实验:MSTP

HCIP 分解实验 - MSTP

臧家

林制作


MSTP 实验 1: MSTP 基本配置

MSTP 实验 2: MSTP 配置

=======

MSTP 实验 1: MSTP 基本配置


MSTP 的修订级别用来与 MST 域名和 MST 域的 VLAN 映射表来共同确定设备所属的 MST 域。修订级别目前没什么实际作用,算是个保留参数吧。

MSTP 同域的三要素就是域名、实例和 vlan 映射、修订级别

缺省情况下,MST 域的 MSTP 修订级别为 0。

配置 MSTP SW1: undo ter mo sy sys SW1 vlan batch 10 20

int e0/0/1
port link-type trunk
port trunk allow-pass vlan all
int e0/0/2
port link-type trunk
port trunk allow-pass vlan all
int e0/0/3
port link-type access
port default vlan 10
q

stp instance 1 root primary stp instance 2 root secondary

stp region-configuration region-name huawei revision-level 1

instance 1 vlan 10 instance 2 vlan 20 active region-configuration

SW2: undo ter mo sy sys SW2 vlan batch 10 20

int e0/0/1
port link-type trunk
port trunk allow-pass vlan all
int e0/0/2
port link-type trunk
port trunk allow-pass vlan all
int e0/0/3
port link-type access
port default vlan 20
q

stp instance 1 root secondary stp instance 2 priority 0

stp region-configuration region-name huawei revision-level 1 instance 1 vlan 10 instance 2 vlan 20 active region-configuration

SW3: undo ter mo sy sys SW3 vlan batch 10 20

int e0/0/1
port link-type trunk
port trunk allow-pass vlan all
int e0/0/2
port link-type trunk
port trunk allow-pass vlan all
int e0/0/3
port link-type access
port default vlan 10
int e0/0/4
port link-type access
port default vlan 20
q


stp region-configuration region-name huawei revision-level 1 instance 1 vlan 10 instance 2 vlan 20 active region-configuration

查看一下 <SW1>display stp brief

[SW1]di	s stp brief			
MSTID	Port	Role	STP State	Protection
0	Ethernet0/0/1	ROOT	FORWARDING	NONE
0	Ethernet0/0/2	ALTE	DISCARDING	NONE
0	Ethernet0/0/3	DESI	FORWARDING	NONE
1	Ethernet0/0/1	DESI	FORWARDING	NONE
1	Ethernet0/0/2	DESI	FORWARDING	NONE
1	Ethernet0/0/3	DESI	FORWARDING	NONE
2	Ethernet0/0/1	ROOT	FORWARDING	NONE
2	Ethernet0/0/2	DESI	FORWARDING	NONE

= = = = = =

MSTP 实验 2: MSTP 配置


IST(Internal Spanning Tree,内部生成树)是 MST 区域中的一个生成树实例。

CST(Common Spanning Tree,公共生成树)是用来互联 MST 区域的单生成树。

CIST(Common and Internal Spanning Tree,公共和内部生成树)是连接一个交换网络内所有设备的单生成树,由IST和CST共同构成。从包含的范围来看,IST是最小的,仅属于一个MST区域内部,CST次之,则是MST区域间的互联生成树实例,而CIST则最大,包括了IST和CST。

Master 端口位于整个域到总根的最短路径上,它是连接域到总根的端口;

Alternate 端口不仅仅是 Master 端口的备份端口,也是域内根端口的备份端口。如果 Master 端口被阻塞后,Alternate 端口将成为新的 Master 端口;


将 SW1 和 SW3 配置到一个域内,域名为 group1,创建实例 1。

将 SW2 和 SW4 配置到一个域内,域名为 group2,创建实例 1。

配置交换机 SW1 为 CIST 总根。

在域 group1 内,交换机 SW1 为 CIST 域根,SW1 为实例 1 的域根。在 SW1 的 g0/0/1 和 g0/0/2 上应用根保护功能。在域 group2 内,交换机 SW2 为 CIST 域根,SW4 为实例 1 的域根。

SW3 和 SW4 的 e0/0/1 与 PC 机相连,设置为边缘端口,同时

在SW3和SW4上应用BPDU保护功能。

```
基本配置
SW1:
un ter mo
SV
sys SW1
vlan batch 2 to 10
int g0/0/1
port link-type trunk
port trunk allow-pass vlan 1 to 10
int g0/0/2
port link-type trunk
port trunk allow-pass vlan 1 to 10
q
SW2:
un ter mo
Sy
sys SW2
vlan batch 2 to 10
int g0/0/1
port link-type trunk
port trunk allow-pass vlan 1 to 10
int g0/0/2
port link-type trunk
port trunk allow-pass vlan 1 to 10
q
SW3:
un ter mo
Sy
sys SW3
vlan batch 2 to 10
```

```
int g0/0/1
port link-type trunk
port trunk allow-pass vlan 1 to 10
int g0/0/2
port link-type trunk
port trunk allow-pass vlan 1 to 10
int e0/0/1
port link-type access
port default vlan 10
stp edged-port enable
q

SW4:
un ter mo
sy
svs SW4
```

SW4:
un ter mo
sy
sys SW4
vlan batch 2 to 10
int g0/0/1
port link-type trunk
port trunk allow-pass vlan 1 to 10
int g0/0/2
port link-type trunk
port trunk allow-pass vlan 1 to 10
int e0/0/1
port link-type access
port default vlan 10
stp edged-port enable
q

=======

配置 MSTP 协议

配置 SW1 在实例 0 中的优先级为 0 , 保证 SW1 作为 CIST 的

总根

配置 SW1 在实例 1 中的优先级为 0,保证 SW1 作为 CIST 的总根

配置端口路径开销的计算方法为华为私有计算方法

SW1:

stp region-configuration region-name group1 revision-level 1 instance 1 vlan 1 to 10 active region-configuration

stp instance 0 priority 0 stp instance 1 priority 0 stp pathcost-standard legacy

int g0/0/1 stp root-protection int g0/0/2 stp root-protection

配置 SW2 在实例 0 中的优先级为 4096,保证 SW2 作为 CIST 的域根 SW2: stp region-configuration region-name group2 revision-level 1 instance 1 vlan 1 to 10 active region-configuration

stp instance 0 priority 4096 stp pathcost-standard legacy

启动 BPDU 保护功能 SW3: stp region-configuration region-name group1 revision-level 1 instance 1 vlan 1 to 10 active region-configuration q stp pathcost-standard legacy stp bpdu-protection

配置 SW4 在实例 1 中的优先级为 0,保证 SW4 作为实例 1 的域根。

SW4:

stp region-configuration region-name group2 revision-level 1 instance 1 vlan 1 to 10 active region-configuration

stp instance 1 priority 0 stp pathcost-standard legacy stp bpdu-protection

在 SW1 上执行 display stp brief 命令,查看端口状态和端

口的保护类型

由于交换机 SW1 在 CIST 内优先级最高,所以 SW1 被选择为 CIST 总根,同时它也是 group1 的域根。SW1 的 g0/0/1 和 g0/0/2 在 CIST 上都是指定端口。

[SW1]dis stp bri

MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/1	DESI	FORWARDING	ROOT
0	GigabitEthernet0/0/2	DESI	FORWARDING	ROOT
1	GigabitEthernet0/0/1	DESI	FORWARDING	ROOT
1	GigabitEthernet0/0/2	DESI	FORWARDING	ROOT

交换机 SW1 实例 1 上的优先级在域 RG1 内最高,所以 SW1 被选择为实例 1 的域根。g0/0/1 和 g0/0/2 在实例 1 上都被计算为指定端口。

在SW3上查看

SW3	ldis	stn	int	σ۵	la.	/1	hri
SWS	uls	SLD	TIIL	20	ן שו	Ι.	OL.T

MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/1	ROOT	FORWARDING	NONE
1	GigabitEthernet0/0/1	ROOT	FORWARDING	NONE
[SW3]di	s stp int g0/0/2 bri			
MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/2	DESI	FORWARDING	NONE
1	GigabitEthernet0/0/2	DESI	FORWARDING	NONE

SW3 的 g0/0/1 在 CIST 和实例 1 中为根端口, SW3 的 g0/0/2 在 CIST 和实例 1 中都是指定端口。

在SW2上查看

[SW2]dis stp bri

MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/1	DESI	FORWARDING	NONE
0	GigabitEthernet0/0/2	ROOT	FORWARDING	NONE
1	GigabitEthernet0/0/1	ROOT	FORWARDING	NONE
1	GigabitEthernet0/0/2	MAST	FORWARDING	NONE

交换机 SW2 在 CIST 上的优先级低于 SW1, g0/0/2 在 CIST 被计算为根端口。

同时因为 SW1 和 SW2 不属于同一个域,所以 g0/0/2 在实例 1 上被计算为 Master 端口。

在实例 1 中,SW2 的优先级低于 SW4,所以 g0/0/1 被计算为根端口。SW2 在 CIST 中的优先级高于 SW4,g0/0/1 在 CIST 被计算为指定端口。

在SW4上查看

[SW4]di	s stp int g0/0/1 brief			
MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/1	ROOT	FORWARDING	NONE
1	GigabitEthernet0/0/1	DESI	FORWARDING	NONE
[SW4]di	s stp int g0/0/2 brief			
MSTID	Port	Role	STP State	Protection
0	GigabitEthernet0/0/2	ALTE	DISCARDING	NONE
1	GigabitEthernet0/0/2	ALTE	DISCARDING	NONE

因为 SW4 在实例 1 中优先级为 0 更优,所以 g0/0/1 在实例 1 上为指定端口 DP,

在实例 0 中 SW2 优先级为 4096 更优,所以 g0/0/1 在实例 0 上为根端口 RP

因为 SW4 与 SW3 不在同一个域,所以 g0/0/2 在实例 1 中的也被选择为 Alternate 端口。