A on SW1 will be placed to VLAN B on SW2
- Some managed switches may contain manufacturer specific protocol to exchange information about VLANs on given port → VLAN mismatch warning messages

Optimizations of VLAN Operation


Flooding of broadcasts and Frames with Unknown Destination Address


VLAN Filtering on Trunk Links


Automatic Pruning


Other VLAN Applications

"Router-on-the-stick" (routing between VLANs)


Trunk Link to Server with a VLAN-capable NIC


Where One Can See the 802.1q Headers?

- On trunk links between switches
 - Switch port has to be explicitly configured as trunk
- On trunk link between switch and router
 - Used for inter-VLAN routing
- On trunk link between switch and VLAN-capable server NIC


Whenever a frame is forwarded to a non-trunk port assigned to a single VLAN, 802.1q header is removed

VLAN Membership

Assignment of User Stations into VLANs

- static (port-based) most common
- dynamic according to a station MAC adress, L3 protocol, ...
 - switches ask the VLAN Membership Server (VMPS) for station-to-VLAN membership whenever they see a new MAC address on a port with dynamic VLAN membership configured
 - only some proprietary solutions are available today for this task

Dynamic VLAN Assignment (Cisco proprietary solution)


User device with a given MAC address (sends e.g. DHCP request after booting)