

LAN Switching and Wireless

CCNA Exploration Companion Guide

Wayne Lewis, Ph.D.

Cisco Press

800 East 96th Street

Indianapolis, Indiana 46240 USA

LAN Switching and Wireless CCNA Exploration Companion Guide

Wayne Lewis, Ph.D.

Copyright© 2008 Cisco Systems, Inc.

Published by:

Cisco Press
800 East 96th Street
Indianapolis, IN 46240 USA

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the publisher, except for the inclusion of brief quotations in a review.

Printed in the United States of America

First Printing April 2008

Library of Congress Cataloging-in-Publication Data

Lewis, Wayne, Ph.D.

LAN switching and wireless : CCNA exploration companion guide / Wayne Lewis. -- 1st ed.

p. cm.

ISBN 978-1-58713-207-0 (hardcover w/cd)

1. Telecommunication--Switching systems--Examinations--Study guides.
2. Wireless LANs--Examinations--Study guides. 3. Telecommunications engineers--Certification--Examinations--Study guides. I. Cisco Networking Academy Program. II. Cisco Systems, Inc. III. Title.

TK5103.8.L493 2008

004.6'8--dc22

2008011633

ISBN-13: 978-1-58713-207-0

ISBN-10: 1-58713-207-9

This book is part of the Cisco Networking Academy® series from Cisco Press. The products in this series support and complement the Cisco Networking Academy curriculum. If you are using this book outside the Networking Academy, then you are not preparing with a Cisco trained and authorized Networking Academy provider.

For more information on the Cisco Networking Academy or to locate a Networking Academy, please visit www.cisco.com/edu.

Publisher
Paul Boger

Associate Publisher
Dave Dusthimer

Cisco Representative
Anthony Wolfenden

Cisco Press Program Manager
Jeff Brady

Executive Editor
Mary Beth Ray

Production Manager
Patrick Kanouse

Development Editor
Andrew Cupp

Senior Project Editor
San Dee Phillips

Copy Editor
Barbara Hacha

Technical Editors
Martin S. Anderson
Samuel Bolaños
George Wong

Editorial Assistant
Vanessa Evans

Book and Cover Designer
Louisa Adair

Composition
TnT Design, Inc.

Indexer
Publishing Works

Proofreader
Mike Henry

Warning and Disclaimer

This book is designed to provide information about LAN Switching and Wireless of the Cisco Network Academy CCNA Exploration curriculum. Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied.

The information is provided on an “as is” basis. The authors, Cisco Press, and Cisco Systems, Inc. shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the discs or programs that may accompany it.

The opinions expressed in this book belong to the author and are not necessarily those of Cisco Systems, Inc.

Trademark Acknowledgments

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Cisco Press or Cisco Systems, Inc. cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Corporate and Government Sales

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact: **U.S. Corporate and Government Sales** 1-800-382-3419 corpsales@pearsontechgroup.com

For sales outside the United States please contact: **International Sales** international@pearsoned.com

Feedback Information

At Cisco Press, our goal is to create in-depth technical books of the highest quality and value. Each book is crafted with care and precision, undergoing rigorous development that involves the unique expertise of members from the professional technical community.

Readers’ feedback is a natural continuation of this process. If you have any comments regarding how we could improve the quality of this book, or otherwise alter it to better suit your needs, you can contact us through e-mail at feedback@ciscopress.com. Please make sure to include the book title and ISBN in your message.

We greatly appreciate your assistance.

Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
www.cisco.com
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

Asia Pacific Headquarters
Cisco Systems, Inc.
168 Robinson Road
#28-01 Capital Tower
Singapore 068912
www.cisco.com
Tel: +65 6317 7799
Fax: +65 6317 7799

Europe Headquarters
Cisco Systems International BV
Haarlerbergpark
Haarlerbergweg 13-19
1101 CH Amsterdam
The Netherlands
www-europe.cisco.com
Tel: +31 0 800 020 0791
Fax: +31 0 20 357 1100

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

©2007 Cisco Systems, Inc. All rights reserved. CCVP, the Cisco logo, and the Cisco Square Bridge logo are trademarks of Cisco Systems, Inc. Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, BPX, Catalyst, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me, Browning, FormShare, GigaDrive, GigaStack, HomeLink, Internet Quotient, IOS, IP/Tv, IQ Expertise, the IQ logo, IQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networking Academy, Network Registrar, Packet, PIX, ProConnect, RateMUX, ScriptShare, SlideCast, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0609R)

Introduction

The Cisco Networking Academy is a comprehensive e-learning program that provides students with Internet technology skills. A Networking Academy delivers web-based content, online assessment, student performance tracking, and hands-on labs to prepare students for industry-standard certifications. The CCNA curriculum includes four courses oriented around the topics on the Cisco Certified Network Associate (CCNA) certification.

LAN Switching and Wireless, CCNA Exploration Companion Guide is the official supplement textbook to be used with v4 of the CCNA Exploration LAN Switching and Wireless online curriculum of the Networking Academy.

This book goes beyond earlier editions of the Cisco Press Companion Guides by providing many alternative explanations and examples as compared with the course. You can use the online curriculum as normal and use this companion guide to help solidify your understanding of all the topics through the alternative examples.

The basis for this book, as well as the online curriculum, is to provide the reader with a thorough understanding of LAN switching and wireless technologies beyond that necessary for the CCNA certification exam. The commands and web-based GUI utilities for configuring LAN switching and wireless are not very difficult. The challenge is to understand the operation of these technologies and protocols and their role in the network.

The objective of this book is to explain LAN switching and wireless technologies. Every concept is methodically explained with no assumptions made of the reader's knowledge of LAN switching or wireless technologies. The only exceptions are if a concept is beyond the scope of this course or is covered in CCNP, and then it is noted within the text.

Readers are encouraged to peruse the resources managed by Wayne Lewis at cisco.honolulu.hawaii.edu. Please e-mail Wayne Lewis at waynel@hawaii.edu for more information about CCNP and network security instructor training and for access to more resources for this course and other CCNP, IP telephony, QoS, and network security courses.

Goal of This Book

First and foremost, by providing a fresh, complementary perspective on the content, this book is intended to help you learn all the required materials of the LAN Switching and Wireless course in the Networking Academy CCNA Exploration curriculum. As a secondary goal, the text is intended as a mobile replacement for the online curriculum for individuals who do not always have Internet access. In those cases, you can instead read the appropriate sections of the book, as directed by your instructor, and learn the same material that is covered in the online curriculum. Another secondary goal is to serve as your offline study material to prepare for the CCNA exam.

Audience for This Book

This book's main audience is anyone taking the CCNA Exploration LAN Switching and Wireless course of the Cisco Networking Academy curriculum. Many Academies use this textbook as a required tool in the course, and other Academies recommend the Companion Guides as an additional source of study and practice materials.

Book Features

The educational features of this book focus on supporting topic coverage, readability, and practice of the course material to facilitate your full understanding of the course material.

Topic Coverage

The following features give you a thorough overview of the topics covered in each chapter so that you can make constructive use of your study time:

- **Objectives:** Listed at the beginning of each chapter, the objectives reference the core concepts covered in the chapter. The objectives match the objectives stated in the corresponding chapters of the online curriculum; however, the question format in the Companion Guide encourages you to think about finding the answers as you read the chapter.
- **“How-to” feature:** When this book covers a set of steps that you need to perform for certain tasks, this book lists the steps as a how-to list. When you are studying, the icon helps you easily refer to this feature as you skim through the book.
- **Notes, tips, cautions, and warnings:** These are short sidebars that point out interesting facts, time-saving methods, and important safety issues.
- **Chapter summaries:** At the end of each chapter is a summary of the chapter's key concepts. It provides a synopsis of the chapter and serves as a study aid.

Readability

The author has compiled, edited, and in most cases rewritten the material so that it has a more conversational tone that follows a consistent and accessible college-reading level. In addition, the following features have been updated to assist your understanding of the networking vocabulary:

- **Key terms:** Each chapter begins with a list of key terms, along with a page-number reference from inside the chapter. The terms are listed in the order in which they are explained inside the chapter. This handy reference allows you to find a term, flip to the page where the term appears, and see the term used in context. The Glossary defines all the key terms.
- **Glossary:** This book contains an all-new Glossary with more than 150 terms.

Practice

Practice makes perfect. This new Companion Guide offers you ample opportunities to put what you learn to practice. You will find the following features valuable and effective in reinforcing the instruction that you receive:

- **Check Your Understanding questions and answer key:** Updated review questions are presented at the end of each chapter as a self-assessment tool. These questions match the style of questions that you see in the online course. The Appendix, “Check Your Understanding and Challenge Questions Answer Key,” provides an answer key to all the questions and includes an explanation of each answer.
- **(NEW) Challenge questions and activities:** Additional—and more challenging—review questions and activities are presented at the end of chapters. These questions are purposefully designed to be similar to the more complex styles of questions you might see on the CCNA exam. This section might also include activities to help prepare you for the exams. The Appendix provides the answers.
- **Packet Tracer activities:** Interspersed throughout the chapters, you’ll find many activities to work with the Cisco Packet Tracer tool. Packet Tracer allows you to create networks, visualize how packets flow in the network, and use basic testing tools to determine whether the network would work. When you see this icon, you can use Packet Tracer with the listed file to perform a task suggested in this book. The activity files are available in this book’s CD-ROM; Packet Tracer software, however, is available through the Academy Connection website. Ask your instructor for access to Packet Tracer.

Labs and Study Guide

The supplementary book *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* (ISBN: 1-58713-202-8) by Cisco Press contains all the labs from the curriculum plus additional challenge labs and study guide material. The end of each chapter of this Companion Guide indicates with icons what labs, activities, and Packet Tracer activities are available in the Labs and Study Guide.

- **Lab references:** This icon notes the hands-on labs created for this chapter in the online curriculum. Within the *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* you will find additional study guide material created by the author of that book.
- **(NEW) Packet Tracer Companion activities:** Many of the Hands-on Labs include Packet Tracer Companion Activities where you can use Packet Tracer to complete a simulation of the lab. Look for this icon in the *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* for Hands-on Labs that have a Packet Tracer Companion.

- **(NEW) Packet Tracer Skills Integration Challenge activities:** These activities require you to pull together several skills learned from the chapter to successfully complete one comprehensive exercise. Look for this icon in the *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* for instructions on how to perform the Packet Tracer Skills Integration Challenge for this chapter.

A Word About Packet Tracer

Packet Tracer is a self-paced, visual, interactive teaching and learning tool developed by Cisco. Lab activities are an important part of networking education. However, lab equipment can be a scarce resource. Packet Tracer provides a visual simulation of equipment and network processes to offset the challenge of limited equipment. Students can spend as much time as they like completing standard lab exercises through Packet Tracer and have the option to work from home. Although Packet Tracer is not a substitute for real equipment, it allows students to practice using a command-line interface. This “e-doing” capability is a fundamental component of learning how to configure routers and switches from the command line.

Packet Tracer v4.x is available only to Cisco Networking Academies through the Academy Connection website.

The course includes essentially three types of Packet Tracer activities. This book uses an icon system to indicate which type of Packet Tracer activity is available. The icons are intended to give you a sense of the purpose of the activity and the amount of time you need to allot to complete it. The three types of Packet Tracer activities follow:

- **Packet Tracer Activity:** This icon identifies straightforward exercises interspersed throughout the chapters where you can practice or visualize a specific topic. The activity files for these exercises are available on this book’s CD-ROM. These activities take less time to complete than the Packet Tracer Companion and Challenge activities.

- **Packet Tracer Companion:** This icon identifies exercises that correspond to the hands-on labs of the course. You can use Packet Tracer to complete a simulation of the hands-on lab or complete a similar “lab.” The Companion Guide points these out at the end of each chapter, but look for this icon and the associated exercise file in *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* for hands-on labs that have a Packet Tracer Companion.

- **Packet Tracer Skills Integration Challenge:** This icon identifies activities that require you to pull together several skills learned from the chapter to successfully complete one comprehensive exercise. The Companion Guide points these out at the end of each chapter, but look for this icon and the associated exercise file in *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* for instructions on how to perform a Packet Tracer Skills Integration Challenge.

How This Book Is Organized

The book covers the major topic headings in the same sequence as the online curriculum for the CCNA Exploration LAN Switching and Wireless course. This book has seven chapters with the same numbers and names as the online course chapters.

For people reading this book without being in the CCNA Exploration LAN Switching and Wireless class, or just using this book for self-study, the sequence of topics in each chapter provides a logical sequence for learning the material presented.

Each chapter has a reference topology that is used to maintain a common framework from which to build upon the LAN switching and wireless concepts. The single topology per chapter allows for better continuity and easier understanding of switching commands, operations, and outputs, as well as web-based GUI utility mastery.

- **Chapter 1, “LAN Design,”** provides an overview of the switched LAN architecture for small- and medium-sized businesses. The concept of converged network services within hierarchical networking is emphasized. You also learn how to select the appropriate switch to implement at each hierarchical layer in the switched LAN topology.
- **Chapter 2, “Basic Switch Concepts and Configuration,”** reviews and reinforces the underlying concepts included within the IEEE 802.3 LAN standard and introduces the role of an Ethernet switch within a LAN. The basic configuration of switches to support voice, video, and data transmission is introduced, as well as basic network management options and rudimentary security measures.
- **Chapter 3, “VLANs,”** provides an introduction to types of VLANs, port membership within VLANs, and VLAN trunking. VLANs are the logical basis upon which switched LANs are built. Configuring, verifying, and troubleshooting VLANs are discussed.
- **Chapter 4, “VTP,”** examines the VLAN trunking protocol. VTP automates many of the VLAN configuration options in a switched LAN, but requires a good conceptual understanding of how the Layer 2 protocol operates. The underlying operation of VTP and VTP pruning are explored, followed by detailed guidance on VTP configuration.
- **Chapter 5, “STP,”** provides a detailed analysis of the original IEEE 802.1D spanning-tree protocol (STP) and the improved IEEE 802.1w rapid spanning-tree protocol (RSTP). The operation of STP is complex and requires a careful, measured approach, which is provided herein. Compared to the underlying operation of STP, the configuration of 802.1D and 802.1w is relatively straightforward. Both 802.1D and 802.1w result in a logical, loop-free, Layer 2 topology with physical redundancy.
- **Chapter 6, “Inter-VLAN Routing,”** explores three methods of inter-VLAN routing: one router interface per VLAN, router-on-a-stick, and multilayer switching. The configuration of the first two methods on access layer switches is detailed. Verification and troubleshooting inter-VLAN routing scenarios round out the chapter.

- **Chapter 7, “Basic Wireless Concepts and Configuration,”** provides a quick introduction to all the important elements necessary to understand wireless technologies and standards. A web-based GUI is used to configure wireless routers in constructing the LAN/WLAN reference topology for the chapter. Common troubleshooting issues specific to wireless LANs are explored.
- The **Appendix, “Check Your Understanding and Challenge Questions Answer Key,”** provides the answers to the Check Your Understanding questions that you find at the end of each chapter. It also includes answers for the Challenge Questions and Activities that conclude most chapters.
- The **Glossary** provides a compiled list of all the key terms that appear throughout this book.

About the CD-ROM

The CD-ROM included with this book provides many useful tools and information to support your education:

Packet Tracer
 Activity

- **Packet Tracer Activity files:** These are files to work through the Packet Tracer Activities referenced throughout the book, as indicated by the Packet Tracer Activity icon.
- **Taking Notes:** This section includes a .txt file of the chapter objectives to serve as a general outline of the key topics of which you need to take note. The practice of taking clear, consistent notes is an important skill not only for learning and studying the material but for on-the-job success as well. Also included in this section is “A Guide to Using a Networker’s Journal” PDF booklet providing important insight into the value of the practice of using a journal, how to organize a professional journal, and some best practices on what, and what not, to take note of in your journal.
- **IT Career Information:** This section includes a student guide to applying the toolkit approach to your career development. Learn more about entering the world of Information Technology as a career by reading two informational chapters excerpted from *The IT Career Builder’s Toolkit*: “Communication Skills” and “Technical Skills.”
- **Lifelong Learning in Networking:** As you embark on a technology career, you will notice that it is ever-changing and evolving. This career path provides new and exciting opportunities to learn new technologies and their applications. Cisco Press is one of the key resources to plug into on your quest for knowledge. This section of the CD-ROM provides an orientation to the information available to you and tips on how to tap into these resources for lifelong learning.

About the Cisco Press Website for This Book

Cisco Press may provide additional content that can be accessed by registering your individual book at the ciscopress.com website. Becoming a member and registering is free, and you then gain access to exclusive deals on other resources from Cisco Press.

To register this book, go to www.ciscopress.com/bookstore/register.asp and log in to your account or create a free account if you do not have one already. Then enter the ISBN located on the back cover of this book.

After you register the book, it will appear on your Account page under Registered Products, and you can access any online material from there.

LAN Design

Objectives

Upon completion of this chapter, you will be able to answer the following questions:

- How does a hierarchical network support the voice, video, and data needs of a small- or medium-sized business?
- What are the functions of each of the three layers of the hierarchical network design model?
- What are common examples of the effect of voice and video over IP on network design?
- What devices are recommended at each layer of the hierarchical design model?
- How are Cisco Catalyst switch product lines best positioned in the hierarchical design model?

Key Terms

This chapter uses the following key terms. You can find the definitions in the Glossary.

access layer page 2

distribution layer page 3

core layer page 3

scalability page 4

redundancy page 4

performance page 4

security page 4

manageability page 4

Maintainability page 4

voice over IP (VoIP) page 10

convergence page 10

quality of service (QoS) page 10

private branch exchange (PBX) page 11

enterprise network page 24

Power over Ethernet (PoE) page 26

multilayer switch page 27

For small- and medium-sized businesses, digital communication with data, voice, and video is critical to performing day-to-day business functions. Consequently, a properly designed LAN is a fundamental requirement for doing business. You must understand what a well-designed LAN is and be able to select appropriate devices to support the network specifications of a small- or medium-sized business.

In this chapter, you begin exploring the switched LAN architecture and some of the principles that are used to design a hierarchical network. You learn about converged networks. You also learn how to select the correct switch for a hierarchical network and which Cisco switches are best suited for each hierarchical layer of the network.

Switched LAN Architecture

When building a switched LAN architecture that satisfies the needs of a small- or medium-sized business, your plan is more likely to be successful if a hierarchical design model is used. Compared to other network designs, a hierarchical network is easier to manage and expand, and problems are solved more quickly.

Hierarchical network design involves dividing the network into discrete layers. Each layer provides specific functions that define its role within the overall network. By separating the various functions that exist on a network, the network design becomes modular, which facilitates scalability and performance.

The typical hierarchical design model is broken into three layers:

- Access
- Distribution
- Core

An example of a three-layer hierarchical network design is displayed in Figure 1-1.

The Hierarchical Network Model

This section describes the access, distribution, and core layers in more detail. Following the introduction of the three-layer model, we explore the hierarchical model in medium-sized businesses. Finally, we delve into the benefits of hierarchical network design.

Access Layer

The *access layer* interfaces with end devices, such as PCs, printers, and IP phones, to provide access to the rest of the network. The access layer can include routers, switches, bridges, hubs, and wireless access points. The main purpose of the access layer is to provide a means of connecting devices to the network and controlling which devices are allowed to communicate on the network.

Figure 1-1 The Hierarchical Network Model

Distribution Layer

The **distribution layer** aggregates the data received from the access layer switches before it is transmitted to the core layer for routing to its final destination. The distribution layer controls the flow of network traffic using policies and delineates broadcast domains by performing routing functions between virtual LANs (VLANs) defined at the access layer.

VLANs allow you to segment the traffic on a switch into separate subnetworks. For example, in a university you might separate traffic according to faculty, students, and guests.

Distribution layer switches are typically high-performance devices that have high availability and redundancy to ensure reliability. You will learn more about VLANs, broadcast domains, and inter-VLAN routing later in this book.

Core Layer

The **core layer** of the hierarchical design is the high-speed backbone of the internetwork. The core layer is critical for interconnectivity between distribution layer devices, so it is important for the core to be highly available and redundant. The core area can also connect to Internet resources. The core aggregates the traffic from all the distribution layer devices, so it must be capable of forwarding large amounts of data quickly.

Note

In small networks, it is not unusual to implement a collapsed core model, where the distribution layer and core layer are combined into one layer.

A Hierarchical Network in a Medium-Sized Business

Now look at the hierarchical network model applied to a business. In Figure 1-1, the access, distribution, and core layers are separated into a well-defined hierarchy. This logical representation makes it easy to see which switches perform which function. It is much harder to see these hierarchical layers when the network is installed in a business.

Figure 1-2 shows two floors of a building. The user computers and network devices that need network access are on one floor. The resources, such as e-mail servers and database servers, are located on another floor. To ensure that each floor has access to the network, access layer and distribution layer switches are installed in the wiring closets of each floor and connected to each of the devices needing network access. The figure shows a small rack of switches. The access layer switch and distribution layer switch are stacked on top of each other in the wiring closet.

Figure 1-2 A Hierarchical Network in a Medium-Sized Business

Although the core and other distribution layer switches are not shown, you can see how the physical layout of a network differs from the logical layout of Figure 1-1.

Benefits of a Hierarchical Network

Many benefits are associated with hierarchical network designs:

- **Scalability**
- **Redundancy**
- **Performance**
- **Security**
- **Manageability**
- **Maintainability**

Detailed descriptions of each of these benefits follow.

Scalability

Hierarchical networks scale very well. The modularity of the design allows you to replicate design elements as the network grows. Because each instance of the module is consistent, expansion is easy to plan and implement. For example, if your design model consists of two distribution layer switches for every 10 access layer switches, you can continue to add access layer switches until you have 10 access layer switches cross-connected to the two distribution layer switches before you need to add additional distribution layer switches to the network topology. Also, as you add more distribution layer switches to accommodate the load from the access layer switches, you can add additional core layer switches to handle the additional load on the core.

Redundancy

As a network grows, availability becomes more important. You can dramatically increase availability through easy redundant implementations with hierarchical networks. Access layer switches are connected to two different distribution layer switches to ensure path redundancy. If one of the distribution layer switches fails, the access layer switch can switch to the other distribution layer switch. Additionally, distribution layer switches are connected to two or more core layer switches to ensure path availability if a core switch fails. The only layer where redundancy is limited is at the access layer. Typically, end node devices, such as PCs, printers, and IP phones, do not have the capability to connect to multiple access layer switches for redundancy. If an access layer switch fails, just the devices connected to that one switch would be affected by the outage. The rest of the network would continue to function unaffected.

Performance

Communication performance is enhanced by avoiding the transmission of data through low-performing, intermediary switches. Data is sent through aggregated switch port links from the access layer to the distribution layer at near wire speed in most cases. The distribution layer then uses its high-performance switching capabilities to forward the traffic up to the core, where it is routed to its final destination. Because the core and distribution layers perform their operations at very high speeds, no contention for network bandwidth occurs. As a result, properly designed hierarchical networks can achieve near wire speed between all devices.

Security

Security is improved and easier to manage. Access layer switches can be configured with various port security options that provide control over which devices are allowed to connect to the network. You also have the flexibility to use more advanced security policies at the distribution layer. You may apply access control policies that define which communication protocols are deployed on your network and where they are permitted to go. For example, if you want to limit the use of HTTP to a specific user community connected at the access

layer, you could apply a policy that blocks HTTP traffic at the distribution layer. Restricting traffic based on higher layer protocols, such as IP and HTTP, requires that your switches are able to process policies at that layer. Some access layer switches support Layer 3 functionality, but it is usually the job of the distribution layer switches to process Layer 3 data because they can process it much more efficiently.

Manageability

Manageability is relatively simple on a hierarchical network. Each layer of the hierarchical design performs specific functions that are consistent throughout that layer. Therefore, if you need to change the functionality of an access layer switch, you could repeat that change across all access layer switches in the network because they presumably perform the same functions at their layer. Deployment of new switches is also simplified because switch configurations can be copied between devices with very few modifications. Consistency between the switches at each layer allows for rapid recovery and simplified troubleshooting. In some special situations, configuration inconsistencies could exist between devices, so you should ensure that configurations are well documented so that you can compare them before deployment.

Maintainability

Because hierarchical networks are modular in nature and scale very easily, they are easy to maintain. With other network topology designs, maintainability becomes increasingly complicated as the network grows. Also, in some network design models, there is a finite limit to how large the network can grow before it becomes too complicated and expensive to maintain. In the hierarchical design model, switch functions are defined at each layer, making the selection of the correct switch easier. Adding switches to one layer does not necessarily mean there will not be a bottleneck or other limitation at another layer. For a full mesh network topology to achieve maximum performance, all switches need to be high-performance switches because each switch needs to be capable of performing all the functions on the network. In the hierarchical model, switch functions are different at each layer. You can save money by using less-expensive access layer switches at the lowest layer, and spend more on the distribution and core layer switches to achieve high performance on the network.

Principles of Hierarchical Network Design

Just because a network seems to have a hierarchical design does not mean that the network is well designed. These simple guidelines will help you differentiate between well-designed and poorly designed hierarchical networks. This section is not intended to provide you with all the skills and knowledge you need to design a hierarchical network, but it offers you an opportunity to begin to practice your skills by transforming a flat network topology into a hierarchical network topology.

Network Diameter

When designing a hierarchical network topology, the first thing to consider is network diameter, as depicted in Figure 1-3. Diameter is traditionally a measure of distance, but in the case of networking, we are using the term to measure the number of devices. Network diameter is the number of devices that a packet has to cross before it reaches its destination. Keeping the network diameter low ensures low and predictable latency between devices.

Figure 1-3 Network Diameter

In Figure 1-3, PC1 communicates with PC3. Up to six interconnected switches could be between PC1 and PC3. In this case, the network diameter is six. Each switch in the path introduces some degree of latency. Network device latency is the time spent by a device as it processes a packet or frame. Each switch has to determine the destination MAC address of the frame, check its MAC address table, and forward the frame out the appropriate port. Even though that entire process happens in a fraction of a second, the time adds up when the frame has to cross many switches.

In the three-layer hierarchical model, Layer 2 segmentation at the distribution layer practically eliminates network diameter as an issue. In a hierarchical network, network diameter is always going to be a predictable number of hops between the source and destination devices.

Bandwidth Aggregation

Each layer in the hierarchical network model is a possible candidate for bandwidth aggregation. Bandwidth aggregation is the combining of two or more connections to create a logically singular higher bandwidth connection. After bandwidth requirements of the network are known, links between specific switches can be aggregated, which is called link aggregation. Link aggregation allows multiple switch port links to be combined so as to achieve higher throughput between switches. Cisco has a proprietary link aggregation technology called EtherChannel, which allows multiple Ethernet links to be consolidated. A discussion of EtherChannel is beyond the scope of this book. To learn more, visit

www.cisco.com/en/US/tech/tk389/tk213/tsd_technology_support_protocol_home.html.

In Figure 1-4, computers PC1 and PC3 require a significant amount of bandwidth because they are frequently used for streaming video. The network manager has determined that the access layer switches S1, S3, and S5 require increased bandwidth. Following up the hierarchy, these access layer switches connect to the distribution switches D1, D2, and D4. The distribution switches connect to core layer switches C1 and C2. Notice how specific links on specific ports in each switch are aggregated. In this way, increased bandwidth is provided for in a targeted, specific part of the network. As is customary, aggregated links are indicated in this figure by two dotted lines with an oval tying them together. The path PC1-S1-D1-D1-C1-C2-D4-S5-PC3 enjoys the enhanced bandwidth resulting from aggregating links.

Figure 1-4 Bandwidth Aggregation

Redundancy

Redundancy is one part of creating a highly available network. Redundancy can be provided in a number of ways. For example, you can double up the network connections between devices, or you can double the devices themselves. This chapter explores how to employ redundant network paths between switches. A discussion on doubling up network devices and employing special network protocols to ensure high availability is beyond the scope of this book. For an interesting discussion on high availability, visit

www.cisco.com/en/US/products/ps6550/products_ios_technology_home.html.

Implementing redundant links can be expensive. Imagine if every switch in each layer of the network hierarchy had a connection to every switch at the next layer. It is unlikely that you will be able to implement redundancy at the access layer because of the cost and limited features in the end devices, but you can build redundancy into the distribution and core layers of the network.

In Figure 1-5, redundant links are shown at the distribution layer and core layer. At the distribution layer are four distribution layer switches; two distribution layer switches is the minimum required to support redundancy at this layer. The access layer switches, S1, S3, S4, and S6, are cross-connected to the distribution layer switches. The bolder dotted lines here indicate the secondary redundant uplinks. This protects your network if one of the distribution switches fails. In case of a failure, the access layer switch adjusts its transmission path and forwards the traffic through the other distribution switch.

Figure 1-5 Redundancy

Some network failure scenarios can never be prevented—for example, if the power goes out in the entire city, or the entire building is demolished because of an earthquake.

Redundancy does not attempt to address these types of disasters. To learn more about how a business can continue to work and recover from a disaster, visit

www.cisco.com/en/US/netsol/ns516/networking_solutions_package.html.

Imagine that a new network design is required. Design requirements, such as the level of performance or redundancy necessary, are determined by the business goals of the organization. After the design requirements are documented, the designer can begin selecting the equipment and infrastructure to implement the design.

When you start the equipment selection at the access layer, you can ensure that you accommodate all network devices needing access to the network. After you have all end devices accounted for, you have a better idea of how many access layer switches you need. The number of access layer switches, and the estimated traffic that each generates, helps you to determine how many distribution layer switches are required to achieve the performance and redundancy needed for the network. After you have determined the number of distribution layer switches, you can identify how many core switches are required to maintain the performance of the network.

A thorough discussion on how to determine which switch to select based on traffic flow analysis and how many core switches are required to maintain performance is beyond the scope of this book. For a good introduction to network design, an excellent reference is *Top-Down Network Design*, by Priscilla Oppenheimer, available at ciscopress.com.

What Is a Converged Network?

Small- and medium-sized businesses are embracing the idea of running voice and video services on their data networks. Let us look at how **voice over IP (VoIP)** and video over IP affect a hierarchical network.

Legacy Equipment

Convergence is the process of combining voice and video communications on a data network. Converged networks have existed for a while now, but were feasible only in large enterprise organizations because of the network infrastructure requirements and complex management that was involved to make them work seamlessly. High network costs were associated with convergence because more expensive switch hardware was required to support the additional bandwidth requirements. Converged networks also required extensive management in relation to **quality of service (QoS)**, because voice and video data traffic needed to be classified and prioritized on the network. Few individuals had the expertise in voice, video, and data networks to make convergence feasible and functional. In addition, legacy equipment hinders the process. Figure 1-6 shows legacy telephone company switches and a legacy wiring closet. Also, many offices still use analog phones, so they still have

existing analog telephone wiring closets. Because analog phones have not yet been replaced, you will see equipment that has to support both legacy **private branch exchange (PBX)** telephone systems and IP-based phones. This sort of equipment will slowly be migrated to modern IP-based phone switches. IP phones replace analog phones and IP PBXs, such as Cisco CallManager, replace PBXs.

Figure 1-6 Legacy Equipment

Large Telephone Switches

Small PBX Systems

Wiring Closet Infrastructure

Advanced Technology

Converging voice, video, and data networks has become more popular recently in the small-to medium-sized business market because of advancements in technology. Convergence is now easier to implement and manage, and less expensive to purchase. Figure 1-7 shows a high-end IP phone and switch combination suitable for a medium-sized business of 250 to 400 employees. The figure also shows a Cisco Catalyst Express 500 switch and a Cisco 7906G phone suitable for small- to medium-sized businesses. This VoIP technology used to be affordable only to enterprises and governments.

Moving to a converged network can be a difficult decision if the business already invested in separate voice, video, and data networks. It is difficult to abandon an investment that still works, but there are several advantages to converging voice, video, and data on a single network infrastructure.

Figure 1-7 VoIP Equipment

Catalyst 6500 and IP Phone

Cisco 7906G Phone

Catalyst Express 500 Switches

One benefit of a converged network is that there is just one network to manage. With separate voice, video, and data networks, changes to the network have to be coordinated across networks. Also, additional costs result from using three sets of network cabling. Using a single network means you have to manage just one wired infrastructure.

Other benefits are lower implementation and management costs. It is less expensive to implement a single network infrastructure than three distinct network infrastructures. Managing a single network is also less expensive. Traditionally, if a business has a separate voice and data network, it has one group of people managing the voice network and another group managing the data network. With a converged network, you have one group managing both the voice and data networks.

New Options

Converged networks give you options that had not existed previously. You can now tie voice and video communications directly into an employee's personal computer system, as shown in Figure 1-8.

Figure 1-8 Advanced Voice and Video Communications

There is no need for an expensive handset phone or videoconferencing equipment. You can accomplish the same function using special software integrated with a personal computer. Softphones, such as the Cisco Unified Personal Communicator for PC or Mac, offer a lot of flexibility for businesses. The person in the top left of Figure 1-8 is using a softphone on the computer. When software is used in place of a physical phone, a business can quickly convert to converged networks because there is no capital expense in purchasing IP phones and the switches needed to power the phones. With the addition of inexpensive webcams, videoconferencing can be added to a softphone. These are just a few examples provided by a broader communications solution portfolio that redefine business processes today.

Separate Voice, Video, and Data Networks

The new options for software and hardware for the purpose of integrating voice, video, and data, force the issue of redesigning existing networks to support these devices. It is no longer feasible to separate out the voice, video, and data networks.

As you see in Figure 1-9, a legacy voice network contains isolated phone lines running to a PBX switch to allow phone connectivity to the Public Switched Telephone Network (PSTN). When a new phone is added, a new line has to be run back to the PBX. The PBX switch is typically located in a Telco wiring closet, separate from the data and video wiring closets. The wiring closets are usually separated because different support personnel require access to each system. However, using a properly designed hierarchical network and implementing QoS policies that prioritize the audio data, voice data can be converged onto an existing data network with little to no impact on audio quality.

Figure 1-9 Voice Network

In Figure 1-10, videoconferencing equipment is wired separately from the voice and data networks. Videoconferencing data can consume significant bandwidth on a network. As a result, video networks were maintained separately to allow the videoconferencing equipment to operate at full speed without competing for bandwidth with voice and data streams. Using a properly designed hierarchical network and implementing QoS policies that prioritize the video data, video can be converged onto an existing data network with little to no impact on video quality.

Figure 1-10 Video Network

The data network, shown in Figure 1-11, interconnects the workstations and servers on a network to facilitate resource sharing. Data networks can consume significant data bandwidth, which is why voice, video, and data networks were kept separated for such a long time. Now that properly designed hierarchical networks can accommodate the bandwidth requirements of voice, video, and data communications at the same time, it makes sense to converge them all onto a single hierarchical network.

Figure 1-11 Data Network

Matching Switches to Specific LAN Functions

To select the appropriate switch for a one of the hierarchical network layers, you need to have specifications that detail the target traffic flows, user community, data stores, and data servers. We continue our discussion of switched LAN design with an analysis of topology diagrams, switch features, classification of switches, Power over Ethernet, Layer 3 functionality, and Cisco switch platforms appropriate for small- and medium-sized businesses.

Considerations for Hierarchical Network Switches

Companies need a network that can meet evolving requirements. A business may start with a few PCs interconnected so that they can share data. As the business adds more employees, devices such as PCs, printers, and servers are added to the network. Accompanying the new devices is an increase in network traffic. Some companies are replacing their existing telephone systems with converged VoIP phone systems, which adds additional traffic.

When selecting switch hardware, determine which switches are needed in the core, distribution, and access layers to accommodate the bandwidth requirements of your network. Your plan should take into account future bandwidth requirements. Purchase the appropriate Cisco switch hardware to accommodate both current needs as well as future needs. To help you more accurately choose appropriate switches, perform and record traffic flow analyses on a regular basis.

Traffic Flow Analysis

Traffic flow analysis is the process of measuring the bandwidth usage on a network and analyzing the data for the purpose of performance tuning, capacity planning, and making hardware improvement decisions. Traffic flow analysis is done using traffic flow analysis software. Although there is no precise definition of network traffic flow, for the purposes of traffic flow analysis we can say that network traffic is the amount of data sent through a network for a given period of time. All network data contributes to the traffic, regardless of its purpose or

source. Analyzing the various traffic sources and their impact on the network allows you to more accurately tune and upgrade the network to achieve the best possible performance.

Traffic flow data can be used to help determine just how long you can continue using existing network hardware before it makes sense to upgrade to accommodate additional bandwidth requirements. When you are making your decisions about which hardware to purchase, you should consider port densities and switch forwarding rates to ensure adequate growth capability. Port density is the number of ports per switch.

You can monitor traffic flow on a network in many ways. You can manually monitor individual switch ports to get the bandwidth utilization over time. When analyzing the traffic flow data, you want to determine future traffic flow requirements based on the capacity at certain times of the day and where most of the data is generated and sent. However, to obtain accurate results, you need to record enough data. Manual recording of traffic data is a tedious process that requires a lot of time and diligence. Fortunately, there are some automated solutions.

Analysis Tools

Many traffic flow analysis tools that automatically record traffic flow data to a database and perform a trend analysis are available. In large networks, software collection solutions are the only effective method for performing traffic flow analysis. Figure 1-12 displays sample output from Solarwinds Orion 8.1 NetFlow Analysis, which monitors traffic flow on a network. Using the included charts, you can identify traffic flow problems visually. This is much easier than having to interpret the numbers in a column of traffic flow data.

Figure 1-12 Traffic Flow Analysis

For a list of some commercial traffic flow collection and analysis tools, visit www.cisco.com/warp/public/732/Tech/nmp/netflow/partners/commercial/index.shtml.

For a list of some freeware traffic flow collection and analysis tools, visit www.cisco.com/warp/public/732/Tech/nmp/netflow/partners/freeware/index.shtml.

User Community Analysis

User community analysis is the process of identifying various groupings of users and their impact on network performance. The way users are grouped affects issues related to port density and traffic flow, which, in turn, influence the selection of network switches.

In a typical office building, end users are grouped according to their job function because they require similar access to resources and applications. You may find the Human Resource (HR) department located on one floor of an office building, whereas Finance is located on another floor. Each department has a different number of users and application needs and requires access to different data resources available through the network. For example, when selecting switches for the wiring closets of the HR and Finance departments, you would choose a switch that had enough ports to meet the department needs and was powerful enough to accommodate the traffic requirements for all the devices on that floor. Additionally, a good network-design plan factors in the growth of each department to ensure that there are enough open switch ports that can be utilized before the next planned upgrade to the network.

As shown in Figure 1-13, the HR department requires 20 workstations for its 20 users. That translates to 20 switch ports needed to connect the workstations to the network. If you were to select an appropriate access layer switch to accommodate the HR department, you would probably choose a 24-port switch, which has enough ports to accommodate the 20 workstations and the uplinks to the distribution layer switches.

But this plan does not account for future growth. Consider what will happen if the HR department grows by five employees, as shown on the bottom right of Figure 1-13. A solid network plan includes the rate of personnel growth over the past five years to be able to anticipate the future growth. With that in mind, you would want to purchase a switch that can accommodate more than 24 ports, such as stackable or modular switches that can scale.

As well as looking at the number of devices on a given switch in a network, you should investigate the network traffic generated by end-user applications. Some user communities use applications that generate a lot of network traffic, whereas other user communities do not. By measuring the network traffic generated for all applications in use by different user communities, and determining the location of the data source, you can identify the effect of adding more users to that community.

Figure 1-13 HR Department Analysis

A workgroup-sized user community in a small business is supported by a couple of switches and is typically connected to the same switch as the server. In medium-sized businesses or enterprises, user communities are supported by many switches. The resources that medium-sized business or enterprise user communities need could be located in geographically separate areas. Consequently, the location of the user communities influences where data stores and server farms are located.

If the Finance users are using a network-intensive application that exchanges data with a specific server on the network, as shown in Figure 1-14, it may make sense to locate the Finance user community close to that server. By locating users close to their servers and data stores, you can reduce the network diameter for their communications, thereby reducing the impact of their traffic across the rest of the network. Note that spanning-tree protocol (STP), discussed in Chapter 5, is a determining factor in the displayed network diameters.

One complication of analyzing application usage by user communities is that usage is not always bound by department or physical location. You may have to analyze the impact of the application across many network switches to determine its overall impact.

Figure 1-14 Finance Department Analysis

Data Stores and Data Servers Analysis

When analyzing traffic on a network, consider where the data stores and servers are located so that you can determine the impact of traffic on the network. Data stores can be servers, storage area networks (SANs), network-attached storage (NAS), tape backup units, or any other device or component where large quantities of data are stored.

When considering the traffic for data stores and servers, consider both client/server traffic and server/server traffic.

As you can see in Figure 1-15, client/server traffic is the traffic generated when a client device accesses data from data stores or servers. Client/server traffic typically traverses multiple switches to reach its destination. Bandwidth aggregation and switch forwarding rates are important factors to consider when attempting to eliminate bottlenecks for this type of traffic.

Figure 1-15 Client/Server Communication

Server/server traffic, shown in Figure 1-16, is the traffic generated between data storage devices on the network. Some server applications generate very high volumes of traffic between data stores and other servers. To optimize server/server traffic, servers needing frequent access to certain resources should be located in close proximity to each other so that the traffic they generate does not affect the performance of the rest of the network. Servers and data stores are typically located in data centers within a business. A data center is a secured area of the building where servers, data stores, and other network equipment are located. A device can be physically located in the data center but represented in quite a different location in the logical topology. Traffic across data center switches is typically very high because of the server/server and client/server traffic that traverses the switches. As a result, switches selected for data centers should be higher-performing switches than the switches you would find in the wiring closets at the access layer.

By examining the data paths for various applications used by different user communities, you can identify potential bottlenecks where performance of the application can be affected by inadequate bandwidth. To improve the performance, you could aggregate links to accommodate the bandwidth, or replace the slower switches with faster switches capable of handling the traffic load.

Topology Diagrams

A topology diagram is a graphical representation of a network infrastructure. A topology diagram shows how all switches are interconnected, detailed down to which switch port interconnects the devices. A topology diagram graphically displays any redundant paths or

aggregated ports between switches that provide for resiliency and performance. It shows where and how many switches are in use on your network, and identifies their configuration. Topology diagrams can also contain information about device densities and user communities. Having a topology diagram allows you to visually identify potential bottlenecks in network traffic so that you can focus your traffic analysis data collection on areas where improvements can have the most impact on performance.

Figure 1-16 Server/Server Communication

A network topology can be very difficult to piece together after the fact if you were not part of the design process. Network cables in the wiring closets disappear into the floors and ceilings, making it difficult to trace their destinations. And because devices are spread throughout the building, it is difficult to know how all the pieces are connected together. Constructing a topology diagram from the physical layout of the network becomes a tedious and time-consuming exercise; however, this is an important piece of network documentation that significantly enhances the maintenance and troubleshooting of the network and should be done regardless of the current health of the network.

Figure 1-17 displays a simple network topology diagram. Notice how many switches are present in the network, as well as how each switch is interconnected. The topology diagram identifies each switch port used for interswitch communications and redundant paths between access layer switches and distribution layer switches. The topology diagram also displays where different user communities are located on the network and the location of the servers and data stores.

Figure 1-17 Topology Diagrams

Switch Features

What are the key features of switches that are used in hierarchical networks? When you look up the specifications for a switch, what do all the acronyms and word phrases mean? What does “PoE” mean and what is “forwarding rate”? In this section, you will learn about these features.

Switch Form Factors

When you are selecting a switch, you need to decide between fixed configuration or modular configuration, and stackable or nonstackable. Another consideration is the thickness of the switch expressed in number of rack units. For example, the fixed configuration switches shown in Figure 1-18 are all 1 rack unit (1U). The physical size of the switches can be an important consideration when selecting switches to be deployed. Networking equipment in a hierarchical design is placed into central locations, such as the wiring closets; oftentimes, the space in these areas is limited, and switch form factors (physical configuration) becomes a significant issue.

Fixed Configuration Switches

Fixed configuration switches are just as you might expect, fixed in their configuration. What that means is that you cannot add features or options to the switch beyond those that

originally came with the switch. The particular model you purchase determines the features and options available. For example, if you purchase a 24-port gigabit fixed switch, you cannot add additional ports when you need them. Typically, different configuration choices vary in how many and what types of ports are included.

Figure 1-18 Switch Form Factors

Modular Switches

Modular switches offer more flexibility in their configuration. Modular switches come with different sized chassis that allow for the installation of different numbers of modular line cards. The line cards contain the ports. The line card fits into the switch chassis like expansion cards fit into a PC. The larger the chassis, the more modules it can support. As you can see in Figure 1-18, you can choose from many chassis sizes. If you bought a modular switch with a 24-port line card, you could easily add an additional 24-port line card to bring the total number of ports up to 48.

Stackable Switches

Stackable switches can be interconnected using a special backplane cable that provides high-bandwidth throughput between the switches. Cisco introduced StackWise technology in one of its switch product lines. StackWise allows you to interconnect up to nine switches using fully redundant backplane connections. As you can see in Figure 1-18, switches are stacked one atop of the other, and cables connect the switches in daisy-chain fashion. The stacked switches effectively operate as a single larger switch. Stackable switches are desirable where fault tolerance and bandwidth availability are critical and a modular switch is too costly to implement. Using cross-connected connections, the network can recover quickly if a single switch fails. Stackable switches use a special port for interconnections and do not use line ports for interswitch connections. The speeds are also typically faster than using line ports for connection switches.

Switch Performance

When selecting a switch for the access, distribution, or core layers, consider the capability of the switch to support the port density, forwarding rates, and bandwidth aggregation requirements of your network.

Port Density

Port density is the number of ports available on a single switch. Fixed configuration switches typically support up to 48 ports on a single device, with options for up to four additional ports for small form-factor pluggable (SFP) devices, as shown in the 48-port switch in Figure 1-19. High port densities allow for better use of space and power when both are in limited supply. If you have two switches that each contain 24 ports, you would be able to support up to 46 devices because you lose at least one port per switch to connect each switch to the rest of the network. In addition, two power outlets are required. On the other hand, if you have a single 48-port switch, 47 devices can be supported, with only one port used to connect the switch to the rest of the network, and only one power outlet needed to accommodate the single switch.

Figure 1-19 Port Density

Modular switches can support very high port densities through the addition of multiple switch port line cards, as shown in Figure 1-19. For example, the Catalyst 6500 switch can support in excess of 1000 switch ports on a single device.

Large **enterprise networks** that support many thousands of network devices require high density, modular switches to make the best use of space and power. Without using a high-density modular switch, the network would need many fixed configuration switches to accommodate the number of devices that need network access. This approach can consume many power outlets and a lot of closet space.

You must also address the issue of uplink bottlenecks. A series of fixed configuration switches may consume many additional ports for bandwidth aggregation between switches for the purpose of achieving target performance. With a single modular switch, bandwidth aggregation is less of an issue because the backplane of the chassis can provide the necessary bandwidth to accommodate the devices connected to the switch port line cards.

Forwarding Rates

As illustrated in Figure 1-20, forwarding rates define the processing capabilities of a switch by rating how much data the switch can process per second. Switch product lines are classified by forwarding rates. Entry-layer switches have lower forwarding rates than enterprise-layer switches. Forwarding rates are important to consider when selecting a switch. If the switch forwarding rate is too low, it cannot accommodate full wire-speed communication across all its switch ports. Wire speed is the data rate that each port on the switch is capable of attaining—either 100 Mbps Fast Ethernet or 1000 Mbps Gigabit Ethernet. For example, a 48-port gigabit switch operating at full wire speed generates 48 Gbps of traffic. If the switch supports a forwarding rate of only 32 Gbps, it cannot run at full wire speed across all ports simultaneously. Fortunately, access layer switches typically do not need to operate at full wire speed because they are physically limited by their uplinks to the distribution layer. This allows you to use less expensive, lower-performing switches at the access layer, and use the more expensive, higher-performing switches at the distribution and core layers, where the forwarding rate makes a bigger difference.

Figure 1-20 Forwarding Rates

Link Aggregation

As part of bandwidth aggregation, you should determine if there are enough ports on a switch to aggregate to support the required bandwidth. For example, consider a Gigabit Ethernet port, which carries up to 1 Gbps of traffic. If you have a 24-port switch, with all ports capable of running at gigabit speeds, you could generate up to 24 Gbps of network traffic. If the switch is connected to the rest of the network by a single network cable, it can forward only 1 Gbps of the data to the rest of the network. Due to the contention for bandwidth, the data would forward more slowly. That results in 1/24th wire speed available to each of the 24 devices connected to the switch. Wire speed describes the theoretical maximum data transmission rate of a connection.

Link aggregation helps to reduce these bottlenecks of traffic by allowing up to eight switch ports to be bound together for data communications, providing up to 16 Gbps of data

throughput when Gigabit Ethernet ports are used. With the addition of multiple 10 Gigabit Ethernet uplinks on some enterprise-layer switches, 160 Gbps throughput rates can be achieved. Cisco uses the term EtherChannel when describing aggregated switch ports. Keep in mind that EtherChannel reduces the number of available ports to connect network devices.

As you can see in Figure 1-21, four separate ports on switches C1 and D1 are used to create a 4-port EtherChannel. EtherChannel technology allows a group of physical Ethernet links to create one logical Ethernet link for the purpose of providing fault tolerance and high-speed links between switches, routers, and servers. In this example, there is four times the throughput when compared to the single port connection between switches C1 and D2.

Figure 1-21 Link Aggregation

Power over Ethernet and Layer 3 Functionality

Two other characteristics you want to consider when selecting a switch are Power over Ethernet (PoE) and Layer 3 functionality.

Power over Ethernet

Power over Ethernet (PoE) allows the switch to deliver power to a device over the existing Ethernet cabling. As you can see in Figure 1-22, this feature can be used by IP phones and some wireless access points.

PoE ports on a switch, IP phone, access point, and wireless LAN controller look the same as any switch port, as shown in Figure 1-23. Check the model of the networking device to determine whether the port supports PoE.

PoE allows you more flexibility when installing wireless access points and IP phones because you can install them anywhere you can run an Ethernet cable. You do not need to consider how to run ordinary power to the device. You should select a switch that supports PoE only if you are actually going to take advantage of the feature because it adds considerable cost to the switch.

Figure 1-22 Power over Ethernet**Figure 1-23** Appearance of Power over Ethernet Ports

Layer 3 Functionality

Typically, switches operate at Layer 2 of the OSI reference model, where they deal primarily with the MAC addresses of devices connected to switch ports. Layer 3 switches offer advanced functionality that will be discussed in greater detail in the later chapters of this book. Layer 3 switches are also known as ***multilayer switches***. Figure 1-24 illustrates some functions of Layer 3 switches.

Figure 1-24 Layer 3 Switch Functionality

Switch Features in a Hierarchical Network

Now that you know which factors to consider when choosing a switch, let us examine which features are required at each layer in a hierarchical network. You will then be able to match the switch specification with its capability to function as an access, distribution, or core layer switch.

Access Layer Switch Features

Access layer switches facilitate the connection of end node devices to the network. For this reason, they need to support features such as port security, VLANs, Fast Ethernet/Gigabit Ethernet, PoE, and link aggregation, as shown in Figure 1-25.

Port security allows the switch to decide how many or what specific devices are allowed to connect to the switch. All Cisco switches support port layer security. Port security is applied at the access. Consequently, it is an important first line of defense for a network. You will learn about port security in Chapter 2, “Basic Switch Concepts and Configuration.”

VLANs are an important component of a converged network. Voice traffic is typically given a separate VLAN. In this way, voice traffic can be supported with more bandwidth, more redundant connections, and improved security. Access layer switches allow you to set the VLANs for the end node devices on your network.

Port speed is also a characteristic you need to consider for your access layer switches. Depending on the performance requirements for your network, you must choose between Fast Ethernet and Gigabit Ethernet switch ports. Fast Ethernet allows up to 100 Mbps of traffic per switch port. Fast Ethernet is adequate for IP telephony and data traffic on most business

networks; however, performance is slower than Gigabit Ethernet ports. Gigabit Ethernet allows up to 1000 Mbps of traffic per switch port. Most modern devices, such as workstations, notebooks, and IP phones, support Gigabit Ethernet. This allows for much more efficient data transfers, enabling users to be more productive. Gigabit Ethernet does have a drawback—switches supporting Gigabit Ethernet are more expensive.

Figure 1-25 Access Layer Switch Features

- Port Security
- VLANs
- Fast Ethernet/Gigabit Ethernet
- Power over Ethernet (PoE)
- Link Aggregation
- Quality of Service (QoS)

Another feature requirement for some access layer switches is PoE. PoE dramatically increases the overall price of the switch across all Cisco Catalyst switch product lines, so it should be considered only when voice convergence is required or wireless access points are being implemented, and power is difficult or expensive to run to the desired location.

Link aggregation is another feature that is common to most access layer switches. Link aggregation allows the switch to operate multiple links simultaneously as a logically singular high bandwidth link. Access layer switches take advantage of link aggregation when aggregating bandwidth up to distribution layer switches.

Although the uplink connection between the access layer and distribution layer switches can become a bottleneck, it does not present a significant bottleneck to the entire network, because the effect is localized to the devices connected to the switch. The uplink from the distribution layer to the core presents a much more significant bottleneck to the entire network because distribution layer switches collect the traffic of multiple network segments.

Bottlenecks present a much more significant quality of service issue for voice and video data than they do for data; this is because voice and video cannot afford gaps and delays in transmissions for obvious reasons. In a converged network supporting voice, video, and data network traffic, access layer switches need to support QoS to maintain the prioritization of traffic. Cisco IP phones are types of equipment that are found at the access layer. When a Cisco IP phone is plugged into an access layer switch port configured to support voice traffic, that switch port tells the IP phone how to send its voice traffic. QoS needs to be enabled on access layer switches so that voice traffic from the IP phone has priority over, for example, data traffic.

Distribution Layer Switch Features

Distribution layer switches have a very important role on the network. Features of distribution layer switches are illustrated in Figure 1-26.

Figure 1-26 Distribution Layer Switch Features

- Layer 3 Support
- High Forwarding Rate
- Gigabit Ethernet/10 Gigabit Ethernet
- Redundant Components
- Security Policies/Access Control Lists
- Link Aggregation
- Quality of Service (QoS)

Distribution layer switches receive the data from all the access layer switches and forward it to the core layer switches. As you will learn later in this book, traffic that is generated at Layer 2 on a switched network needs to be managed, or segmented into VLANs, so it does not needlessly consume bandwidth throughout the network. Distribution layer switches provide the inter-VLAN routing functions so that one VLAN can communicate with another on the network. This routing typically takes place at the distribution layer because distribution layer switches have higher processing capabilities than the access layer switches. Distribution layer switches alleviate the core switches from needing to perform that task, because the core is busy handling the forwarding of very high volumes of traffic. Because inter-VLAN routing is performed at the distribution layer, the switches at this layer need to support Layer 3 functions.

Another reason why Layer 3 functionality is required for distribution layer switches is because of the advanced security policies that can be applied to network traffic. Access lists are used to control how traffic flows through the network. An access control list (ACL) allows the switch to prevent certain types of traffic and permit others. ACLs also allow you to control which network devices can communicate on the network. Using ACLs is processing-intensive because the switch needs to inspect every packet to see if it matches one of the ACL rules defined on the switch. This inspection is performed at the distribution layer because the switches at this layer typically have the processing capability to handle the additional load, and it also simplifies the use of ACLs. Instead of using ACLs for every access layer switch in the network, they are defined on the fewer distribution layer switches, making management of the ACLs much easier.

The distribution layer switches are under high demand on the network because of the functions that they provide. It is important that distribution switches support redundancy for adequate

availability. Loss of a distribution layer switch could have a significant impact on the rest of the network because all access layer traffic passes through the distribution layer switches. Distribution layer switches are typically implemented in pairs to ensure availability. It is also recommended that distribution layer switches support multiple, hot-swappable power supplies. Having more than one power supply allows the switch to continue operating even if one of the power supplies failed during operation. Having hot-swappable power supplies allows you to change a failed power supply while the switch is still running. This allows you to repair the failed component without impacting the functionality of the network.

Also, distribution layer switches need to support link aggregation. Typically, access layer switches use multiple links to connect to a distribution layer switch to ensure adequate bandwidth to accommodate the traffic generated on the access layer and provide fault tolerance in case a link is lost. Because distribution layer switches accept incoming traffic from multiple access layer switches, they need to be able to forward all that traffic as fast as possible to the core layer switches. As a result, distribution layer switches also need high-bandwidth aggregated links back to the core layer switches. Newer distribution layer switches support aggregated 10 Gigabit Ethernet (10GbE) uplinks to the core layer switches.

Finally, distribution layer switches need to support QoS to maintain the prioritization of traffic coming from the access layer switches that have implemented QoS. Priority policies ensure that audio and video communications are guaranteed adequate bandwidth to maintain an acceptable quality of service. To maintain the priority of the voice data throughout the network, all the switches that forward voice data must support QoS; if not all the network devices support QoS, the benefits of QoS will be reduced. This results in poor performance and quality for audio and video communications.

Core Layer Switch Features

Core layer switches are responsible for handling the majority of data on a switched LAN. Core layer switch features are illustrated in Figure 1-27.

Figure 1-27 Core Layer Switch Features

The core layer of a hierarchical topology is the high-speed backbone of the network and requires switches that can handle very high forwarding rates. The required forwarding rate is largely dependent on the number of devices participating in the network. You determine the necessary forwarding rate by conducting and examining various traffic flow reports and user community analyses. Based on your results, you can identify an appropriate switch to support the network. Take care to evaluate your needs for the present and near future. If you choose an inadequate switch to run in the core of the network, you face potential bottleneck issues in the core, slowing down all communications on the network.

The availability of the core layer is also critical, so you should build in as much redundancy as you can. Layer 3 redundancy typically has faster convergence than Layer 2 redundancy in the event of hardware failure. Convergence in this context refers to the time it takes for the network to adapt to a change, not to be confused with a converged network that supports data, audio, and video communications. With that in mind, you want to ensure that your core layer switches support Layer 3 functions. A complete discussion on the implications of Layer 3 redundancy is beyond the scope of this book. It remains an open question about the need for Layer 2 redundancy in this context. Layer 2 redundancy is examined in Chapter 5 when we discuss the spanning-tree protocol. Also, look for core layer switches that support additional hardware redundancy features, such as redundant power supplies that can be swapped while the switch continues to operate. Because of the high workload carried by core layer switches, they tend to operate hotter than access or distribution layer switches, so they should have more sophisticated cooling options. Many true core-layer-capable switches have the capability to swap cooling fans without having to turn the switch off.

For example, it would be disruptive to shut down a core layer switch to change a power supply or a fan in the middle of the day when the network usage is at its highest. To perform a hardware replacement, you could expect to have at least a 5-minute network outage, and that is if you are very fast at performing the maintenance. In a more realistic situation, the switch could be down for 30 minutes or more, which most likely is not acceptable. With hot-swappable hardware, there is no downtime during switch maintenance.

The core layer also needs to support link aggregation to ensure adequate bandwidth coming into the core from the distribution layer switches. Core layer switches should have support for aggregated 10 Gigabit Ethernet connections, which is currently the fastest available Ethernet connectivity option. This allows corresponding distribution layer switches to deliver traffic as efficiently as possible to the core.

QoS is an important part of the services provided by core layer switches. For example, service providers (who provide IP, data storage, e-mail, and other services) and enterprise wide-area networks (WANs) are adding more voice and video traffic to an already growing amount of data traffic. At the core and network edge, mission-critical and time-sensitive traffic such as voice should receive higher QoS guarantees than less time-sensitive traffic such as file transfers or e-mail. Because high-speed WAN access is often prohibitively expensive, adding bandwidth at the core layer is not an option. Because QoS provides a

software-based solution to prioritize traffic, core layer switches can provide a cost-effective way of supporting optimal and differentiated use of existing bandwidth.

Switches for Small and Medium Sized Business (SMB)

Now that you know which switch features are used at which layer in a hierarchical network, you will learn about the Cisco switches that are applicable for each layer in the hierarchical network model. Today, you cannot simply select a Cisco switch by considering the size of a business. A small business with 12 employees might be integrated into the network of a large multinational enterprise and require all the advanced LAN services available at the corporate head office. The following classification of Cisco switches within the hierarchical network model represents a starting point for your deliberations on which switch is best for a given application. The classification presented reflects how you might see the range of Cisco switches if you were a multinational enterprise. For example, the port densities of the Cisco 6500 switch make sense as an access layer switch only where there are many hundreds of users in one area, such as the floor of a stock exchange. If you think of the needs of a medium-sized business, a switch that is typically known as an access layer switch, such as the Cisco 3560 switch, could be used as a distribution layer switch if it met the criteria determined by the network designer for that application.

Cisco currently has seven switch product lines. Each product line offers different characteristics and features, allowing you to find the right switch to meet the functional requirements of your network. The Cisco switch product lines are as follows:

- Catalyst Express 500
- Catalyst 2960
- Catalyst 3560
- Catalyst 3750
- Catalyst 4500
- Catalyst 4900
- Catalyst 6500

Catalyst Express 500

The Catalyst Express 500, shown in Figure 1-28, is the Cisco entry-layer switch.

The Catalyst Express 500 offers the following:

- Forwarding rates from 8.8 Gbps to 24 Gbps
- Layer 2 port security
- Web-based management
- Converged data/IP communications support

Figure 1-28 Catalyst Express 500

This switch series is appropriate for access layer implementations where high port density is not required. The Cisco Catalyst Express 500 series switches are scaled for small business environments ranging from 20 to 250 employees. The Catalyst Express 500 series switches are available in different fixed configurations:

- Fast Ethernet and Gigabit Ethernet connectivity
- Up to 24 10/100 ports with optional PoE or 12 10/100/1000 ports

Catalyst Express 500 series switches do not allow management through the Cisco IOS CLI. They are managed using a built-in web management interface, the Cisco Network Assistant or the new Cisco Configuration Manager developed specifically for the Catalyst Express 500 series switches. The Catalyst Express does not support console access.

To learn more about the Cisco Express 500 series of switches, go to www.cisco.com/en/US/products/ps6545/index.html.

Catalyst 2960

The Catalyst 2960 series switches enable entry-layer enterprise, medium-sized, and branch office networks to provide enhanced LAN services. The Catalyst 2960 series switches, shown in Figure 1-29, are appropriate for access layer implementations where access to power and space is limited. The CCNA Exploration 3 LAN Switching and Wireless labs are based on the features of the Cisco 2960 switch.

Figure 1-29 Catalyst 2960

The Catalyst 2960 series switches offer the following:

- Forwarding rates from 16 Gbps to 32 Gbps
- Multilayered switching
- QoS features to support IP communications
- Access control lists
- Fast Ethernet and Gigabit Ethernet connectivity
- Up to 48 10/100 ports or 10/100/1000 ports with additional dual purpose gigabit uplinks

The Catalyst 2960 series of switches does not support PoE.

The Catalyst 2960 series supports the Cisco IOS CLI, integrated web management interface, and Cisco Network Assistant. This switch series supports console and auxiliary access to the switch.

To learn more about the Catalyst 2960 series of switches, visit
www.cisco.com/en/US/products/ps6406/index.html.

Catalyst 3560

The Cisco Catalyst 3560 series is a line of enterprise-class switches that include support for PoE, QoS, and advanced security features such as ACLs. These switches, shown in Figure 1-30, are ideal access layer switches for small enterprise LAN access or branch-office converged network environments.

Figure 1-30 Catalyst 3560

The Cisco Catalyst 3560 series supports forwarding rates of 32 Gbps to 128 Gbps (Catalyst 3560-E switch series).

The Catalyst 3560 series switches are available in different fixed configurations:

- Fast Ethernet and Gigabit Ethernet connectivity
- Up to 48 10/100/1000 ports, plus four small form-factor pluggable ports

- Optional 10 Gigabit Ethernet connectivity in the Catalyst 3560-E models
- Optional integrated PoE (Cisco prestandard and IEEE 802.3af); up to 24 ports with 15.4 watts or 48 ports with 7.3 watts

To learn more about the Catalyst 3560 series of switches, visit www.cisco.com/en/US/products/hw/switches/ps5528/index.html.

Catalyst 3750

The Cisco Catalyst 3750 series of switches, shown in Figure 1-31, is ideal for access layer switches in midsize organizations and enterprise branch offices. This series offers forwarding rates from 32 Gbps to 128 Gbps (Catalyst 3750-E switch series). The Catalyst 3750 series supports Cisco StackWise technology. StackWise technology allows you to interconnect up to nine physical Catalyst 3750 switches into one logical switch using a high-performance (32 Gbps), redundant, backplane connection.

Figure 1-31 Catalyst 3750

The Catalyst 3750 series switches are available in different stackable fixed configurations:

- Fast Ethernet and Gigabit Ethernet connectivity
- Up to 48 10/100/1000 ports, plus four SFP ports
- Optional 10 Gigabit Ethernet connectivity in the Catalyst 3750-E models
- Optional integrated PoE (Cisco prestandard and IEEE 802.3af); up to 24 ports with 15.4 watts or 48 ports with 7.3 watts

To learn more about the Catalyst 3750 series of switches, visit www.cisco.com/en/US/products/hw/switches/ps5023/index.html.

Catalyst 4500

The Catalyst 4500, shown in Figure 1-32, is the first midrange modular switching platform offering multilayer switching for enterprises, small- to medium-sized businesses, and service providers.

Figure 1-32 Catalyst 4500

With forwarding rates up to 136 Gbps, the Catalyst 4500 series is capable of managing traffic at the distribution layer. The modular capability of the Catalyst 4500 series allows for very high port densities through the addition of switch port line cards to its modular chassis. The Catalyst 4500 series offers multilayer QoS and sophisticated routing functions.

The Catalyst 4500 series switches are available in different modular configurations:

- Modular 3, 6, 7, and 10 slot chassis offering different layers of scalability
- High port density: up to 384 Fast Ethernet or Gigabit Ethernet ports available in copper or fiber with 10 Gigabit uplinks
- PoE (Cisco prestandard and IEEE 802.3af)
- Dual, hot-swappable internal AC or DC power supplies
- Advanced hardware-assisted IP routing capabilities

To learn more about the Catalyst 4500 series of switches, visit www.cisco.com/en/US/products/hw/switches/ps4324/index.html.

Catalyst 4900

The Catalyst 4900 series switches, shown in Figure 1-33, are designed and optimized for server switching by allowing very high forwarding rates. The Cisco Catalyst 4900 is not a typical access layer switch. It is a specialty access layer switch designed for data center deployments where many servers may exist in close proximity. This switch series supports dual, redundant power supplies and fans that can be swapped out while the switch is still running. This allows the switches to achieve higher availability, which is critical in data center deployments.

Figure 1-33 Catalyst 4900

The Catalyst 4900 series switches support advanced QoS features, making them ideal candidates for the back-end IP telephony hardware. Catalyst 4900 series switches do not support the StackWise feature of the Catalyst 3750 series, nor do they support PoE.

The Catalyst 4900 series switches are available in different fixed configurations:

- Up to 48 10/100/1000 ports with four SFP ports or 48 10/100/1000 ports with two 10 Gigabit Ethernet ports
- Dual, hot-swappable internal AC or DC power supplies
- Hot-swappable fan trays

To learn more about the Catalyst 4900 series of switches, visit www.cisco.com/en/US/products/ps6021/index.html.

Catalyst 6500

The Catalyst 6500 series modular switch, shown in Figure 1-34, is optimized for secure, converged voice, video, and data networks. The Catalyst 6500 is capable of managing traffic at the distribution and core layers. The Catalyst 6500 series is the highest-performing Cisco switch, supporting forwarding rates up to 720 Gbps. The Catalyst 6500 is ideal for very large network environments found in enterprises, medium-sized businesses, and service providers.

Figure 1-34 Catalyst 6500

The Catalyst 6500 series switches are available in different modular configurations:

- Modular 3, 4, 6, 9, and 13 slot chassis
- LAN/WAN service modules
- PoE up to 420 IEEE 802.3af Class 3 (15.4W) PoE devices
- Up to 1152 10/100 ports, 577 10/100/1000 ports, 410 SFP Gigabit Ethernet ports, or 64 10 Gigabit Ethernet ports
- Dual, hot-swappable internal AC or DC power supplies
- Advanced hardware-assisted IP routing capabilities

To learn more about the Catalyst 6500 series of switches, visit www.cisco.com/en/US/products/hw/switches/ps708/index.html.

Comparing Switches

The following tool can help identify the correct switch for an implementation:

www.cisco.com/en/US/products/hw/switches/products_promotion0900aecd8050364f.html.

Last, the following guide provides a detailed comparison of current switch offerings from Cisco:

www.cisco.com/application/pdf/en/us/guest/products/ps708/c2072/cdccont_0900aecd805f0955.pdf.

Packet Tracer
 Activity

Build a Hierarchical Topology (1.2.4)

Use the Packet Tracer Activity to build a topology representative of the switched LANs discussed in the book. You will add all the necessary devices and connect them with the correct cabling. Use file e3-1243.pka on the CD-ROM that accompanies this book to perform this activity using Packet Tracer.

Summary

In this chapter, we discussed the hierarchical design model. Implementing this model improves the performance, scalability, availability, manageability, and maintainability of the network. Hierarchical network topologies facilitate network convergence by enhancing the performance necessary for voice and video data to be combined onto the existing data network.

The traffic flow, user community, data store and data server locations, and topology diagram analysis are used to help identify network bottlenecks. The bottlenecks can then be addressed to improve the performance of the network and accurately determine appropriate hardware requirements to satisfy the desired performance of the network.

We surveyed the different switch features, such as form factor, performance, PoE, and Layer 3 support, and how they relate to the different layers of the hierarchical network design. An array of Cisco Catalyst switch product lines are available to support any application or business size.

Labs

The labs available in the companion *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-202-8) provide hands-on practice with the following topics introduced in this chapter:

Lab 1-1: Review of Concepts from Exploration 1 (1.3.1)

In this lab, you will design and configure a small routed network and verify connectivity across multiple network devices. This requires creating and assigning two subnetwork blocks, connecting hosts and network devices, and configuring host computers and one Cisco router for basic network connectivity. You will use common commands to test and document the network.

Lab 1-2: Review of Concepts from Exploration 1—Challenge (1.3.2)

In this lab, you will repeat the procedures in Lab 1.3.1 without the guidance provided therein. You are given only the set of objectives to complete.

Lab 1-3: Troubleshooting a Small Network (1.3.3)

In this lab, you are given a completed configuration for a small routed network. The configuration contains design and configuration errors that conflict with stated requirements and prevent end-to-end communication. You examine the given design and identify and correct any design errors. You then cable the network, configure the hosts, and load configurations

onto the router. Finally, you will troubleshoot the connectivity problems to determine where the errors are occurring and correct them using the appropriate commands. When all errors have been corrected, each host should be able to communicate with all other configured network elements and with the other host.

Many of the hands-on labs include Packet Tracer Companion Activities, where you can use Packet Tracer to complete a simulation of the lab. Look for this icon in *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-202-8) for hands-on labs that have a Packet Tracer Companion.

Check Your Understanding

Complete all the review questions listed here to test your understanding of the topics and concepts in this chapter. Answers are listed in the appendix, “Check Your Understanding and Challenge Questions Answer Key.”

- 1.** Which three options correctly associate a layer of the hierarchical design model with its function? (Choose three.)
 - A. Core—interface for end devices
 - B. Distribution—traffic control and security policies
 - C. Access—interface for end devices
 - D. Distribution—high-speed backbone
 - E. Core—high-speed backbone
 - F. Access—implementation of security policies

- 2.** With respect to network design, what is convergence?
 - A. Implementation of standard equipment sets for LAN design
 - B. Implementation of a core-distribution-access design model for all sites in an enterprise
 - C. A point in the network where all traffic “converges” before transmission to the destination, normally the core switch
 - D. Combining conventional data with voice and video on a common network

- 3.** Which three options are potential benefits of a converged network? (Choose three.)

 - A. Simplified data network configuration
 - B. Combines voice and data network staffs
 - C. Combines voice, video, and applications in one computer
 - D. Simpler maintenance than hierarchical networks
 - E. Simplified network changes
 - F. Lower quality of service configuration requirements
- 4.** Which four options describe data store and data server analysis actions? (Choose four.)

 - A. Workstation ports required for a department
 - B. Amount of server-to-server traffic
 - C. Intensity of use of a department application server
 - D. Amount of traffic for a SAN
 - E. Anticipated department port growth
 - F. Data backed up to tape
 - G. Network attached storage
- 5.** What factor may complicate user community analysis?

 - A. Application changes may radically affect predicted data growth.
 - B. Server-to-server traffic may skew user port usage data.
 - C. Application usage is not always bound by department or physical location.
 - D. Different organization applications may share data stores.
- 6.** Which two of the following pairings are accurate? (Choose two.)

 - A. Port density—capability to use multiple switch ports concurrently for higher throughput data communication
 - B. Forwarding rates—processing capabilities of a switch by quantifying performance of the switch by how much data it can process per second
 - C. Link aggregation—number of ports available on a single switch
 - D. Wire speed—data rate that each port on the switch is capable of attaining
- 7.** What would be the port capacity of a single port on a 48-port Gigabit Ethernet switch?

 - A. 48 Gbps
 - B. 10 Mbps
 - C. 1000 Mbps
 - D. 100 Mbps

- 8.** A switch that uses MAC addresses to forward frames operates at which layer of the OSI model?

 - A. Layer 1
 - B. Layer 2
 - C. Layer 3
 - D. Layer 4
- 9.** What is a feature offered by all stackable switches?

 - A. Predetermined number of ports
 - B. Fully redundant backplane
 - C. Support for Gigabit connectivity
 - D. Low bandwidth for interswitch communications
 - E. PoE capability
- 10.** What function is performed by a Cisco Catalyst access layer switch?

 - A. Inter-VLAN support
 - B. Routing
 - C. Providing PoE
 - D. Link aggregation
- 11.** Which three features are associated with the core layer of the hierarchical design model? (Choose three.)

 - A. Port security
 - B. Layer 3 support
 - C. Redundant components
 - D. VLANs
 - E. 10 Gigabit Ethernet
 - F. PoE
- 12.** Which two characteristics describe the core layer of the hierarchical network model? (Choose two.)

 - A. Redundant paths
 - B. High-level policy enforcement
 - C. PoE
 - D. Controls access of end devices to network
 - E. Rapid forwarding of traffic

Challenge Questions and Activities

These questions require a deeper application of the concepts covered in this chapter. You can find the answers in the appendix, “Check Your Understanding and Challenge Questions Answer Key.”

1. List and describe the three layers of the hierarchical network model.
2. Match the terms with the correct descriptions.

 Fixed Configuration Switch

 Forwarding Rate

 Quality of Service

 Power over Ethernet

 Modular Switch

 Link Aggregation

 Port Density

 Stackable Switch

 Redundancy

- A. Ratio of number of ports to number of switches.
- B. Ratio of quantity of data to time.
- C. Capable of interconnection via a special backplane cable.
- D. Ports cannot be added to the device.
- E. Binding together of distinct links for enhanced throughput.
- F. Allows for the installation of line cards or modules.
- G. Capability of a device to power another device using Ethernet.
- H. Capability to recover connectivity after a network failure.
- I. Prioritization of network traffic.

Look for this icon in *LAN Switching and Wireless, CCNA Exploration Labs and Study Guide* (ISBN 1-58713-202-8) for instructions on how to perform the Packet Tracer Skills Integration Challenge for this chapter.

Numbers

- 2.4 GHz channels**, 392
- 3DES (Triple DES) algorithm**, 94
- 802.1Q support website**, 151

A

- AAA (Authentication, Authorization, and Accounting) server**, 76, 407
- access**
 - console, 85-86
 - distribution path failures, 232
 - ports
 - configuring with PortFast*, 271-272
 - VTP, configuration*, 211
 - privileged EXEC, 88-89
 - spoofing attacks, 100-101
 - virtual terminal, 87-88
- WLANs**, 410
 - access points, configuring*, 410-417
 - protocols*, 409
- access layer (hierarchical network design model)**, 2, 28-29
- access mode (VLAN trunks)**, 150
- access points. *See* APs**
- ad hoc topologies**, 394
- addresses**
 - dynamic, 77
 - IP, 362-365
 - MAC
 - address tables*, 77-78, 236
 - determining root bridges*, 260
 - Ethernet, 49
 - flooding*, 96-99
 - port security*, 105-106, 109
 - sticky secure MAC addresses*, 106
 - switch configuration*, 77-78
 - switch tables*, 51-52
 - static, 77, 105
- advertisements (VTP)**, 185, 190-192
 - 802.1Q frame encapsulation, 191
 - configuration revision numbers, 192-193
- frame structure**, 191
- header/message fields**, 190
- types**, 193-196
- AES (Advanced Encryption Standard)**, 408
- AID (association identifier)**, 398
- algorithms**
 - 3DES (Triple DES), 94
 - STA, 244
 - best paths*, 249-252
 - port types*, 247-248
 - root bridges*, 248
- allowed VLANs list issues**, 169-171
- alternate ports (RSTP)**, 300
- APs (access points)**, 382
 - configuring, 410-412
 - basic wireless settings*, 413-415
 - security*, 415-417
 - placement, 431-433
 - radio/firmware, troubleshooting, 426
 - rogue, 402-403
 - wireless, 388-389
- WLANs**, 382
- assigning port roles**, 264
- association**, 396-398
 - association identifier (AID)**, 398
- asymmetric switching**, 60
- attacks (security)**, 96
 - CDP, 101
 - MAC address flooding, 96-99
 - spoofing, 100-101
 - Telnet, 102-103
- attenuation**, 389
- authentication**, 396
 - AAA, 76
 - TACAS, 76
 - WLANs, 397
 - open*, 406
 - protocols*, 407-408
 - troubleshooting*, 434
 - WEP*, 406
- Authentication, Authorization, and Accounting (AAA) server**, 76, 407
- auto-MDIX feature**, 51

B

- BackboneFast STP extensions website**, 287
backing up configuration files, 81
backup ports (RSTP), 301
bandwidth
 - aggregation, 8
 - Ethernet 802.3 networks, 52**banner login command**, 92
banner motd command, 92
basic service area (BSA), 394
basic service set (BSS), 393-394
basic wireless settings (WLANS), configuring, 413-415
 - network mode, 413
 - network names, 413
 - radio bands, 414
 - SSID broadcasts, 414
 - standard channels, 415
 - wide channels, 414**beacons**, 396
benefits
 - converged networks, 12
 - hierarchical network designs, 4
 - maintainability*, 6
 - manageability*, 6
 - performance*, 5
 - redundancy*, 5
 - scalability*, 5
 - security*, 5
 - one-router-interface-per-VLAN, 345-346
 - router-on-a-stick, 345-346
 - VLANs, 124-125
 - VTP, 184
 - WLANS, 379-380**BIDs (bridge IDs)**, 247, 258, 261
 - bridge priorities, 259
 - configuring, 261-263
 - extended system IDs, 259
 - fields, 258
 - lowest bridge priority, 260
 - MAC addresses determining root, 260
 - PVST+, 290
 - verifying, 262**black hole VLANs**, 128
blocking STP port state, 268-269
boot sequences, 71-72
bottlenecks (LAN designs), 57
BPUDUs (bridge protocol data units), 247, 252
 - fields, 252
 - guards, 271, 287, 318

- process, 253-258
RSTP, 295-296
TC bit sets, 285
TCA bit sets, 285
timers, 269-270
topology change notification (TCN), 285
Wireshark capture, 253

bridge IDs. *See BIDs***bridges**

- designated, 263
- priorities, 259, 293
- root
 - election*, 273-276
 - primary/secondary*, 292-293
- root. *See root bridges*

broadcast communications, 47**broadcast domains**

- controlling with VLANs, 138-143
 - inter-VLAN communication with SVIs*, 142
 - intra-VLAN communication*, 140-141
 - Layer 3 switching*, 141
 - single VLANs*, 138
 - two VLANs*, 139
- Ethernet 802.3 networks, 54

broadcast frames

- egress, 234
- forwarding, 236

broadcast loops, 234**broadcast storms**, 125, 238-240**brute-force password attacks**, 102**BSA (basic service area)**, 394**BSS (basic service set)**, 393-394**BSSID (BSS identifier)**, 394**C****CAM tables.** *See MAC addresses, tables***Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA)**, 388**carrier sense multiple access/collision detection (CSMA/CD)**, 46-47**Catalyst 2960 switches**, 34-35**Catalyst 3560 switches**, 35-36**Catalyst 3750 switches**, 36**Catalyst 4500 switches**, 36-37**Catalyst 4900 switches**, 37-38**Catalyst 6500 switches**, 38**Catalyst Express 500**, 33-34

CCNA Exploration: Routing Protocols and Concepts**website, 349****CDP (Cisco Discovery Protocol), 101, 131****certification (WLANs), 386-387****channel settings (WLANs), 426-429****channels, 389****choosing**

hierarchical network switches, 15

*data server analysis, 19-20**data store analysis, 19-20**topology diagrams, 20-21**traffic flow analysis, 15-17**user community analysis, 17-18*

WLAN standards, 384

Cisco

Device Manager, 66

Discovery Protocol (CDP), 101, 131

EtherChannels, 8, 242, 358

IP phones, 132

Network Assistant, 65

CiscoView, 65**clear spanning-tree detected-protocols command, 310****clear-to-send (CTS) messages, 404****CLI (command-line interface), 63**

command history, 70-71

GUI alternatives, 65

help, 68-70

*console error messages, 69**context-sensitive, 68*

navigating, 63-65

clients

server traffic, 19

VTP, 185, 197, 206, 209

collision domains (Ethernet 802.3 networks), 53-54**command-line interface. *See CLI*****commands**

adding VLANs, 152

banner login, 92

banner motd, 92

clear spanning-tree detected protocols, 310

configure terminal, 64

*console access, 86**port security, 108**privileged EXEC access, 89**virtual terminal access, 87*

copy running-config startup-config, 75

crypto key generate rsa, 94

delete flash:filename, 84

dir flash:, 91

disable, 64

enable, 64

enable password, 88

enable secret, 88-89

encapsulation dot1q vlan-id, 344

end

*console access, 86**port security, 108**privileged EXEC access, 89**virtual terminal access, 87*

erase nvram:, 84

erase startup-config, 84

exit, 65

flash_init, 91

history

*CLI, 70-71**viewing, 78*

inter-VLAN routing troubleshooting, 359-360

interface f0/0.10, 344

interface fastEthernet 0/18, 108

interface interface-name command, 65

interface range, 110

interface vlan 99, 73

ip address 172.17.10.1 255.255.255.0, 344

ip default-gateway, 75

ip dhcp snooping, 101

ip dhcp snooping trust command, 101

ip dhcp snooping vlan number, 101

ip http authentication enable, 77

line console 0, 85-86

line vty 0 4, 87

line vty 0 15, 87

load_helper, 91

login

*console access, 86**virtual terminal access, 87*

mac-address-table static mac-addr vlan vlan-id interface

interface-id, 77

no banner login, 92

no enable password, 89

no enable secret, 89

no mac-address-table static mac-addr vlan vlan-id inter-

face interface-id, 77

no service password-encryption, 90

no shutdown, 73, 110

no spanning-tree, 250

no spanning-tree portfast, 272

no switchport access vlan, 158

no switchport port-security mac-address sticky, 106

no vlan vlan-id, 160

password cisco

*console access, 86**virtual terminal access, 87*

password password, 85

port security, 107

Rapid PVST+, 310
 reload, 82
 rename flash:config.text flash:config.text.old, 91
 service password-encryption, 89
 show, 78
 show dtp interface, 151
 show flash, 78
 show history, 70, 78
 show interface, 78
 show interface interface-id switchport command, 359
 show interfaces, 79, 158
 show interfaces f0/18 switchport, 158
 show interfaces FastEthernet 0/1, 79
 show interfaces interface-id switchport, 147
 show interfaces switchport, 155-158
 show interfaces trunk, 203
 show interfaces vlan 20, 156
 show ip, 78
 show ip interface brief, 75
 show ip route, 344
 show ip ssh, 95
 show mac-address-table, 77-78
 show port-security [interface interface-id], 109
 show port-security [interface interface-id] address, 109
 show run, 294
 show running-config, 78-79
Portfast verification, 272
Rapid PVST+ verification, 311
 show spanning-tree, 251, 262
designated/non-designated port election, 283
parameters, 294
root bridge election verification, 274
root port election, 278
 show spanning-tree active, 293
 show spanning-tree detail, 252
 show ssh, 95
 show startup-config, 78
 show version, 78
 show vlan, 155, 158
 show vlan brief, 153-154
 show vlan name student, 155
 show vlan summary, 156
 show vtp status, 187, 207
 shutdown, 110
 spanning-tree cost, 250
 spanning-tree link-type point-to-point, 310
 spanning-tree port-priority, 265
 spanning-tree portfast, 271, 297
 spanning-tree vlan 1 priority 24576, 262
 spanning-tree vlan 1 root primary, 262
 spanning-tree vlan 1 root secondary, 262
 spanning-tree vlan vlan-id priority value, 262
 spanning-tree vlan vlan-id root primary, 261
 spanning-tree vlan vlan-id root primary diameter value, 270

spanning-tree vlan vlan-id root secondary, 261
 sticky address port security, 108
 subinterface routing, 361-362
 switchport access vlan, 348
 switchport access vlan 10, 357
 switchport mode, 162
 switchport mode access, 108, m348
 switchport mode dynamic auto, 149, 351
 switchport mode dynamic desirable, 150-151, 351
 switchport mode trunk, 149, 160, 357
 switchport nonegotiate, 150
 switchport port-security, 108
 switchport port-security mac-address sticky, 106-108
 switchport port-security maximum 50, 108
 terminal no history, 71
 terminal no history size command, 71
 traceroute, 354
 transport input all, 94
 transport input telnet, 94
 vlan vlan-id, 154
 vtp domain, 214
 vtp mode, 214
 vtp mode client, 209
 vtp mode server, 207
 vtp password, 208, 212
 vtp pruning, 201
 vtp version, 208, 212

common distribution system, 394

communication

- Ethernet, 47-49
 - broadcast*, 47
 - duplex settings*, 49
 - frame*, 48
 - MAC addresses*, 49
 - multicast*, 48
 - unicast*, 47
- inter-VLAN communication with SVIs, 142
- intra-VLAN communication, 140-141

components

- VTP, 184-186
- WLANs, 383
 - access points*, 388-389
 - routers*, 390
 - wireless NICs*, 387

configuration files

- backing up, 81
- erasing, 84-85
- renaming, 91
- restoring, 81-82
- storing on TFTP servers, 82-84

configure terminal command, 64

- console access, 86
- port security, 108

- privileged EXEC access, 89
- virtual terminal access, 87
- configuring**
 - access ports, 271-272
 - BIDs, 261-263
 - dynamic VLANs, 137
 - inter-VLAN routing, 347-350, 360-362
 - Linksys, 411
 - native VLAN trunks, 147-148
 - path costs, 250
 - port costs, 250
 - port priorities, 265-266
 - port security, 105-109
 - commands, 107*
 - default settings, 107*
 - MAC addresses, 105, 109*
 - security violations, 106-107*
 - sticky address commands, 108*
 - sticky secure MAC addresses, 106*
 - unused ports, 110*
 - verifying, 109*
 - websites, 108*
 - PortFast, 271, 317-318
 - PVST+, 291-293
 - Rapid PVST+, 309-311
 - router-on-a-stick routing method, 351-355
 - SSH, 94-96
 - static VLANs, 137
 - STP switch diameters, 270-271
 - subinterfaces, 341-345
 - switches
 - backing up, 81*
 - boot sequences, 71-72*
 - default gateways, 74-75*
 - duplex mode, 75-76*
 - erasing configuration files, 84-85*
 - HTTP access, 76-77*
 - MAC address tables, 77-78*
 - management interface, 73-74*
 - preparations, 72*
 - restoring, 81-82*
 - speed, 75-76*
 - storing on TFTP servers, 82-84*
 - verifying, 78-80*
 - Telnet, 93
 - VLANs, 152-154
 - adding VLANs, 152-153*
 - static interfaces, 154*
 - SVIs, 142*
 - switch topology, 152*
 - trunks, 160-163*
 - vlan.dat file, 153*
 - voice, 137*
 - VTP, 186-188, 204-206
 - access ports, 211*
 - clients, 206, 209*
 - confirming, 210-211*
 - connections, 210*
 - passwords, 208*
 - reference topology, 204*
 - revision numbers, 192-193*
 - servers, 204-208*
 - wireless access points, 410-412*
 - basic wireless settings, 413-415*
 - security, 415-417*
 - wireless NICs, 418*
 - connectivity, verifying, 423*
 - security protocols, 420-422*
 - SSIDs, scanning, 418-419*
 - wireless parameters, 391-393*
 - WLAN security, 415-417, 420-422*
 - confirming VTP configuration, 210-211**
 - connections**
 - WLANs, 396-398
 - association, 398*
 - authentication, 397*
 - beacons, 396*
 - probes, 397*
 - troubleshooting, 424-426*
 - verifying, 423*
 - VTP, 210
 - console**
 - access, 85-86
 - error messages (CLI), 69
 - context-sensitive help (CLI), 68**
 - converged networks, 10-11**
 - benefits, 12
 - data networks, 14
 - legacy equipment, 10
 - QoS, 10
 - software options, 12-13
 - STP, 273
 - designated/non-designated port election, 279-284*
 - root bridge election, 273-276*
 - root port election, 276-279*
 - topology changes, 285-286*
 - technology advancements, 11-12
 - video networks, 14
 - voice networks, 13
 - copy running-config startup-config command, 75**
 - core layer (hierarchical network design model), 3, 31-33**
 - core switch failures, 232**
 - coverage areas (WLANs), 400-401**
 - crackers, 402**

crypto key generate rsa command, 94

CSMA/CA (Carrier Sense Multiple Access with Collision Avoidance), 388

CSMA/CD (carrier sense multiple access/collision detection), 46-47

CTS (clear-to-send) messages, 404

cubicle loops, 243-244

cut-through switching, 59-60

D

Data Encryption Standard (DES), 94

data

networks, 14

servers, 19-20

stores, 19-20

VLANs, 127

DCF (distributed coordination function), 388

default gateways, 74-75

default VLANs, 128

delete flash:filename command, 84

deleting

configuration files, 84-85

login banners, 92

RSA keys, 95

VLAN trunks, 164

vlan.dat file, 160

VLANs, 160

denial of service attacks (WLANs), 404

DES (Data Encryption Standard) algorithm, 94

design

Ethernet/802.3 networks

bandwidth/throughput, 52

broadcast domains, 54

collision domains, 53-54

LAN segmentation, 55-56

latency, 54-55

network congestion, 55

hierarchical network design, 2

access layer, 2, 28-29

bandwidth aggregation, 8

benefits, 4-6

business application, 4

comparing switches, 39

convergence, 10-14

core layer, 3, 31-33

distribution layer, 3, 30-31

Layer 3 functionality, 27

network diameters, 7

performance, 24-26

Power over Ethernet (PoE), 26

redundancy, 9-10

small and medium sized business switches, 33-38

switch features, 22-23

switches, choosing, 15-21

three-layer model, 2

LANs, 56-58

Layer 2 redundancy, 231

STP, 312-313

blocked ports, minimizing, 313-314

Layer 3 switching, 314-316

management VLAN traffic, 316

not disabling STP, 316

designated bridges, 263

designated ports

definition, 248

election, 279-284

root bridges, 263

RSTP, 300

DHCP, 100-101

dialog boxes

Wireless Network Connection Status, 420

Wireless Network Properties, 420-421

dir flash: command, 91

direct-sequence spread spectrum (DSSS), 384

disable command, 64

disabled STP port state, 269

disabling

PortFast, 272

ports, 264

disadvantages

one-router-interface-per-VLAN routing method, 341, 345-346

router-on-a-stick routing method, 345-346

disaster recovery website, 10

discarding RSTP port state, 299

discovery (WLANs), 396-398

association, 398

authentication, 397

beacons, 396

probes, 397

distributed coordination function (DCF), 388

distribution-core path failures, 232

distribution layer (hierarchical network design model), 3, 30-31

distribution switch failures, 232

domains

- broadcast
 - controlling with VLANs*, 138-143
 - Ethernet 802.3 networks*, 54
- collision, 53-54
- VTP, 184, 188-190
 - default VTP configuration*, 188
 - names*, 189, 213-214
 - two domain example*, 188
 - updates*, 190

DoS (denial of service) attacks, 102, 404**draft 802.11n**, 384-385**DSSS (direct-sequence spread spectrum)**, 384**DTP (Dynamic Trunking Protocol)**, 149-151**duplex settings**

- Ethernet networks, 49
- switch ports, 75-76

duplicate unicast frames, 240-241**dynamic addresses**, 77**dynamic auto mode (VLAN trunks)**, 149**dynamic desirable mode (VLAN trunks)**, 150**dynamic secure MAC addresses**, 105**Dynamic Trunking Protocol (DTP)**, 149**dynamic VLANs**, 137**E****EAP (Extensible Authentication Protocol)**, 407**edge ports (RSTP)**, 296-297**electing**

- designated/non-designated ports, 279-284
- root bridges, 273-276
- root ports, 276-279

enable command, 64**enable password command**, 88**enable secret command**, 88-89**encapsulation dot1q vlan-id command**, 344**encryption**

- 3DES, 94
- DES, 94
- passwords, 89-90
- standards, 90
- WLANs
 - protocols*, 408-409
 - troubleshooting*, 434

end command

- console access, 86
- port security, 108

- privileged EXEC access, 89
- virtual terminal access, 87

enterprise networks, 24**erase nvram: command**, 84**erase startup-config command**, 84**ESA (extended service area)**, 394**ESS (extended service set)**, 394**EtherChannels**, 8, 242, 358**Ethernet 802.3 networks**, 46

- communications, 47-49
- broadcast*, 47
- duplex settings*, 49
- frame*, 48
- MAC addresses*, 49
- multicast*, 48
- unicast*, 47

CSMA/CD, 46-47

designing

- bandwidth/throughput*, 52
- broadcast domains*, 54
- collision domains*, 53-54
- LAN segmentation*, 55-56
- latency*, 54-55
- network congestion*, 55

switches

- MAC address tables*, 51-52
- port settings*, 50-51

ethical hackers, 402**exit command**, 65**extended range VLANs**, 126**extended service area (ESA)**, 394**extended service set (ESS)**, 394**extended system IDs**, 259**Extensible Authentication Protocol (EAP)**, 407**F****fast-forward switching**, 59**files**

- configuration
 - backing up*, 81
 - erasing*, 84-85
 - renaming*, 91
 - restoring*, 81-82
 - storing on TFTP servers*, 82-84
- helper, 91
- vlan.dat, 160

fixed configuration switches, 22

Flash file systems

files, deleting, 84
initializing, 91
viewing, 78

flash_init command, 91**flash memory, 91****forward delay BPDU timer, 269****forwarding**

frames
 asymmetric switching, 60
 forwarding methods, 59-60
 Layer 2/Layer 3 switches, 62
 memory buffering, 60-62
 symmetric switching, 60

rates, 25

forwarding RSTP port state, 299**forwarding STP port state, 269****fragment-free switching, 59****frames, forwarding**

asymmetric switching, 60
 forwarding methods, 59-60
 Layer 2/Layer 3 switches, 62
 memory buffering, 60-62
 symmetric switching, 60

full-duplex communication, 50

G

gateways (default), 74-75**global configuration mode (CLI), 64****GPS (global positioning systems), 380****guards (BPDU), 271, 287, 318****GUI alternatives to CLI, 65**

H

hackers, 402**half-duplex communication, 49****hardware**

 status, viewing, 78
 WLANs
 access points, 388-389
 routers, 390
 wireless NICs, 387

hello time BPDU timer, 269**help (CLI), 68-70**

 console error messages, 69
 context-sensitive, 68

helper files, loading, 91**hidden node problems, 389****hierarchical network design, 2**

 bandwidth aggregation, 8
 benefits, 4
 maintainability, 6
 manageability, 6
 performance, 5
 redundancy, 5
 scalability, 5
 security, 5
 business application, 4
 convergence, 10-11
 benefits, 12
 data networks, 14
 legacy equipment, 10
 QoS, 10
 software options, 12-13
 technology advancements, 11-12
 video networks, 14
 voice networks, 13

layers

access, 2
 core, 3
 distribution, 3
network diameters, 7
redundancy, 9-10
switches, 22
 access layer features, 28-29
 comparing, 39
 core layer features, 31-33
 distribution layer features, 30-31
 form factors, 22-23
 layer 3 functionality, 27
 performance, 24-26
 Power over Ethernet (PoE), 26
 small and medium sized businesses, 33-38

switches, choosing, 15

data server analysis, 19-20
 data store analysis, 19-20
 topology diagrams, 20-21
 traffic flow analysis, 15-17
 user community analysis, 17-18

three-layer model, 2**high availability website discussion, 9****HP OpenView, 68****HTTP access, 76-77**

I–J

IBSS (independent BSS), 394
ICMP (Internet Control Message Protocol), 354
ID ranges (VLANs), 126
IEEE 802 LAN/MAN Standards Committee (LMSC), 386
IEEE 802.11, 383, 395
IEEE 802.11a, 384
IEEE 802.11b, 384-385
IEEE 802.11g, 384-385
IEEE 802.11i, 387
IEEE 802.11n draft, 384-385
IEEE 802.1Q
 frame tagging, 145-146
 trunk ports, 129
implementing redundant links, 9
independent BSS (IBSS), 394
industrial, scientific, and medical (ISM) frequency bands, 383
initializing Flash file systems, 91
interface configuration mode (CLI), 64
interface f0/0.10 command, 344
interface fastEthernet 0/18 command, 108
interface interface-name command, 65
interface range command, 110
interface vlan 99 command, 73
interfaces
 static VLAN, 154
 status, viewing, 78
 switch management, 73-74
interference (WLANs), 384
International Telecommunications Union-Radio communication sector (ITU-R), 386
Internet Control Message Protocol (ICMP), 354
inter-switch link (ISL), 149-151
inter-VLAN routing
 communication with SVIs, 142
 configuring, 347-350
 Layer 3 switches, 336-337
 one-router-interface-per-VLAN, 332-334
 advantages/disadvantages, 345-346
 disadvantages, 341
 physical interfaces, configuring, 338-341
 routing table, viewing, 341
 overview, 332

router-on-a-stick, 334-336
 advantages/disadvantages, 345-346
 configuring, 351-355
 subinterfaces, configuring, 341-345
troubleshooting
 commands for, 359-360
 configurations, 360-362
 IP addresses, 362-365
 switch configuration issues, 356-358
intra-VLAN communication, 140-141
intrusion prevention systems (IPSs), 404
IP
 addresses, inter-VLAN routing, 362-365
 information, viewing, 78
 multicast traffic, 134
 phones, 132
 telephony, 133
ip address 172.17.10.1 255.255.255.0 command, 344
ip default-gateway command, 75
ip dhcp snooping command, 101
ip dhcp snooping trust command, 101
ip dhcp snooping vlan number command, 101
ip http authentication enable command, 77
IPSs (intrusion prevention systems), 404
ISL (inter-switch link), 149-151
ISM (industrial, scientific, and medical) frequency bands, 383
issues. *See troubleshooting*
ITU-R (International Telecommunications Union-Radio communications sector), 386

K–L

keys (RSA)
 creating, 94
 deleting, 95
LANs
 designs, 56-58
 segmentation, 55-56
 WLANs, compared, 381-383
latency
 Ethernet 802.3 networks, 54-55
 LAN designs, 57
Layer 2 switches
 forwarding frames, 62
 redundancy, 229
 access-distribution path failure, 232
 blocked paths, 230

broadcast frames, 234-236
broadcast loops, 234
broadcast storms, 238-240
core switch failures, 232
design, 231
distribution-core path failures, 232
distribution switch failures, 232
duplicate unicast frames, 240-241
loops in cubicles, 243-244
loops in wiring closets, 242-243
MAC address tables, 236
rerouting traffic, 231
troubleshooting, 234-237

Layer 3 switches

- forwarding frames, 62
- hierarchical networks, 27
- inter-VLAN routing, 336-337
- website, 337
- STP design, 314-316
- VLANs, 141

layers (hierarchical network design model), 2-3

learning RSTP port state, 299

learning STP port state, 269

legacy equipment, 10

line console 0 command, 85-86

line vty 0 15 command, 87

line vty 0 4 command, 87

links

- aggregation, 8, 25-26
- redundant, 9
- types, 297-298
 - VLAN trunks, 161-162

Linksys configuration, 411

listening STP port state, 268-269

LMSC (IEEE 802 LAN/MAN Standards Committee), 386

load_helper command, 91

loading helper files, 91

login banners, 92-93

login command

- console access, 86
- virtual terminal access, 87

loops

- cubicles, 243-244
- STP loop prevention, 245
- wiring closets, 242-243

M

MAC addresses

- determining root bridges, 260
- Ethernet, 49
- flooding, 96-99
- port security, 105-106, 109
- switch tables, 51-52
 - tables
- redundancy*, 236
- switch configuration*, 77-78

MAC forwarding tables, 78

mac-address-table static mac-addr vlan vlan-id interface interface-id command, 77

maintenance (hierarchical network designs), 6

man-in-the-middle attacks (MITM), 403-404

manageability (hierarchical network designs), 6

management interfaces, 73-74

management VLANs, 130, 155-158

- commands
 - show interfaces switchport*, 155-158
 - show interfaces vlan 20*, 156
 - show vlan*, 155
 - show vlan name student*, 155
 - show vlan summary*, 156
- memberships, 158-160
- traffic, 316
 - VTP servers, 217-218

manual site surveys, 430

maximum age BPDU timer, 270

MD5 digest, 188

memberships (VLANs), 158-160

memory buffering

- forwarding frames, 60-62
- port-based, 61
- shared memory, 62

message ages, 319

MICs (message integrity checks), 409

MIMO (multiple input/multiple output), 385

MISTP (Multiple Instance STP), 288

MITM (man-in-the-middle) attacks, 403-404

modes

- VLAN trunks, 149-151
 - access*, 150
 - dynamic auto*, 149
 - dynamic desirable*, 150
 - example*, 150
 - trunk*, 149

VTP, 185, 197-198
client, 197
server, 197
server-to-client behavior, 198-199
server-to-transparent-to-client behavior, 199-200
transparent, 197
modular switches, 23
modulation, 384
monitoring traffic flow, 15-17
MOTD banners, 92
MSTP (Multiple Spanning Tree Protocol), 287-288
multicast communication, 48
multilayer switches. *See Layer 3 switches*
multiple input/multiple output (MIMO), 385
Multiple Instance STP (MISTP), 288
Multiple Spanning Tree Protocol (MSTP), 287-288

N

names
 configuration files, 91
 VTP domains, 189
native VLANs, 129
 mode issues, 167
 trunks, 166
configuration, 147-148
troubleshooting, 165-166
navigating CLI, 63-65
Netstumbler, 409
network diameters. *See switch diameters*
networks
 Ethernet 802.3, 46
bandwidth/throughput, 52
broadcast domains, 54
collision domains, 53-54
communications, 47-49
CSMA/CD, 46-47
duplex settings, 49
LAN segmentation, 55-56
latency, 54-55
network congestion, 55
switch MAC address tables, 51-52
switch port settings, 50-51
 management traffic, 133
no banner login command, 92
no enable password command, 89

no enable secret command, 89
no mac-address-table static mac-addr vlan vlan-id interface interface-id command, 77
no service password-encryption command, 90
no shutdown command, 73, 110
no spanning-tree cost command, 250
no spanning-tree portfast command, 272
no switchport access vlan command, 158
no switchport port-security mac-address sticky command, 106
no vlan vlan-id command, 160
non-designated ports
 definition, 248
 election, 279-284
 root bridges, 264
normal data traffic, 134
normal range VLANs, 126

O

OFDM (orthogonal frequency division multiplexing), 384
one-router-interface-per-VLAN routing method
 advantages/disadvantages, 345-346
 configuring, 332-334
 disadvantages, 341
 physical interfaces, configuring, 338-341
 routing table, viewing, 341
open authentication (WLANs), 406
operating configurations, viewing, 78
operating modes (VTP switches), 214
orthogonal frequency division multiplexing (OFDM), 384
OUI (organizational unique identifier), 49
out-of-band connectivity, 317

P

parameters
show spanning-tree command, 294
show vtp status command, 187
switchport mode command, 162
password cisco command
console access, 86
virtual terminal access, 87
password password command, 85

- passwords, 85**
- brute-force attacks, 102
 - console access, 85-86
 - encrypting, 89-90
 - privileged EXEC access, 88-89
 - recovering, 90-92
 - virtual terminal access, 87-88
 - VTP, 194
 - configuring, 208*
 - troubleshooting, 212-213*
- path costs, 248**
- configuring, 250
 - verifying, 251
- PBX (private branch exchange), 11**
- Per-VLAN Spanning Tree Plus. *See PVST+***
- Per-VLAN Spanning Tree (PVST), 286-287**
- performance**
- hierarchical network designs, 5
 - switches
 - forwarding rates, 25*
 - hierarchical networks, 24-26*
 - link aggregation, 25-26*
 - port density, 24-25*
 - VLANs, 125
- ping utility, 354**
- planning WLANs, 399-401**
- coverage areas, 400-401
 - design map, 399
- PoE (Power over Ethernet), 26**
- point-to-point links, 297**
- populating MAC address tables, 51-52**
- port-based memory buffering, 61**
- PortFast, 271-272**
- configuring, 271
 - disabling, 272
 - troubleshooting configuration errors, 317-318
 - verifying, 272
 - website, 318
- ports**
- access, 271-272
 - alternate, 300
 - backup, 301
 - costs, 248
 - configuring/resetting, 250*
 - verifying, 251*
 - density, 24-25
 - designated
 - definition, 248*
 - election, 279-284*
 - root bridges, 263*
 - RSTP, 300*
 - disabled, 264
 - IDs, 265
 - IEEE 802.1Q trunk ports, 129
 - nondesignated
 - definition, 248*
 - election, 279-284*
 - root bridges, 264*
 - numbers, 265
 - priorities, 265
 - configuring, 265-266*
 - verifying, 267-268*
 - reassigning to
 - VLAN 1, 158*
 - VLAN 20, 159*
 - roles, 300-301
 - root, 248
 - election, 276-279*
 - RSTP, 300*
 - RSTP
 - edge ports, 296-297*
 - states, 298-299*
 - security, 105-109
 - commands, 107*
 - default settings, 107*
 - MAC addresses, 105, 109*
 - security violations, 106-107*
 - sticky address commands, 108*
 - sticky secure MAC addresses, 106*
 - verifying, 109*
 - websites, 108*
 - STA, 247-248
 - STP
 - designated/nondesignated port election, 279-284*
 - PortFast, 271-272*
 - root port election, 276-279*
 - states, 269*
 - STP port roles, 263-265
 - assigning, 264*
 - designated/nondesignated, 263-266*
 - disabled ports, 264*
 - loop-free spanning tree, creating, 267*
 - port IDs, 265*
 - priorities, configuring, 265-266*
 - scenario, 266*
 - states, 268-269*
 - verifying, 267-268*
 - switch port membership modes, 136-138
 - unused, 110
- Power over Ethernet (PoE), 26**
- pre-shared keys (PSKs), 409**
- primary root bridges, 292-293**

- priorities**
- bridges, 259, 293
 - ports
 - configuring, 265-266
 - verifying, 267-268
- private branch exchange (PBX), 11**
- privileged EXEC access**
- CLI, 64
 - security, 88-89
- probes, 396-397**
- propagation delays, 54**
- proposal and agreement process (RSTP), 301-308**
- completion, 308
 - designated discarding, 305
 - new link begins, 301
 - synchronization between
 - S1 and S4*, 301
 - S2 and S3*, 305-306
 - S2 and S4*, 302-304
 - S3 and S1*, 307-308
- protocols**
- CDP, 101, 131
 - DTP, 149-151
 - EAP, 407
 - ISL, 149-151
 - MSTP, 287-288
 - PVST, 286-287
 - PVST+, 286-291
 - BIDs*, 290
 - configuring, 291-293
 - default switch configuration, 290-291
 - extended system ID field, 289-290
 - overview, 287
 - verifying, 293-294
 - Rapid PVST+
 - command syntax, 310
 - configuring, 309-311
 - verifying, 311-312
 - RSTP, 287, 294-295
 - BPDU*, 295-296
 - edge ports, 296-297
 - link types, 297-298
 - overview, 288
 - port roles, 300-301
 - port states, 298-299
 - proposal and agreement process, 301-308
 - STP
 - BIDs*, 258-263
 - BPDU*, 252-258
 - BPDU timers*, 269-270
 - configuring on Cisco 2960 series switch
 - website, 310
- convergence. See STP, convergence loop prevention, 245*
- port roles, 263-268*
- port states, 268-269*
- PortFast, 271-272*
- reconvergence, 246*
- scenario, 266*
- STA, 244, 247-252*
- switch diameters, 270-271*
- topology, 245-247*
- trouble avoidance design, 312-316*
- troubleshooting, 316-319*
- variants. See STP, variants*
- TKIP, 408**
- VTP, 182**
- advertisements, 185, 190-196*
 - benefits, 184*
 - clients, 185, 206, 209*
 - components, 184-186*
 - configuration revision numbers, 187, 192-193*
 - configuring, 204-211*
 - connecting, 210*
 - default configuration, 186-188*
 - domains, 184, 188-190, 213-214*
 - modes, 185, 197-200*
 - overview, 182-184*
 - passwords, 194, 208, 212-213*
 - pruning, 186, 201-204*
 - revision numbers, troubleshooting, 215-216*
 - servers, 185, 217-218*
 - switch operating modes, troubleshooting, 214*
 - transparent mode, 185*
 - troubleshooting, 212-216*
 - VLAN propagation, 183*
- wireless security, 405-406**
- access control, 409*
 - authentication, 407-408*
 - configuring, 420-422*
 - encryption, 408-409*
- pruning VTP, 186, 201-204**
- example, 201-202*
 - show interfaces trunk command, 203*
 - VLAN 10 example, 203*
 - website, 204*
- PSKs (pre-shared keys), 409**
- PSTN (Public Switched Telephone Network), 13**
- PVST (Per-VLAN Spanning Tree), 286-287**
- PVST+ (Per-VLAN Spanning Tree Plus), 286-291**
- BIDs, 290*
 - configuring, 291-293*

default switch configuration, 290-291
 extended system ID field, 289-290
 overview, 287
 verifying, 293-294

Q–R

QoS (quality of service), 10

radio frequencies (RF), 382

radio resource management (RRM), 404

RADIUS (Remote Authentication Dial In User Service) database, 406

Rapid PVST+

- command syntax, 310
- configuring, 309-311
- verifying, 311-312

Rapid Spanning Tree Protocol. *See RSTP*

read-only memory (ROM), 49

recovering passwords, 90-92

redundancy, 229

- access-distribution path failure, 232
- blocked paths, 230
- core switch failures, 232
- design, 231
- distribution-core path failures, 232
- distribution switch failures, 232
- hierarchical network designs, 5, 9-10
- issues, 234-235
 - broadcast frame egress, 234*
 - broadcast frame forwarding, 236*
 - broadcast loops, 234*
 - broadcast storms, 238-240*
 - duplicate unicast frames, 240-241*
 - issues, 237*
 - MAC address tables, 236*
 - real-world loop issues, 242-244*
- rerouting traffic, 231

reload command, 82

Remote Authentication Dial In User Service (RADIUS) database, 406

rename flash:config.text flash: config.text.old command, 91

request advertisements, 196

request to send/clear to send (RTS/CTS), 389

resetting

- port costs, 250
- VLAN trunks, 163

restoring configuration files, 81-82

revision numbers (VTP), 215-216

RF (radio frequencies), 382, 429-431

rogue access points, 402-403

roles (ports)

- RSTP, 300-301
- STP, 263-265
 - assigning, 264*
 - designated ports, 263, 266*
 - disabled ports, 264*
 - loop-free spanning tree, creating, 267*
 - nondesignated ports, 264-266*
 - port IDs, 265*
 - priorities, configuring, 265-266*
 - scenario, 266*
 - verifying, 267-268*

ROM (read-only memory), 49

root bridges, 247-248

- best paths, 249-250
- BIDs, 258-261
 - bridge priorities, 259*
 - configuring, 261-263*
 - extended system IDs, 259*
 - fields, 258*
 - lowest bridge priority, 260*
 - MAC addresses determining root, 260*
 - verifying, 262*
- BPDUs, 252
 - fields, 252*
 - process, 253-258*
 - Wireshark capture, 253*
- election, 273-276
- path costs, 250-251
- port costs, 250-251
- primary/secondary, 292-293

root ports, 248

- election, 276-279
- RSTP, 300

router-on-a-stick routing method

- advantages/disadvantages, 345-346
- configuration, 334-336, 351-355
- subinterfaces, configuring, 341-345

routing (inter-VLAN routing)

- communication with SVIs, 142
- configuring, 347-350
- Layer 3 switches, 336-337
- one-router-interface-per-VLAN, 332-334
 - advantages/disadvantages, 345-346*
 - disadvantages, 341*
 - physical interfaces, configuring, 338-341*
 - routing table, viewing, 341*

overview, 332
 router-on-a-stick, 334-336
advantages/disadvantages, 345-346
configuring, 351-355
subinterfaces, *configuring*, 341-345
 troubleshooting
commands for, 359-360
configurations, 360-362
IP addresses, 362-365
switch configuration issues, 356-358

RRM (radio resource management), 404

RSA keys
creating, 94
deleting, 95
websites, 96

RSTP (Rapid Spanning Tree Protocol), 287-288, 294-295

BPDUs, 295-296
 edge ports, 296-297
 link types, 297-298
 overview, 288
 ports
roles, 300-301
states, 298-299
 proposal and agreement process, 301-308
completion, 308
designated discarding, 305
new link begins, 301
synchronization between S1 and S4, 301
synchronization between S2 and S3, 305-306
synchronization between S2 and S4, 302-304
synchronization between S3 and S1, 307-308

RTS/CTS (request to send/clear to send), 389

S

scalability (hierarchical network designs), 5

Scavenger class, 136

secondary root bridges, 292-293

Secure Shell. See SSH

security

attacks, 96
CDP, 101
MAC address flooding, 96-99
spoofing, 100-101
Telnet, 102-103
 hierarchical network designs, 5
 login banners, 92-93
 passwords, 85

console access, 85-86
encrypting, 89-90
privileged EXEC access, 88-89
recovering, 90-92
virtual terminal access, 87-88
 ports, 105-109
commands, 107
default settings, 107
MAC addresses, 105, 109
security violations, 106-107
sticky address commands, 108
sticky secure MAC addresses, 106
verifying, 109
websites, 108
 SSH, 93-96
 Telnet, 93
 tools, 103-104
 unused ports, 110
 VLANs, 125
 WLANs, 402
configuring, 415-417
protocols, 405-409, 420-422
threats, 402-404

segmenting LANs, 55-56

server mode (VTP), 197

servers

AAA, 407
 data, 19-20
 DHCP, 100-101
 SSH, 95
 TFTP, 80-84
 VTP, 185
configuring, 204-208
VLANs, managing, 217-218

server/server traffic, 20

service password-encryption command, 89

service set identifiers (SSIDs), 392, 418-419

seven-switch diameter, 270

shared links, 297

shared memory buffering, 62

show commands, 78

show dtp interface command, 151

show flash command, 78

show history command, 70, 78

show interface command, 78

show interface interface-id switchport command, 359

show interfaces command, 79, 158

show interfaces f0/18 switchport command, 158

show interfaces FastEthernet 0/1 command, 79
show interfaces interface-id switchport command, 147
show interfaces switchport command, 155-158
show interfaces trunk command, 203
show interfaces vlan 20 command, 156
show ip command, 78
show ip interface brief command, 75
show ip route command, 344
show ip ssh command, 95
show mac-address-table command, 77-78
show port-security [interface interface-id] address command, 109
show port-security [interface interface-id] command, 109
show run command, 294
show running-config command, 78-79
 Portfast verification, 272
 Rapid PVST+ verification, 311
show spanning-tree active command, 293
show spanning-tree command, 251, 262
 designated/nondesignated port election, 283
 parameters, 294
 root bridge election verification, 274
 root port election, 278
show spanning-tree detail command, 252
show ssh command, 95
show startup-config command, 78
show version command, 78
show vlan brief command, 153-154
show vlan command, 155, 158
show vlan name student command, 155
show vlan summary command, 156
show vtp status command, 187, 207
shutdown commands, 110
signal attenuation, 389
site surveys, 429
small and medium sized business switches, 33
 Catalyst
 2960, 34-35
 3560, 35-36
 3750, 36
 4500, 36-37
 4900, 37-38
 6500, 38
 Express 500, 33-34
 comparing, 39

softphones, 13
software
 converged networks, 12-13
 status, viewing, 78
Spanning Tree Algorithm. *See STA*
spanning-tree cost command, 250
spanning-tree link-type point-to-point command, 310
spanning-tree port-priority command, 265
spanning-tree portfast command, 271, 297
Spanning Tree Protocol. *See STP*
spanning-tree vlan 1 priority 24576 command, 262
spanning-tree vlan 1 root primary command, 262
spanning-tree vlan 1 root secondary command, 262
spanning-tree vlan vlan-id priority value command, 262
spanning-tree vlan vlan-id root primary command, 261
spanning-tree vlan vlan-id root primary diameter value command, 270
spanning-tree vlan vlan-id root secondary command, 261
speed (switch ports), 75-76
spoofing attacks, 100-101
SSH (Secure Shell), 93
 configuring, 94-96
 server status, viewing, 95
SSIDs (service set identifiers), 392, 418-419
STA (Spanning Tree Algorithm), 244
 best paths, 249-252
 port types, 247-248
 root bridges, 248
stackable switches, 23
standards (WLANs), 383-386
 choosing, 384
 IEEE 802.11, 383
 IEEE 802.11a, 384
 IEEE 802.11b, 384-385
 IEEE 802.11g, 384-385
 IEEE 802.11n draft, 384-385
 modulation, 384
startup configuration, 78
states (ports)
 RSTP, 298-299
 STP, 268-269
static addresses, 77, 105
static VLANs
 configuring, 137
 interfaces, 154
sticky secure MAC addresses, 106

- store-and-forward switching, 59**
- STP (Spanning Tree Protocol), 244**
- BIDs, 258-261
 - bridge priorities*, 259
 - configuring*, 261-263
 - extended system IDs*, 259
 - fields*, 258
 - lowest bridge priority*, 260
 - MAC addresses determining root*, 260
 - verifying*, 262
 - BPDUs, 252
 - fields*, 252
 - process*, 253-258
 - timers*, 269-270
 - Wireshark capture*, 253
 - configuring on Cisco 2960 series switch website, 310
 - convergence, 273
 - designated/nondesignated port election*, 279-284
 - root bridge election*, 273-276
 - root port election*, 276-279
 - topology changes*, 285-286
 - loop prevention, 245
 - PortFast, 271-272
 - port roles, 263-265
 - assigning*, 264
 - designated ports*, 263, 266
 - disabled ports*, 264
 - loop-free spanning tree, creating*, 267
 - nondesignated ports*, 264-266
 - port IDs*, 265
 - priorities, configuring*, 265-266
 - scenario*, 266
 - verifying*, 267-268
 - port states, 268-269
 - blocking*, 268-269
 - disabled*, 269
 - forwarding*, 269
 - learning*, 269
 - listening*, 268-269
 - reconvergence, 246
 - scenario, 266
 - STA, 244
 - best paths*, 249-252
 - port types*, 247-248
 - root bridges*, 248
 - switch diameters, 270-271
 - topology, 245-247
 - trouble avoidance design, 312-313
 - blocked ports, minimizing*, 313-314
 - Layer 3 switching*, 314-316
- management VLAN traffic*, 316
- not disabling STP*, 316
- troubleshooting, 316-317
 - PortFast configuration errors*, 317-318
 - switch diameters*, 318-319
 - website*, 317
- variants, 286-287
 - MSTP*, 287-288
 - PVST*, 286-287
 - PVST+*, 286-294
 - Rapid PVST+*, 309-312
 - RSTP*. See *RSTP*
- subinterfaces**
- inter-VLAN routing, 334, 341-345
 - routing commands, 361-362
- subset advertisements, 194-196**
- summary advertisements, 193-194**
- SVIs (switch virtual interfaces), 142**
- switch diameters**
- hierarchical network designs, 7
 - STP
 - configuring*, 270-271
 - troubleshooting*, 318-319
- switch port membership modes (VLANs), 136-138**
- switch virtual interfaces (SVIs), 142**
- switches**
- access layer features, 28-29
 - boot sequences, 71-72
 - choosing, 15
 - configuring
 - backing up*, 81
 - default gateways*, 74-75
 - duplex mode*, 75-76
 - erasing configuration files*, 84-85
 - HTTP access*, 76-77
 - MAC address tables*, 77-78
 - management interface*, 73-74
 - preparations*, 72
 - restoring*, 81-82
 - speed*, 75-76
 - storing on TFTP servers*, 82-84
 - verifying*, 78-80
 - core layer features, 31-33
 - data server analysis, 19-20
 - data store analysis, 19-20
 - distribution layer features, 30-31
 - Ethernet networks
 - MAC address tables*, 51-52
 - port settings*, 50-51
 - fixed configuration, 22

- form factors, 22-23
forwarding frames
 asymmetric switching, 60
 forwarding methods, 59-60
 Layer 2/Layer 3 switches, 62
 memory buffering, 60-62
 symmetric switching, 60
hierarchical network performance, 25-26
Layer 2. *See Layer 2 switches*
Layer 3
 forwarding frames, 62
 hierarchical networks, 27
 inter-VLAN routing, 336-337
 website, 337
 STP design, 314-316
 VLANs, 141
modular, 23
performance, 24
 forwarding rates, 25
 link aggregation, 25-26
 port density, 24-25
Power over Ethernet (PoE), 26
security
 attacks, 96-103
 login banners, 92-93
 passwords, 85-92
 ports, 105-109
 SSH, 93-96
 Telnet, 93
 tools, 103-104
 unused ports, 110
small and medium sized businesses, 33
 Catalyst 2960, 34-35
 Catalyst 3560, 35-36
 Catalyst 3750, 36
 Catalyst 4500, 36-37
 Catalyst 4900, 37-38
 Catalyst 6500, 38
 Catalyst Express 500, 33-34
 comparing, 39
stackable, 23
topology diagrams, 20-21
traffic flow analysis, 15-17
user community analysis, 17-18
VTP operating modes, 214
switchport access vlan 10 command, 357
switchport access vlan command, 348
switchport mode access command, 108, 348
switchport mode command, 162
switchport mode dynamic auto command, 149, 351
switchport mode dynamic desirable command, 150-151, 351
switchport mode trunk command, 149, 160, 357
switchport nonegotiate command, 150
switchport port-security command, 108
switchport port-security mac-address sticky command, 106-108
switchport port-security maximum 50 command, 108
symmetric switching, 60
system hardware/software status, viewing, 78
-
- T**
- tables (MAC addresses)**, 236
TACAS authentication, 76
TC (topology change) bit, 285
TCA (topology change acknowledgement) bits, 285
TCN (topology change notification), 285
technologies
 converged networks, 11-12
 wireless, 380
Telnet, 93
 attacks, 102-103
 configuring, 93
Temporal Key Integrity Protocol (TKIP), 408
terminal no history command, 71
terminal no history size command, 71
TFTP (Trivial File Transfer Protocol) servers, 80-84
threats (WLAN security), 402
 denial of service, 404
 man-in-the-middle attacks, 403-404
 rogue access points, 402-403
 website, 404
timers (BPDU), 269-270
TKIP (Temporal Key Integrity Protocol), 408
tools
 ping, 354
 security, 103-104
 traceroute, 354
 traffic flow analysis, 16
topology change (TC) bit, 285
topology change acknowledgement (TCA) bits, 285
topology change notification (TCN), 285
topology diagrams (hierarchical network switches), 20-21
traceroute command, 354

tracert utility, 354

traffic

flow data, analyzing, 15-17

VLANs

IP multicast traffic, 134

IP telephony traffic, 133

management VLANs, 316

network management traffic, 133

normal data traffic, 134

VoIP, 131

transmit power, 399

transparent mode (VTP), 185, 197

transport input all command, 94

transport input telnet command, 94

Triple DES (3DES), 94

Trivial File Transfer Protocol (TFTP) servers, 80-84

troubleshooting

hidden node problems, 389

inter-VLAN routing

commands for, 359-360

configurations, 360-362

IP addresses, 362-365

switch configuration issues, 356-358

redundancy, 234-237

broadcast frames, 234-236

broadcast loops, 234

broadcast storms, 238-240

duplicate unicast frames, 240-241

loops in cubicles, 243-244

loops in wiring closets, 242-243

MAC address tables, 236

STP, 316-317

PortFast configuration errors, 317-318

switch diameters, 318-319

website, 317

VLANs, 171-172

allowed VLAN list issues, 169-171

mode issues, 167

native VLANs, 165-166

trunks, 165-171

VTP, 212

domain names, 213-214

incompatible VTP versions, 212

passwords, 212-213

revision numbers, 215-216

switches operating mode, 214

WLANs, 424-425

access point placement, 431-433

access point radio/firmware, 426

authentication/encryption, 434

channel settings, 426-429

connectivity, 424-426

RF interference, 429-431

trunks (VLAN), 144, 149

configuring, 160-163

links, 161-162

resetting, 163

verifying, 162

deleting, 164

IEEE 802.1Q frame tagging, 145-146

modes, 149-151

access, 150

dynamic auto, 149

dynamic desirable, 150

example, 150

trunk, 149

native VLANs configuration, 147-148

operation, 148

troubleshooting, 165-171

allowed VLAN list issues, 169-171

mode issues, 167

native VLANs, 165-166

type 5 encryption, 90

type 7 encryption, 90

types

links, 297-298

VLANs, 126-130

black hole, 128

data, 127

default, 128

management, 130

native, 129

voice, 131-133

VTP advertisements, 193-196

request, 196

subset, 194-196

summary, 193-194

U

unicast communication, 47

unicast frames, redundancy, 240-241

untagged frames, 147

unused ports, 110

updating VTP domains, 190

UplinkFast STP extension website, 287

user EXEC mode (CLI), 64

users, community analysis, 17-18

utilities. See tools

utility-assisted site surveys, 430

V**variants (STP), 286-287**

- MSTP, 287-288
- PVST, 286-287
- PVST+, 286-294
 - BIDs*, 290
 - configuring*, 291-293
 - default switch configuration*, 290-291
 - extended system ID field*, 289-290
 - overview*, 287
 - verifying*, 293-294
- Rapid PVST+, 309-312
 - command syntax*, 310
 - configuring*, 309-311
 - verifying*, 311-312
- RSTP, 287-288, 294-308
 - BPDU*, 295-296
 - edge ports*, 296-297
 - link types*, 297-298
 - overview*, 288
 - ports*, 298-301
 - proposal and agreement process*, 301-308

verifying

- BIDs, 262
- designated/non-designated port election, 283-284
- IP addressing commands, 364
- path costs, 251
- Portfast, 272
- ports
 - costs*, 251
 - priorities*, 267-268
 - security*, 109
- PVST+, 293-294
- Rapid PVST+, 311-312
- root bridge election, 274-276
- switch configuration, 78-80
- VLAN trunk configuration, 162
- WLAN connectivity, 423

video networks, 14**viewing**

- command history, 78
- flash file system, 78
- flash memory contents, 91
- interface status, 78
- IP information, 78
- MAC forwarding tables, 78
- one-router-interface-per-VLAN routing table, 341
- operating configurations, 78
- SSH server status, 95
- startup configuration contents, 78
- system hardware/software status, 78
- vlan.dat file contents, 153

virtual LANs. *See* VLANs**virtual terminal access, 87-88****vlan.dat file**

- contents, viewing, 153
- deleting, 160

VLAN Trunking Protocol. *See* VTP**vlan vlan-id command, 154****VLANs (virtual LANs), 3, 123**

after VLANs three buildings example, 123

before VLANs examples, 122-123

benefits, 124-125

black hole, 128

broadcast domains, 54, 138-143

inter-VLAN communication with SVIs, 142

intra-VLAN communication, 140-141

Layer 3 switching, 141

single VLANs, 138

two VLANs, 139

broadcast storm mitigation, 125

configuring, 152-154

adding VLANs, 152-153

static VLAN interfaces, 154

switch topology, 152

vlan.dat file contents, viewing, 153

data, 127

default, 128

deleting, 160

distribution layer, 3

dynamic, 137

ID ranges, 126

inter-VLAN routing. *See* inter-VLAN routing

managing, 130, 155-158

memberships, 158-160

show interfaces switchport command, 155-158

show interfaces vlan 20 command, 156

show vlan command, 155

show vlan name student command, 155

show vlan summary command, 156

traffic, 316

with VTP servers, 217-218

native, 129

modes, 167

trunks, 165-166

overview, 123-124

performance, 125

port reassigned to

VLAN 1, 158

VLAN 20, 159

security, 125

static, configuring, 137

SVIs, configuring, 142

switch port membership modes, 136-138

traffic
IP multicast, 134
IP telephony, 133
network management, 133
normal data, 134
troubleshooting, 171-172
trunks, 144
configuring, 160-163
deleting, 164
IEEE 802.1Q frame tagging, 145-146
modes, 149-151
native VLANs, 147-148
operation, 148
troubleshooting, 165-171
types, 126-130
black hole, 128
data, 127
default, 128
management, 130
native, 129
voice, 131-133
voice, 131-133
Cisco IP phone integrated switch, 132
configuring, 137
output example, 132-133
VoIP traffic requirements, 131

voice networks, 13

Voice over IP (VoIP), 11, 131

voice VLANs, 131-133

Cisco IP phone integrated switch, 132
configuring, 137
output example, 132-133
VoIP traffic requirements, 131

VoIP (Voice over IP), 11

converged networks, 11
traffic requirements, 131

VTP (VLAN Trunking Protocol), 182

advertisements, 185, 190-192
802.1Q frame encapsulation, 191
configuration revision numbers, 192-193
frame structure, 191
header/message fields, 190
types, 193-196
benefits, 184
clients, 185, 206, 209
components, 184-186
configuring, 204-206
access ports, 211
clients, 206, 209
confirming, 210-211
connections, 210
reference topology, 204
revision numbers, 187, 192-193
servers, 204-208
connecting, 210
default configuration, 186-188
domains, 184, 188-190
default VTP configuration, 189
names, 189, 213-214
two domain example, 188
updates, 190
modes, 185, 197-198
client, 197
server, 197
server-to-client behavior, 198-199
server-to-transparent-to-client behavior, 199-200
transparent, 197
overview, 182-184
passwords, 194
configuring, 208
troubleshooting, 212-213
pruning, 186, 201-204
example, 201-202
show interfaces trunk command, 203
VLAN 10 example, 203
website, 204
revision numbers, troubleshooting, 215-216
servers, 185
configuring, 204-208
VLANs, managing, 217-218
switch operating modes, troubleshooting, 214
transparent mode, 185
troubleshooting, 212
domain names, 213-214
incompatible VTP versions, 212
passwords, 212-213
revision numbers, 215-216
switches operating modes, 214
VLAN propagation, 183

vtp domain command, 214

vtp mode client command, 209

vtp mode command, 214

vtp mode server command, 207

vtp password command, 208, 212

vtp pruning command, 201

vtp version command, 208, 212

W-X-Y-Z

war driving, 402

websites

- 802.1Q support, 151
- AAA authentication, 77

- BackboneFast STP extension, 287
- BPDU guards, 271, 287, 318

Catalyst switches

- 2960, 35
- 3560, 36
- 3750, 36
- 4500, 37
- 4900, 38
- 6500, 39
- Express 500*, 34

CCNA Exploration: Routing Protocols and Concepts, 349

Cisco

- Device Manager*, 66
- EtherChannel*, 8, 242, 358
- Network Assistant*, 65

CiscoView, 65

disaster recovery, 10

DTP support, 150-151

EtherChannels, 8, 242, 358

high availability discussion, 9

HP OpenView, 68

ISL support, 151

Layer 3 switches, 337

MSTP, 288

Netstumbler, 409

password recovery procedures, 92

port security, 108

PortFast, 318

rapid PVST+ commands, 311

reload command, 82

RSA technology, 96

show interfaces command output fields, 158

show spanning-tree command parameters, 294

show vlan command output fields, 158

SSH, 96

STP

- configuration on Cisco 2960 series switch*, 310
- troubleshooting*, 317

switches comparison, 39

switchport mode command parameters, 162

TACAS authentication, 77

TFTP server, 83

traffic flow analysis tools, 17

UplinkFast STP extension, 287

voice VLAN configuration, 138

VTP pruning, 204

WEP keys, 407

Wi-Fi Alliance, 386

WLAN security threats, 404

WEP (Wired Equivalent Privacy) key, 397, 406-407

Wi-Fi Alliance, 386-387

Wi-Fi Protected Access (WPA), 406

wireless

- access points, 388-389

association

- association*, 398

- authentication*, 397

- beacons*, 396

- probes*, 397

design map, 399

NICs, 387, 418

- connectivity, verifying*, 423

- security protocols*, 420-422

- SSIDs, scanning*, 418-419

operation

- configurable parameters*, 391-393

- discovery/connection*, 396-398

- topologies*, 393-395

parameters, configuring, 391-393

routers, 390

security protocols, 405-406

- access control*, 409

- authentication*, 407-408

- encryption*, 408-409

technologies, 380

topologies, 380, 393-395

- ad hoc*, 394

- BSS*, 394

- ESS*, 394

- IEEE 802.11*, 395

wireless LANs. *See WLANs*

Wireless Network Connection Status dialog box, 420

Wireless Network Properties dialog box, 420-421

wiring closet loops, 242-243

WLANs (wireless LANs), 379

- access, 409-410

- access points, 382, 388-389, 410-412

- basic wireless settings*, 413-415

- security*, 415-417

authentication

- open*, 406

- protocols*, 407-408

- WEP*, 406

- basic wireless settings, configuring, 413-415
 network mode, 413
 network names, 413
 radio bands, 414
 SSID broadcasts, 414
 standard channels, 415
 wide channels, 414
benefits, 379-380
BSS, 393
certification, 386-387
components, 383
configurable parameters, 391-393
connectivity, 423
discovery/connection, 396-398
 association, 398
 authentication, 397
 beacons, 396
 probes, 397
encryption, 408-409
interference, 384
LANs, compared, 381-383
planning, 399-401
 coverage areas, 400-401
 design map, 399
radio frequencies, 382
routers, 390
security, 402
 configuring, 415-417
 protocols, 405-409, 420-422
 threats, 402-404
standards, 383-386
 choosing, 384
 IEEE 802.11, 383
 IEEE 802.11a, 384
 IEEE 802.11b, 384-385
 IEEE 802.11g, 384-385
 IEEE 802.11n draft, 384-385
 modulation, 384
topologies, 380, 393-395
 ad hoc, 394
 BSS, 394
 ESS, 394
 IEEE 802.11, 395
transmit power, 399
troubleshooting, 424-425
 access point placement, 431-433
 access point radio/firmware, 426
 authentication/encryption, 434
 channel settings, 426-429
 connectivity, 424-426
 RF interference, 429-431
wireless NICs, 387, 418
 connectivity, verifying, 423
 security protocols, 420-422
 SSIDs, scanning, 418-419
 wireless technologies and standards, 380
- WPA (Wi-Fi Protected Access), 406**