

Switching

Redundancia en redes LAN

Ricard Martin
BDE Iberia
ricard.martin@dlink.com

Redundancia en redes LAN

Evitar bucles en la red LAN:

- En un entorno de capa 2, los caminos redundantes no están permitidos, ya que pueden generar bucles.
- Los switches envían los paquetes broadcast y multicast (sin una dirección MAC de destino) por todos sus puertos.
- Si existe un bucle, estos paquetes se reenvían indefinidamente, generando tormentas de broadcast.
- Las tormentas de broadcast generan un efecto “bola de nieve” que hace se consuma todo el ancho de banda y los recursos de CPU de los dispositivos, dejando la red inutilizable en poco tiempo.

Redundancia en redes LAN

Varias opciones para evitar bucles:

- Protocolos Spanning Tree: STP, RSTP y MSTP
- Loopback Detection
- ERPS (Ethernet Ring Protection Switching)

Spanning Tree

Protocolo Spanning Tree (STP)

- STP permite localizar enlaces redundantes y bloquearlos temporalmente.
- STP deja sólo un camino activo, evitando el bucle. Además permite cambios de topología en caso de fallo de un enlace o interfaz.
- Tres versiones del protocolo:
 - IEEE 802.1D Spanning Tree Protocol (STP),
 - IEEE 802.1w Rapid Spanning Tree Protocol (RSTP)
 - IEEE 802.1s Multiple Spanning Tree Protocol (MSTP)

Spanning Tree

1. Evitar bucles

2. Disponer de enlaces redundantes

Si una de las conexiones falla, el protocolo STP desbloqueará el puerto, consiguiendo así redundancia

Spanning Tree

BPDU - Bridge Protocol Data Unit

- Los switches intercambian mensajes sobre su estado STP mediante paquetes BPDU
- Las BPDUs se retransmiten por todos los segmentos LAN
- El envío se hace cada 2 segundos por defecto. De esta forma los switches tienen un control en los cambios de topología
- Los paquetes BPDU son de tipo multicast, con dirección destino 01-80-C2-00-00-00
- Mediante las BPDUs:
 - se calcula la topología Spanning Tree.
 - se informa cualquier cambio de topología a todos los switches de la red.

Spanning Tree

Determinación de la topología STP

1. **Detectar el *switch Root*** (el centro de Spanning tree). Será el switch con el menor “bridge ID”.
2. **Detectar el *puerto Root* para cada switch**. Un puerto por switch, el más cercano al switch Root.
3. **Detectar el *puerto Designado* de cada segmento LAN**. Uno por segmento de red con el menor coste para llegar al root. Todos los puertos del root son de tipo designado.
4. **Bloquear los puertos que no son ni Root ni Designados**

Spanning Tree

Estados de los puertos:

Estado STP	Disabled	Blocking	Listening	Learning	Forwarding
El puerto puede:		Recibir BPDUs	Enviar/recibir BPDUs	Enviar/recibir BPDUs	Enviar/recibir Datos y BPDUs, Aprender MAC addresses
El puerto no puede:	Enviar/recibir Datos	Enviar/recibir Datos Aprender MAC address	Enviar/recibir Datos	Enviar/recibir Datos	
Duración:		Indefinida si hay un bucle	Según el Delay Timer (15 segundos)	Según el Delay Timer (15 segundos)	

Spanning Tree

Rapid Spanning Tree

- RSTP simplifica los estados de los puertos a Forwarding, Learning y Discarding (=disabled+blocking+listening)
- Es capaz de hacer una transición más rápida de un Puerto a estado “forwarding”.
- No depende de la configuración de temporizadores.
- Los paquetes BPDU se envían aunque no se reciba ninguna BPDU.
- Para permitir esta transición rápida, el protocolo introdujo dos nuevas variables: Puertos “Edge” y “Point-to-Point (P2P)”.

802.1Q-2005 MSTP	802.1D-2004 RSTP	802.1D-1998 STP	Forwarding	Learning
Disabled	Disabled	Disabled	No	No
<i>Discarding</i>	<i>Discarding</i>	<i>Blocking</i>	No	No
<i>Discarding</i>	<i>Discarding</i>	<i>Listening</i>	No	No
<i>Learning</i>	<i>Learning</i>	<i>Learning</i>	No	Yes
Forwarding	Forwarding	Forwarding	Yes	Yes

Spanning Tree

Spanning tree trabaja a dos niveles:

- A nivel switch, con la configuración global de STP.
- A nivel de puerto, con la configuración del tipo de puerto para mejorar los tiempos de convergencia y dotarlo de seguridad.

Tipos de puertos

Edge Port: puerto directamente conectado a un segmento donde no se puede generar un bucle. Por ejemplo, un puerto conectado a un PC.

Estos puertos pasan a estado “forwarding” inmediatamente sin pasar por los estados de listening y learning. Pero un puerto Edge pierde su estatus si recibe un paquete BPDU, pasando a ser un puerto normal de spanning tree.

P2P Port: puerto para conectar enlaces contra otros switches.

Para RSTP y MSTP, todos los puertos que trabajen en full-dúplex se consideran P2P, a no ser que manualmente se modifique.

Spanning Tree

Configuración global

L2 Features > Spanning Tree > STP Global Settings

The screenshot shows the D-Link web interface for configuring STP Global Settings on a DGS-1510-28P switch. The interface is in Spanish and includes a navigation menu on the left with categories like System, Management, L2 Features, and L3 Features. The main content area is titled 'STP Global Settings' and contains the following configuration options:

- STP State:** Radio buttons for Disabled (selected) and Enabled. An 'Apply' button is present.
- STP Traps:** Radio buttons for Disabled (selected) and Enabled for both 'STP New Root Trap' and 'STP Topology Change Trap'. An 'Apply' button is present.
- STP Mode:** A dropdown menu set to 'RSTP'. An 'Apply' button is present.
- STP Priority:** A dropdown menu set to '32768'. An 'Apply' button is present.
- STP Configuration:** A table of input fields for various parameters:

Bridge Max Age (6-40)	20	sec	Bridge Hello Time (1-2)	2	sec
Bridge Forward Time (4-30)	15	sec	TX Hold Count (1-10)	6	times
Max Hops (1-40)	20	times			

An 'Apply' button is present at the bottom right of this section.

STP Mode: MSTP, RSTP o STP

Priority: Entre 0 y 61440.

Por defecto, el valor es 32768.

Cuanto menor el valor, mayor prioridad para ser Root.

Bridge Max Age. Entre 6 y 40 segundos (por defecto 20 segundos).

De esta forma se asegura que información antigua no siga circulando indefinidamente.

Bridge Hello Time (para STP/RSTP). Entre 1 y 2 segundos (por defecto 2 segundos).

Es el intervalo entre dos BPDUs enviadas por el Root indicando que es el Root Bridge.

En MSTP este parámetro se indica por puerto.

Bridge Forward Time: Entre 4 y 30 segundos (por defecto 15 segundos). Cualquier

Puerto del switch está este tiempo en modo "listening" cuando pasa desde estado blocking a forwarding.

TX Hold Count Entre 1 y 10 (por defecto 6). Es el número máximo de paquetes Hello transmitido por intervalo.

Max Hops Entre 1 y 40 saltos (por defecto 20 saltos). Determina el número de saltos entre switches en una region spanning tree antes de que el paquete BPDU sea descartado. Al pasar por cada switch, va reduciendo el Contador hasta que el valor llega a cero, y el switch descarta la BPDU.

Spanning Tree

Configuración por puerto

L2 Features > Spanning Tree > STP Port Settings

The screenshot shows the configuration page for STP Port Settings on a D-Link switch. The interface includes a navigation tree on the left and a main configuration area. The main area has several dropdown menus for configuring individual ports, and a table showing the current configuration for all ports.

Port	State	Cost	Guard Root	Link Type	Port Fast	TCN Filter	BPDU Forward	Priority
eth1/0/1	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/2	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/3	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/4	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/5	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/6	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/7	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/8	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/9	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/10	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/11	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/12	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/13	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/14	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/15	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128

State: Habilita o deshabilita STP en ese puerto.

Cost: Entre 1 y 200000000. Indica el coste relativo de enviar paquetes a través del puerto. Cuanto menor sea el valor, mayor la posibilidad de elegir ese camino. Por defecto es 0 (auto), que toma como referencia la velocidad de enlace del puerto: 100Mbps es 200000, Gigabit es 20000.

Guard Root: Habilita o deshabilita la función Guard Root.

Link Type: **Auto**, **P2P** y **Shared** (por defecto Auto).

Un puerto full-duplex se considera point-to-point (**P2P**).

Un puerto half-duplex se considera **Shared**. En este modo un puerto no puede pasar rápidamente a estado forwarding.

Port Fast **Network**, **Disabled** y **Edge** (por defecto Network).

En modo **Network** para conectar a otros switches. El puerto permanece en estado no-port-fast durante 3 segundos. Si no recibe ninguna BPDU pasará a port-fast y cambiará a modo forwarding. Si después recibe una BPDU, pasará a no-port-fast.

En modo **Edge** para conectar estaciones de trabajo. El puerto cambiará directamente a forwarding cuando se conecte algo a él, sin esperar el forward-time. Si después recibe una BPDU, cambiará a non-port-fast.

En modo **Disabled** el puerto estará siempre en no-port-fast.

Spanning Tree

Configuración por puerto

L2 Features > Spanning Tree > STP Port Settings

The screenshot shows the D-Link web interface for configuring STP Port Settings. The configuration form includes the following fields:

- From Port: eth1/0/1
- To Port: eth1/0/1
- Cost (1-20000000, 0=Auto): [Empty]
- State: Enabled
- Guard Root: Disabled
- Link Type: Auto
- Port Fast: Network
- TCN Filter: Disabled
- BPDU Forward: Disabled
- Priority: 128
- Hello Time (1-2): [Empty] sec

The table below shows the configuration for all ports:

Port	State	Cost	Guard Root	Link Type	Port Fast	TCN Filter	BPDU Forward	Priority
eth1/0/1	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/2	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/3	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/4	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/5	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/6	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/7	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/8	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/9	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/10	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/11	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/12	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/13	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/14	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128
eth1/0/15	Enabled	0/200000	Disabled	Auto/P2P	EdgeNon-Edge	Disabled	Disabled	128

TCN Filter: Si se habilita, el Puerto ignorará una BPDU que incluya un cambio de topología (Topology Change).

BPDU Forward: Si se habilita, al recibir una BPDU el switch la reenviará a todos los puertos untagged miembros de su VLAN

Priority (de 0 a 240, por defecto 128). A menor valor, mayor prioridad.

Hello Time (entre 1 y 2 segundos). Especifica el intervalo que esperará un Puerto designado a enviar mensajes de configuración.

Spanning Tree

Configuración MSTP

L2 Features > Spanning Tree > MST Configuration Identification

The screenshot shows the D-Link web interface for configuring MSTP. The main content area is titled "MST Configuration Identification" and contains the following fields and sections:

- MST Configuration Identification**
 - Configuration Name: C4:A8:1D:0F:C2:20
 - Revision Level (0-65535): 0
 - Digest: AC36177F50283CD4B83821D8AB26DE62
 - Apply button
- Instance ID Settings**
 - Instance ID (1-16): [Empty field]
 - Action: Add VID (dropdown menu)
 - VID List: 1 or 3-5
 - Apply button
- Total Entries: 1**

Instance ID	VID List	Edit	Delete
CIST	1-4094		

1/1 [Navigation icons] 1 [Go]

Configuration Name: identificador de la instancia MSTI (Multiple Spanning Tree Instance).

Si no se configura, se utilizará la MAC address del switch.

Revision Level (entre 0 y 65535, por defecto 0). Este valor junto con Configuration Name identifica la región MSTP configurada en el switch.

Instance ID (entre 1 y 16)

VID List: indicar las vlans donde correrán las instancias MSTP

Spanning Tree

Ejemplo

Spanning Tree

Resultado de aplicar STP en valores por defecto

El tráfico desde el switch de acceso del centro no va directo al core, siempre pasa por otro switch de acceso

Spanning Tree

Topología deseada

Los switches de acceso siempre conectan directamente con el core

Spanning Tree

Para securizar STP

Bridge ID mínimo: Para que un switch siempre sea el Root, indicar el bridge id a 0. Al conectar otro switch a la red con parámetros de fábrica (bridge ID 32768) no podrá ser Root.

Guard Root: Si en un puerto donde no debe haber switches (edge) se recibe una BPDU, el puerto se bloquea, y así se evita que este nuevo switch pueda alterar la topología STP.

Con Guard Root, cuando un puerto del Switch Root recibe una BPDU con un Bridge ID inferior, cambia a estado Blocking, y no permitirá que este nuevo switch se convierta el Root de la topología.

TCN Filter: Previene que el puerto propague un cambio de topología. Aunque el puerto reciba una BPDU con el flag de cambio de topología, el puerto no propagará su esta BPDU.

BPDU Forward: Reenvía las BPDUs aunque el puerto tenga desactivado STP.

Spanning Tree

Recomendaciones:

1. Configurar manualmente el Root Bridge.
2. Configurar manualmente Bridge ID del resto de switches.
3. En los puertos de acceso de usuarios, habilitar Portfast en modo Edge. Evita que cuando se conecte una estación de trabajo se envíe una BPDU de Topology Change (TC), y hace que los usuarios se conecten a la red inmediatamente, en vez de esperar a que STP converja.
4. En los puertos Portfast Edge, habilitar Guard Root.
5. No superar el diámetro STP en más de 7 saltos con la configuración por defecto. Esto se depende de los valores Bridge hello time, Bridge max age, y Bridge forward delay.
$$\text{diámetro} = (\text{Bridge max age} + 2 - (4 * \text{Bridge hello time})) / 2$$
$$\text{diámetro} = ((2 * \text{Bridge forward time}) - (4 * \text{Bridge hello time})) / 3$$
Según estos cálculos, el máximo diámetro teórico puede ser de 18 saltos.
6. Limitar el paso de solamente las VLANs necesarias a través de uplinks para no utilizar más instancias STP de las necesarias.

Spanning Tree

Comprobaciones:

- Si los valores de RootID y Bridge ID son iguales, significa que este switch es el Root de la topología.
- Asegurarse que todos los switches de la red utilizan el mismo protocolo Spanning Tree (STP, RSTP o MSTP).
- Asegurarse que todos los puertos del switch Root están en modo forwarding.
- Portfast Edge por error: utilizarlo solamente en puertos donde haya estaciones de trabajo. Cuando el puerto levanta este no pasa por los primeros estados de STP y pasa directamente a forwarding. Aquí pueden aparecer bucles temporales si se cambian cables de sitio y se conecta a otro switch.
- Verificar si en un puerto hay una cantidad anómala de tráfico o si el porcentaje de tráfico Broadcast es alto, comparado con el resto.
- La prueba definitiva para verificar si los problemas de la red están causados por un bucle es capturar tráfico en un puerto del switch. Si aparecen gran cantidad de paquetes broadcast, probablemente se trate de esto.

Loopback Detection

Loopback Detection

- STP es el protocolo habitual para prevenir bucles en una red. **Pero tiene la limitación de no poder detectar un bucle cuando aparece en el mismo puerto físico.**
- En cambio Loopback Detection permite controlar que un paquete no vuelva por el mismo puerto origen
- Loopback detection se puede configurar a nivel de **Puerto** y a nivel de **VLAN**.
- Es independiente de Spanning tree, ya que utiliza otro tipo de paquete multicast para detectar el bucle.
- En caso de bucle, se puede dejar bloqueado el puerto o habilitar la opción de Auto-recovery.
- Recomendable para lugares donde los usuarios pueden conectar algún switch sin gestión a una toma de red.

Loopback Detection

Port-Based Loopback Detection

Si el puerto del switch recibe el paquete multicast LBD que él mismo ha enviado, el puerto será bloqueado.

Loopback Detection

VLAN-Based Loopback Detection

Si el switch recibe el paquete LBD enviado por el puerto 26, sólo será bloqueado el tráfico de la VLAN 1. Como el puerto no se bloquea, el resto de VLANs siguen estando accesibles.

Al no deshabilitarse el puerto, la CPU seguirá recibiendo tráfico, incluyendo BPDUs y paquetes ARP/Broadcast. Por esto se recomienda activar Safeguard Engine para proteger la CPU.

Loopback Detection

- LBD envía un paquete multicast con destino cf:00:00:00:00:00 cada 10 segundos.
- El switch revisa si el mismo paquete se recibe por el mismo puerto o en otro puerto del switch.

The screenshot displays a network capture tool interface. At the top, a table lists captured packets:

No. -	Time	Source	Destination	Protocol	Info
1	0.000000	a0:35:26:ee:00:05	Ethernet-Configuratio	LOOP	Unknown function (256)
2	10.049958	a0:35:26:ee:00:05	Ethernet-Configuratio	LOOP	Unknown Function (256)
3	20.100494	a0:35:26:ee:00:05	Ethernet-Configuratio	LOOP	Unknown Function (256)
4	30.150420	a0:35:26:ee:00:05	Ethernet-Configuratio	LOOP	Unknown Function (256)

Below the table, the details for the first packet (Frame 1) are shown:

- Frame 1 (60 bytes on wire, 60 bytes captured)
- Ethernet II, Src: a0:35:26:ee:00:05 (a0:35:26:ee:00:05), Dst: Ethernet-Configuration-Test-protocol-(Loopback) (cf:00:00:00:00:00)
- Destination: Ethernet-Configuration-Test-protocol-(Loopback) (cf:00:00:00:00:00)
- Address: Ethernet-Configuration-Test-protocol-(Loopback) (cf:00:00:00:00:00)
-1 = IG bit: Group address (multicast/broadcast)
-1 = LG bit: Locally administered address (this is NOT the factory default)
- Source: a0:35:26:ee:00:05 (a0:35:26:ee:00:05)
- Address: a0:35:26:ee:00:05 (a0:35:26:ee:00:05)
-0 = IG bit: Individual address (unicast)
-0 = LG bit: Globally unique address (factory default)
- Type: Loopback (0x9000)
- Configuration Test Protocol (loopback)
- skipcount: 0
- Relevant function:
- Function: unknown (256)
- Data (42 bytes)

At the bottom, a hex dump shows the packet data:

```
0000 cf 00 00 00 00 00 a0 35 26 ee 00 00 00 90 00 00 00 .....5 &.....
0010 00 01 00 0f 00 00 00 00 00 00 00 00 00 00 00 00 00 .....
0020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 .....
0030 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 .....
```

On the right side, there is an image of a D-Link switch with a blue box highlighting a specific port.

Loopback Detection

Loopback Detection

Habilitar LBD en los puertos a los que se conectarán dispositivos finales:
L2 Features > Loopback Detection

Fuzzy Search

DGS-1510-28

- System
- Management
- L2 Features
 - FDB
 - VLAN
 - STP
 - STP Global Settings
 - STP Port Settings
 - MST Configuration Identification
 - STP Instance
 - MSTP Port Information
 - Loopback Detection**
 - Link Aggregation
 - L2 Multicast Control
 - LLDP
- L3 Features
- QoS
- ACL
- Security

Loopback Detection

Loopback Detection Global Settings

Loopback Detection State: Mode:

Enabled VLAN ID List: Interval (1-32767): sec

Trap State:

Loopback Detection Port Settings

Unit: From Port: To Port: State:

Port	Loopback Detection State	Result	Time Left (sec)
eth1/0/1	Enabled	Normal	-
eth1/0/2	Enabled	Normal	-
eth1/0/3	Enabled	Normal	-
eth1/0/4	Enabled	Normal	-
eth1/0/5	Enabled	Normal	-

Comandos CLI:
configure terminal
loopback-detection

```
interface range ethernet 1/0/1-1/0/20
loopback-detection
exit
```


Loopback Detection

Loopback Detection

Si deseamos que el puerto se recupere una vez el bucle ha desaparecido:
System > Error Disable Settings

Fuzzy Search

DGS-1510-28

- System
 - System Information Settings
 - Peripheral Settings
 - Port Configuration
 - Port Settings
 - Port Status
 - Port Auto Negotiation
 - Error Disable Settings**
 - Jumbo Frame
- PoE
- System Log
- Time and SNTP
 - Time Range
- Management
- L2 Features
- L3 Features
- QoS
- ACL
- Security

Error Disable Settings

Error Disable Trap Settings

Asserted:

Cleared:

Notification Rate (0-1000):

Error Disable Recovery Settings

ErrDisable Cause: State: Interval (5-86400): sec

ErrDisable Cause	State	Interval (sec)
Port Security	Disabled	300
Storm Control	Disabled	300
BPDU Attac...	Disabled	300
Dynamic AR...	Disabled	300
DHCP Snooping	Disabled	300
Loopback Detect	Enabled	200

Comandos CLI:

```
errdisable recovery cause loopback-detect interval 200
```


Loopback Detection

Loopback Detection

Habilitar Spanning Tree sólo en los enlaces a otros conmutadores

STP Port Settings

STP Port Settings

Unit: 1 From Port: eth1/0/1 To Port: eth1/0/1

Cost (1-200000000, 0=Auto): [] State: Enabled Guard Root: Disabled

Link Type: Auto Port Fast: Network TCN Filter: Disabled

BPDU Forward: Disabled Priority: 128 Hello Time (1-2): [] sec Apply

Unit 1 Settings

Port	State	Cost	Guard Root	Link Type	Port Fast	TCN Filter	BPDU Forward	Priority
eth1/0/1	Enabled	0/20000	Disabled	Auto/P2P	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/2	Enabled	0/200000000	Disabled	Auto/P2P	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/3	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/4	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/5	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/6	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/7	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/8	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/9	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/10	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/11	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/12	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/13	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128
eth1/0/14	Disabled	0/200000000	Disabled	Auto/Shared	Auto/Non-Edge	Disabled	Disabled	128

Comandos CLI:

```
Interface range ethernet 1/0/1-1/0/20  
spanning-tree state disable  
end
```

Qué es ERPS

- Ethernet Ring Protection Switching (ITU-T G.8032)
- Evita bucles un entorno de capa 2, como alternativa a Spanning Tree (STP) para redes en anillo.
- Mejora el tiempo de convergencia ya que no tiene que realizar cálculos complejos.
- Tiempo de convergencia inferior a 50ms.
- Soporta anillos de 16 nodos, con distancia total de hasta 1200 Km.
- Permite topologías de un sólo anillo, y multi-anillo.

ERPS

- Cada nodo envía y recibe mensajes **R-APS** con el estado de cada puerto y de esa forma detecta caídas de enlaces.
- Para evitar el bucle, se define un enlace (llamado **RPL**, Ring Protection Link) que queda desactivado.
- Uno de los nodos adyacentes a este enlace es designado como **RPL Owner** y es el responsable de bloquear el tráfico en un extremo del enlace. Así el anillo queda abierto y no hay bucle.
- El nodo RPL owner desbloqueará el puerto en caso de fallo del anillo, permitiendo que se use para el tráfico.

Los posibles estados de los nodos son:

Initialization – cuando se define el anillo.

Idle – es el estado normal de los nodos con el enlace RPL bloqueado y el resto de nodos y puertos funcionando.

Protecting – es el estado cuando se ha detectado un fallo, el enlace caído es bloqueado y el enlace RPL es desbloqueado para que el camino alternativo funcione.

Los mensajes R-APS utilizan el rango de direcciones MAC asignado dentro de la ITU OUI para la comunicación. El último octeto de la dirección MAC es utilizada como identificador del anillo (01-19-A7-00-00-[ID del Anillo]). El identificador predeterminado es el 01.

Términos y conceptos G.8032

- **RPL (Ring Protection Link)** – Segmento designado por ERPS que queda bloqueado cuando la topología está estable (evita el bucle)
- **RPL Owner** – Nodo conectado al segment RPL que bloquea el tráfico para evitar el bucle, y que lo desbloquea en caso de caída de otro segmento
- **R-APS (Ring – Automatic Protection Switching)** – Mensajes definidos en normas Y.1731 y G.8032 para controlar el estado de los nodos y coordinar las acciones de protección a través de la VLAN RAPS (R-APS Channel).
- Mensajes R-APS
 - Signal Fail (SF)** – Fallo de señal en un enlace o en un nodo.
 - No Request (NR)** – Un enlace ha recuperado pero no tiene tráfico en él.
 - RPL Blocked (RB)** – Lo genera el nodo RPL Owner después de recibir un mensaje R-APS (NR) para informar a los nodos del anillo que el RPL se ha bloqueado.

R-APS Channel & ERP Control

- Los mensajes R-APS se envían a través de la VLAN RAPS (R-APS Channel), una VLAN definida en el anillo pero separada del tráfico de datos.
- Protected VLANs – Son las VLANs para la transmisión del tráfico de datos.
- ERP (Ethernet Ring Protection) Control procesa y controla el envío de mensajes del protocolo R-APS y el envío del tráfico de datos.

Ring Idle State (Estado normal)

- › A nivel físico, todos los nodos están conectados en anillo
- › ERP Evita el bucle bloqueando el RPL (enlace entre nodo 6 y nodo 1)
- › A nivel lógico, los nodos están conectados sin bucle.
- › Cada enlace se monitoriza por sus dos nodos adyacentes mediante mensajes ETH CC OAM.
- › Si hay un fallo de señal, se genera un cambio de topología

Topología física

Topología lógica

Fallo de un enlace

- › El fallo de un nodo o enlace es detectado por los nodos adyacentes.
- › Los nodos adyacentes bloquean el enlace fallido y reportan este fallo mediante un mensaje R-APS (SF).
- › El mensaje R-APS (SF) provoca que
 - El nodo RPL Owner desbloquee el enlace RPL
 - Todos los nodos borren su tabla de mac address FDB
- › El anillo queda en modo protegido
- › Todos los nodos siguen teniendo conectividad

Recuperación del fallo

- Cuando se recupera el enlace fallido, el tráfico sigue bloqueado en los nodos adyacentes al enlace recuperado
- Los nodos adyacentes al enlace recuperado transmiten un mensaje R-APS(NR)
- Cuando el nodo RPL Owner recibe el mensaje R-APS(NR) comienza el temporizador WTR (Wait to Restore) para comprobar que el anillo se ha estabilizado.
- Cuando expira el temporizador WTR el nodo RPL Owner bloquea el enlace RPL y transmite un mensaje R-APS (NR, RB).
- Los nodos que reciben el mensaje borran su tabla de mac addresses FDB y desbloquean sus puertos previamente bloqueados
- El anillo vuelve al estado original

Topología física

Topología lógica

ERPS

Modelos que soportan ERPS (ITU-T G.8032)

Features

ERPS

Escenario ERPS

VLANs de datos: 1-8
R-aps channel: VLAN 9

Escenario ERPS. Generar todas las VLANs

L2 Features > VLAN > 802.1Q VLAN

Fuzzy Search

- DGS-1510-28P
 - System
 - Management
 - L2 Features
 - FDB
 - VLAN
 - 802.1Q VLAN**
 - 802.1v Protocol VLAN
 - GVRP
 - Asymmetric VLAN
 - MAC VLAN
 - VLAN Interface
 - Auto Surveillance VLAN
 - Voice VLAN
 - STP
 - ERPS (G.8032)
 - ERPS
 - ERPS Profile
 - Loopback Defection
 - Link Aggregation
 - L2 Multicast Control
 - LLDP
 - L3 Features
 - QoS
 - ACL

802.1Q VLAN

802.1Q VLAN

VID List

Find VLAN

VID (1-4094)

Total Entries: 9

VID	VLAN Name	Tagged Member Ports	Untagged Member Ports	VLAN Type		
1	default		1/0/1-1/0/28		<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
2	VLAN0002	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
3	VLAN0003	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
4	VLAN0004	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
5	VLAN0005	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
6	VLAN0006	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
7	VLAN0007	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
8	VLAN0008	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>
9	VLAN0009	1/0/1-1/0/2			<input type="button" value="Edit"/>	<input type="button" value="Delete"/>

1/1 1

Escenario ERPS. Generar todas las VLANs

L2 Features > VLAN > VLAN Interface

Asignar todas las vlans a los puertos de enlace del anillo (modo trunk)

Configure VLAN Interface

Fuzzy Search

- DGS-1510-28P
 - System
 - Management
 - L2 Features
 - FDB
 - VLAN
 - 802.1Q VLAN
 - 802.1v Protocol VLAN
 - GVRP
 - Asymmetric VLAN
 - MAC VLAN
 - VLAN Interface**
 - Auto Surveillance VLAN
 - Voice VLAN
 - STP
 - ERPS (G.8032)
 - ERPS

Port: eth1/0/1 Clone

VLAN Mode: Trunk From Port: eth1/0/1 To Port: eth1/0/2

Acceptable Frame: Admit All

Ingress Checking: Enabled Disabled

Native VLAN: Native VLAN Untagged Tagged

VID (1-4094): 1

Action: Add

Allowed VLAN Range: 1-9

Current Allowed VLAN Range: 1-9

Back Apply

Escenario ERPS. Switch 1: RPL-OWNER

L2 Features > ERPS (G.8032) > ERPS

Generar el anillo, asignar los puertos ESTE y OESTE, la vlan R-APS de gestión, las vlans de servicio y el Puerto RPL-Owner.

The image displays the configuration interface for ERPS (Ethernet Ring Protection Scheme) on a D-Link switch. It is divided into three main sections:

- Navigation Tree (Left):** Shows the configuration path: DGS-1510-28P > L2 Features > ERPS (G.8032) > ERPS.
- ERPS Configuration (Top Right):** Shows the main configuration for the Ethernet Ring G.8032. The Ring Name is set to "32 chars". A table below shows one entry: Ring1 with Instance ID 0. Buttons for "Edit Ring" and "Edit Instance" are visible, with blue arrows pointing to the "Edit Ethernet Ring" and "Edit Ethernet Instance" panels respectively. A pagination control shows "1/1" entries.
- Edit Ethernet Ring (Bottom Left):** Shows the configuration for the Ethernet Ring "Ring1".
 - Ethernet Ring Name: Ring1
 - Instance ID (1-32): 1 (Selected: None, Specify)
 - Sub Ring Name: 32 chars (Selected: None, Specify)
 - Port0: eth1/0/1 (Selected: None, Specify)
 - Port1: eth1/0/2 (Selected: None, Specify)
- Edit Ethernet Instance (Bottom Right):** Shows the configuration for the Ethernet Instance "Ring1".
 - Ethernet Ring Name: Ring1
 - Instance ID: 1
 - Description: 64 chars (Selected: None, Specify)
 - R-APS Channel VLAN (1-4094): 9 (Selected: None, Specify)
 - Inclusion VLAN List: 1-8 (Selected: None, Specify)
 - MEL (0-7): 1 (Selected: None, Specify)
 - Profile Name: 32 chars (Selected: None, Specify)
 - RPL Port: Port0 (Selected:)
 - RPL Owner: Enabled (Selected:)
 - Activate: Enabled (Selected:)

Escenario ERPS. Resto de switches del anillo

L2 Features > ERPS (G.8032) > ERPS

Generar el anillo, asignar los puertos ESTE y OESTE, la vlan R-APS de gestión, las vlans de servicio.

The screenshot displays the D-Link ERPS configuration interface. On the left is a navigation tree with a 'Fuzzy Search' box. The tree includes: DGS-1510-52, System, Management, L2 Features (expanded), FDB, VLAN, STP, ERPS (G.8032) (expanded), ERPS (selected), and ERPS Profile.

The main panel shows the 'ERPS' configuration for 'Ethernet Ring G.8032'. The 'Ring Name' field contains '32 chars'. Below is a table with 'Total Entries: 1':

Ethernet Ring	Instance ID		
Ring1	0	Edit Ring	Edit Instance

Buttons for 'Show Status' and 'Delete' are also present. A pagination bar shows '1/1' and 'Go'.

Two blue arrows point from the 'Edit Ring' and 'Edit Instance' buttons to their respective configuration panels below:

- Edit Ethernet Ring:** Ethernet Ring Name: Ring1; Instance ID (1-32): 1 (checked); Sub Ring Name: 32 chars (None/Specify); Port0: eth1/0/1 (checked); Port1: eth1/0/2 (checked).
- Edit Ethernet Instance:** Ethernet Ring Name: Ring1; Instance ID: 1; Description: 64 chars (None/Specify); R-APS Channel VLAN (1-4094): 9 (checked); Inclusion VLAN List: 1-8 (checked); MEL (0-7): 1 (None/Specify); Profile Name: 32 chars (None/Specify); RPL Port: Port0; RPL Owner: Disabled; Activate: Enabled (checked).

Escenario ERPS. Switch 1: RPL-OWNER

L2 Features > ERPS (G.8032) > ERPS Profile

Estado de los puertos.

Fuzzy Search

- DGS-1510-28P
 - System
 - Management
 - L2 Features
 - FDB
 - VLAN
 - STP
 - ERPS (G.8032)
 - ERPS
 - ERPS Profile**
 - Loopback Detection
 - Link Aggregation

ERPS Profile

Ethernet Ring G.8032 Profile

Profile Name

Total Entries: 1

Profile	Instance ID	Status	Port State
	1	Idle	P0:eth1/0/1,Blocked(RPL) P1:eth1/0/2,Forwarding

1/1

ERPS Status

ERPS Status Information

Ethernet Ring	Ring1
Instance ID	1
Description	
MEL	1
R-APS Channel	9
Protected VLAN	1-8
Profile	
Guard Timer	500 ms
Hold-Off Timer	0 ms
WTR Timer	5 min
Revertive	Enabled
Instance State	Idle
Admin RPL	Owner
Operational RPL	Owner
Admin Port0	eth1/0/1
Operational Port0	eth1/0/1
Port0 State	Blocked
Admin Port1	eth1/0/2
Operational Port1	eth1/0/2
Port1 State	Forwarding
Admin RPL Port	Port0
Operational RPL Port	Port0

Escenario ERPS. Resto de switches del anillo

L2 Features > ERPS (G.8032) > ERPS Profile

Estado de los puertos.

Fuzzy Search

- DGS-1510-28
 - System
 - Management
 - L2 Features
 - FDB
 - VLAN
 - STP
 - ERPS (G.8032)
 - ERPS
 - ERPS Profile**
 - Loopback Detection
 - Link Aggregation

ERPS Profile

Ethernet Ring G.8032 Profile

Profile Name

Total Entries: 1

Profile	Instance ID	Status	Port State
	1	Protection	P0:eth1/0/1,Forwarding P1:eth1/0/2,Forwarding

1/1

ERPS Status

ERPS Status Information

Ethernet Ring	Ring1
Instance ID	1
Description	
MEL	1
R-APS Channel	9
Protected VLAN	1-8
Profile	
Guard Timer	500 ms
Hold-Off Timer	0 ms
WTR Timer	5 min
Revertive	Enabled
Instance State	Idle
Admin RPL	-
Operational RPL	-
Admin Port0	eth1/0/1
Operational Port0	eth1/0/1
Port0 State	Forwarding
Admin Port1	eth1/0/2
Operational Port1	eth1/0/2
Port1 State	Forwarding
Admin RPL Port	-
Operational RPL Port	-

Gracias!
Obrigado!

