情况列举 Switch 收发 Switch 对标记的处理 remark

Access (接收) Tagged = PVID 不接收 注: 部分高端产品可能接收。

Access (接收) Tagged =/ PVID 不接收 注: 部分高端产品可能接收。

Access (接收) Untagged 接收 增加 tag=PVID 从 PC

Access (发送) Tagged = PVID 转发 删除 tag

Access (发送) Tagged =/ PVID 不转发 不处理

Access (发送) Untagged 无此情况 无此情况 无此情况

Trunk (接收) Tagged = PVID 接收 不修改 tag

Trunk (接收) Tagged =/ PVID 接收 不修改 tag

Trunk (接收) Untagged 接收 增加 tag=PVID

Trunk (发送) Tagged = PVID If Passing then 转发 删除 tag

Trunk (发送) Tagged =/ PVID If Passing then 转发 不修改 tag

Trunk (发送) Untagged 无此情况 无此情况 无此情况 (注)

Hybrid (接收) Tagged = PVID 接收 不修改 tag 对端是 trunk

Hybrid (接收) Tagged =/ PVID 接收 不修改 tag 对端是 trunk

Hybrid (接收) Untagged 接收 增加 tag=PVID 类 Trunk

Hybrid (发送) Tagged = PVID Tag 和 untag 中列出的 vlan 可以 passing 看 Tag 项和 untag 项

Hybrid (发送) Tagged =/ PVID Tag 和 untag 中列出的 vlan 可以 passing 看 Tag 项和 untag 项

Hybrid (发送) Untagged 无此情况 无此情况 无此情况 (注)

我来解释一下

收报文:

Acess 端口 1、收到一个报文, 判断是否有 VLAN 信息: 如果没有则打上端口的 PVID, 并进行交换转发, 如果有则直接丢弃(缺省)

发报文:

Acess 端口: 1、将报文的 VLAN 信息剥离,直接发送出去收报文:

trunk 端口: 1、收到一个报文,判断是否有 VLAN 信息:如果没有则打上端口的 PVID,并进行交换转发,如果有判断该 trunk 端口是否允许该 VLAN 的数据进入:如果可以则转发,否则丢弃

发报文:

trunk 端口: 1、比较端口的 PVID 和将要发送报文的 VLAN 信息,如果两者相等则剥离 VLAN 信息,再发送,如果不相等则直接发送

收报文:

hybrid 端口: 1、收到一个报文

2、判断是否有 VLAN 信息:如果没有则打上端口的 PVID,并进行交换转发,如果有则判断该 hybrid 端口是否允许该 VLAN 的数据进入:如果可以则转发,否则丢弃

发报文:

hybrid 端口: 1、判断该 VLAN 在本端口的属性 (disp interface 即可看到该端口对哪些 VLAN 是 untag, 哪些 VLAN 是 tag)

2、如果是 untag 则剥离 VLAN 信息,再发送,如果是 tag 则直接发送

先呈请一下上面的几个帖子的术语:

Tag 为 IEEE802. 1Q 协议定义的 VLAN 的标记在数据帧中的标示; ACCESS 端口, TRUNK 端口是厂家对某一种端口的叫法,并非 IEEE802. 1Q 协议的标准定义;

这个数据交换的过程比较复杂,如果想解释的话,首先要了解一下几个 IEEE802.10 协议的定理:

1、下面是定义的各种端口类型对各种数据帧的处理方法;

	Tagged 数据帧		Untagged 数据帧	
	in	out	in	out
Tagged 端口	原样接收	原样发送	按端口 PVID	按照 PVID 打
			打 TAG 标记	TAG 标记
Untagged 端口	丢弃	去掉 TAG 标记	按端口 PVID	原样发送
			打 TAG 标记	

- 2、所谓的 Untagged Port 和 tagged Port 不是讲述物理端口的状态,而是讲诉物理端口所拥有的某一个 VID 的状态, 所以一个物理端口可以在某一个 VID 上是 Untagged Port, 在另一个 VID 上是 tagged Port;
- 3、一个物理端口只能拥有一个 PVID,<mark>当一个物理端口拥有了一个 PVID 的时候,</mark>必定会拥有和 PVID 的 TAG 等同的 VID,而且在这个 VID 上,这个物理端口必定 是 Untagged Port;
- 4、PVID 的作用只是在交换机从外部接受到 Untagged 数据帧的时候给数据帧添加 TAG 标记用的,在交换机内部转发数据的时候 PVID 不起任何作用;
- 5、拥有和 TAG 标记一致的 VID 的物理端口,不论是否在这个 VID 上是 Untagged Port 或者 tagged Port,都可以接受来自交换机<mark>内部</mark>的标记了这个 TAG 标记的 tagged 数据帧;
- 6、拥有和 TAG 标记一致的 VID 的物理端口,只有在这个 VID 上是 tagged Port, 才可以接受来自交换机<mark>外部</mark>的标记了这个 TAG 标记的 tagged 数据帧;

以下是神州数码对命令的定义(各个厂家对命令的定义可能不一定一致,但是都必须遵循上面的定理):

- 1、Trunk 端口就是在一个物理端口上增加这个交换机所有 VLAN 的 VID 标示,并且除了和这个物理端口 PVID 标示一致的 VID 标示为 Untagged Port 外,在其他的 VID 上都是 Tagged Port;
- 2、Access 端口就是指拥有一个和 PVID 标记相同的 VID 的物理端口,在这个 VID 上,遵循定理一定为 untagged Port;

在了解了以上的基础理论之后,我们在来看一下楼主的问题:

一个数据包从 PC 机发出经过 ACCESS 端口->TRUNK 端口->TRunk->ACCESS->PC 数据包发生了怎么样的变化?

我们先把上述的描述变换为 IEEE802. 1Q 的标准描述:

一个数据包从 PC 机发出经过(Untagged 数据帧)

ACCESS 端口 (PVID 定义为 100, VID=100=Untagged Port) ->

TRUNK端口 (PVID 定义为 1 〈出厂配置,没有更改〉, VID=1=Untagged Port, VID=100=tagged Port) ->

另一个交换机的 TRunk 端口 (PVID 定义为 1 〈出厂配置,没有更改〉, VID=1=Untagged Port, VID=100=tagged Port) ->

另一个交换机的 ACCESS 端口 (PVID 定义为 100, VID=100=Untagged Port) ->

PC 数据包发生了怎么样的变化? (Untagged 数据帧)

首先假设两台交换机刚刚开机(MAC 地址表为空)从 PC 机发出的数据帧进入交换机的 ACCESS 端口以后,会按照这个端口的 PVID 打 100 的 Tag 标记,根据交换机的转发原理,交换机会把这个数据帧转发给 VID=100 的所有端口(除了进口以外),这个过程叫做 VLAN Flood;参照上面的定理 1;

由于 Trunk 端口拥有 VID=100, 所以才可接受这个标记 Tag 为 100 的 tagged 数据帧;参照上面的定理 5;

由于 Trunk 端口在 VID=100 上为 tagged Port, 所以在发送数据帧出交换机的时候,不改变 Tagged 数据帧的结构;参照上面的定理 1;

到了另一个交换机的 Trunk 端口的时候,由于 Trunk 端口拥有 VID=100,所以才可接受这个标记 Tag 为 100 的 tagged 数据帧;参照上面的定理 6;

另一个交换机的 Trunk 端口,接收到标记 tag 为 100 的 tagged 数据帧,并不作任何的更改;参照上面的定理 1;

另一个交换机收到到标记 tag 为 100 的 tagged 数据帧,根据交换机的转发原理,交换机会把这个数据帧转发给 VID=100 的所有端口(除了进口以外);参照交换机交换原理(受到一个未知目的 MAC 数据帧);

这样另一个交换机的 ACCESS 端口就可以收到标记 tag 为 100 的 tagged 数据帧; 参照上面的定理 5;

另一个交换机的 ACCESS 端口在发出标记 tag 为 100 的 tagged 数据帧的时候,会 去掉 TAG 标记,转发 untagged 数据帧给 PC;参照上面的定理 1;

这样 PC 机就收到了这个数据;

其实就是 cisco 中的 trunk 和 access 的区别

端口接收数据时:

如果端口是 tagged 方式, 当数据包本身不包含 VLAN 的话, 输入的数据包就加上该缺省 vlan; 如果数据包本身已经包含了 VLAN, 那么就不再添加。

如果是 untagged 方式,输入的数据包全部都要加上该缺省 vlan。不管输入的数据包是 否已经有 VLAN 标记。

端口发送数据时:

如果端口是 tagged 方式,如果端口缺省 VLAN 等于发送的数据包所含的 VLAN,那么就会将 VLAN 标记从发送的数据包中去掉;如果不相等,则数据包将带着 VLAN 发送出去,实现 VLAN 的透传。

如果是 untagged 方式,则不管端口缺省 VLAN 为多少,是否等于要输出的数据包的 VLAN,都会将 VLAN ID 从数据包中去掉。