
PoE Gigabit Switch gestionable

Guía del usuario

Versión del documento: V1.0

Contenido

1 Descripción general del producto 6

1.1 Introducción del producto 6

1.1.1 entorno operativo de gestión de red basada en la Web 6

1.1.2 Iniciar sesión de la interfaz de administración web 6

1.1.3 Cerrar sesión de la interfaz de administración web 6

2 Resumen del sistema 8

2.1 Introducción a la interfaz web 8

2.2 NM funciones basadas en la Web 8

2.3 pautas para la configuración 13

3 La gestión de dispositivos 14

3.1 Información básica 14

3.2 Mantenimiento 15

3.2.1 Actualización de software 15

3.2.2 Reiniciar dispositivo dieciséis

3.2.3 Mantenimiento Fault dieciséis

3.3 Syslog 17

3.3.1 Viendo Loglist 17

3.3.2 Configuración loghost 18

3.4 Gestión de la Configuración 19

3.4.1 Guardar gestión de la configuración 19

3.4.2 Inicializar 20

3.5 Gestión de Puertos 21

3.5.1 El resumen 21 ..

3.5.2 Configuración de un puerto 23

3.6 Duplicación de puertos 24

3.6.1 Configuración de los puertos para un grupo de reflejo 25

3.6.2 pautas para la configuración 25

3.7 POE 25

3.7.1 Configuración de PoE 26

3.7.2 Configuración de los puertos PoE 27

3.8 gestión de usuarios 28

3.8.1 Configuración de la información del usuario 28

3.8.2 Adición de un usuario local 28

3.9 VCT 29

3.9.1 Prueba de estado del cable 30

3.10 Fluya intervalo 30

3.10.1 Visualización de las estadísticas de tráfico del puerto 30

3.10.2 Visualización de las estadísticas de tráfico de puerto especificado 31

3.10.3 Puerto de monitoreo de tráfico 32

3.11 NTP 33

3.11.1 Configuración de la hora del sistema 34

3.11.2 directrices de configuración 35

3.12 Configuración de SNMP 35

3.12.1 mecanismo SNMP 35

3.12.2 Configuración SNMP 37

3.12.3 Configuración de una comunidad SNMP 38

3.12.4 Configuración de un grupo SNMP 39

3.12.5 Configuración de un usuario SNMP 41

3.12.6 Configuración de la función SNMP trampa 43

3.12.7 SNMP ejemplo de configuración 45

4 Gestión de redes 51

4.1 Configuración de VLAN 51

4.1.1 Introducción a la VLAN 51

4.1.2 Añadir / Modificar VLAN 52

4.1.3 visualización de puerto de enlace troncal 53

4.1.4 Crear puerto de enlace troncal 53

4.1.5 pantalla puerto híbrido 54

4.1.6 Crear puerto híbrido 55

4.1.7 Modificar la configuración del puerto híbrido 55

4.1.8 ejemplo de configuración VLAN 56

4.1.9 pautas para la configuración 57

4.2 VLAN Interfaz 58

4.2.1 Informacion de sumario 58

4.2.2 Creación de una interfaz VLAN 59

4.2.3 Modificación de una interfaz VLAN 60

4.2.4 Eliminar una interfaz VLAN 60

4.3 Supervisión DHCP 61

4.3.1 Activación de DHCP snooping 62

4.3.2 Configuración de DHCP snooping funciones en un puerto 62

4.3.3 Viendo los clientes de IP a MAC fijaciones 63

4.3.4 DHCP snooping ejemplo de configuración 64

4.4 Filtro MAC 66

4.4.1 lista MAC 66

4.4.2 Lista puerto MAC 67

4.4.3 Configurar un puerto de filtrado de MAC 68

4.4.4 Configurar MAC prevención de ataques 69

4.5 Agregar un link 70

4.5.1 visualización de la interfaz agregada 70

4.5.2 Creación de una interfaz de agregación de enlaces 71

4.5.3 Modificar la interfaz de agregación de enlaces 72

4.5.4 Enlace ejemplo agregación 73

4.6 LLDP 74

4.6.1 LLDP mundial resumen de información 74

4.6.2 Visualización de información LLDP para un puerto 75

4.6.3 Configuración de la configuración global de LLDP 79

4.6.4 Configuración de los parámetros de LLDP en los puertos 81

4.6.5 pautas para la configuración 83

4.7 La inspección IGMP 83

4.7.1 Permitiendo la inspección de IGMP a nivel mundial 83

4.7.2 Configuración de la inspección de IGMP en una VLAN 84

4.7.3 Mostrar funciones del puerto IGMP snooping 85

4.7.4 Configuración de IGMP snooping puerto 86

4.7.5 IGMP snooping ejemplo de configuración 88

4.8 Enrutamiento IPv4 91

4.8.1 La ruta activa información resumida IPv4 91

4.8.2 Creación de una ruta estática IPv4 92

4.8.3 Eliminar una ruta estática IPv4 93

4.8.4 Estático ejemplo de configuración ruta 93

4.8.5 Precauciones 97

4.9 Telnet 97

4.9.1 Configuración de servicio telnet 98

5 Gestion de seguridad 99

5.1 Filtro IP 99

5.1.1 La lista blanca 99

5.1.2 Filtro puerto 100

5.2 ARP Defensa 101

5.2.1 Configuración global 101 ..

5.2.2 Configuración del puerto 103

5.2.3 Viendo las entradas ARP 103

5.2.4 Creación de una entrada ARP estática 104

5.3 Detección de bucle invertido 104

5.3.1 la operación de bucle invertido 105

5.3.2 Configuración de la detección de bucle de retorno en un puerto 105

5.3.3 Configuración de la detección de bucle de retroceso en la VLAN 106

5.3.4 Visualización de la información de detección de bucle de retorno 107

5.3.5 pautas para la configuración 107

6 QOS 109

6.1 Límite de velocidad de los puertos 109

6.2 QOS 110

6.2.1 Configuración de tablas de asignación de prioridad 110

6.2.2 QOS Ejemplo de configuración 111

6.2.3 pautas para la configuración 112

1 Descripción del producto 1 Descripción del producto

1.1 Introducción del producto 1.1 Introducción del producto

El conmutador de gestión de PoE Gigabit se puede configurar a través de la interfaz de línea de comandos (CLI), interfaz web y SNMP /

MIB. Estos métodos de configuración son adecuados para diferentes escenarios de aplicación.

• La interfaz web es compatible con todas las configuraciones de switch gestionable Gigabit PoE.

• La CLI proporciona algunos comandos de configuración para facilitar su operación. Para realizar otras configuraciones no

son compatibles con la interfaz web, utilizar la CLI.

1.1.1 entorno operativo de gestión de red basada en la web 1.1.1 entorno operativo de gestión de red basada en la web

El conmutador de gestión de PoE Gigabit proporcionar la función de gestión basada en web para facilitar las operaciones y el mantenimiento de los

dispositivos, a través de esta función, el administrador puede gestionar visualmente y mantener el interruptor de la siguiente manera.

Figura 1.1-1 entorno operativo de la administración basada en la Web

1.1.2 Iniciar sesión de la interfaz de administración web 1.1.2 Iniciar sesión de la interfaz de administración web

El dispositivo está provisto de la información de acceso Web predeterminado. Puede utilizar la información predeterminada para iniciar

sesión en la interfaz web.

Tabla 1.1-2 La información de interfaz de usuario por defecto web.

Artículos información predeterminada

Nombre de usuario administración

Contraseña administración

dirección IP del dispositivo (VLAN-interface 1) dirección IP predeterminada: 192.168.1.110

1.1.3 Salir de la interfaz de administración web 1.1.3 Salir de la interfaz de administración web

Haga clic en “ Cerrar sesión" en la esquina superior derecha de la página Web para salir de la interfaz web. Haga clic en “ Cerrar sesión" en la esquina superior derecha de la página Web para salir de la interfaz web. Haga clic en “ Cerrar sesión" en la esquina superior derecha de la página Web para salir de la interfaz web.

PRECAUCIÓN:

red IP

Dispositivoordenador personal

• No es recomienda cerrar la sesión directamente por cerrar el navegador ya que el sistema no va a salvar de forma

automática. Es mejor guardar la configuración actual antes de cerrar la sesión.

• Por razones de seguridad, por favor cierre la sesión de la interfaz web después de haber terminado sus operaciones.

2 Resumen del sistema 2 Resumen del sistema

2.1 Introducción a la interfaz web 2.1 Introducción a la interfaz web

La interfaz web se compone de tres partes: la barra de navegación, área de título, y área del cuerpo, como se muestra en Figura 2.1-1 . La interfaz web se compone de tres partes: la barra de navegación, área de título, y área del cuerpo, como se muestra en Figura 2.1-1 . La interfaz web se compone de tres partes: la barra de navegación, área de título, y área del cuerpo, como se muestra en Figura 2.1-1 .

2.1-1 configuración basada en Web figura

(1) Barra de navegación (2) Área de Cuerpo (3) área de título

• Barra de navegación-organiza las funciones NM basados ​​en la web como un árbol de navegación, donde puede seleccionar y funciones de

configure como sea necesario. El resultado se muestra en la zona del cuerpo.

• area- cuerpo le permite configurar y características de visualización.

• Título de visualización de información zona- sistema básico, Salir / Guardar opción etc.

2.2 NM funciones basadas en la Web 2.2 NM funciones basadas en la Web

niveles de usuarios de Internet, de abajo hacia arriba, son el monitor y el administrador. Un usuario con un nivel más alto tiene todos los derechos de

explotación de un usuario con un nivel más bajo.

• Monitor-Los usuarios de este nivel sólo pueden acceder a los datos del dispositivo, pero no puede configurar el dispositivo.

• Administrador Los usuarios de este nivel se puede realizar ninguna operación en el dispositivo.

Tabla 2.2-1 Descripción de las funciones NM basadas en la Web

menú de funciones Descripción Nivel de usuario

Resumen

Información del

sistema

Mostrar la información básica del sistema: estado de los recursos del

sistema, y ​​los registros de operaciones.

Monitor

Función menú Función menú Descripción Nivel de usuario

Dispositivo

BASIC Nombre del sistema de visualización y permite configurar el sistema

nombre

Administrador

Mantenimiento

Actualización

de software

Actualizar el software del sistema. Administrador

Reiniciar Reiniciar el conmutador. Administrador

Información de

diagnóstico

Genera archivo de información de diagnóstico, y le permite ver o

guardar el archivo en el host local.

Administrador

syslog

Loglist

Visualización y actualización del sistema de registros. Monitor

los registros del sistema claras. Administrador

host de registro Mostrar y configurar el host de registro. Administrador

Configuración

Apoyo

Descargar el archivo de configuración desde el dispositivo de acogida.

Administrador

Restaurar

Cargar la configuración que se utilizará en el siguiente arranque

del dispositivo para el host del usuario actual. Administrador

Salvar

Guardar la configuración actual en el fichero de configuración que se

utilizará en el próximo inicio.

Administrador

Inicializar Restaurar la configuración de fábrica. Administrador

Gestión de

Puertos

Resumen Mostrar información de los puertos de características. Monitor

Detalle Visualización de la información característica de los puertos. Monitor

Preparar

Crear, modificar, eliminar y activar / desactivar el puerto A, y las

estadísticas del puerto.

Administrador

Duplicación de

puertos

Resumen

Mostrar la información de configuración de un grupo de puertos de

reflejo.

Monitor

Crear Crear un grupo de duplicación de puertos. Administrador

retirar Eliminar un grupo de duplicación de puertos. Administrador

Puerto Modificar Configurar los puertos para un grupo de reflejo. Administrador

PoE

Resumen

Pantalla de información del PSE y la información de interfaz

PoE.

Monitor

Preparar Configurar una interfaz PoE. Administrador

usuarios

Web de

espera en inactividad

Visualizar y le permite configurar el período de tiempo de espera

para los usuarios iniciado la sesión.

Administrador

Función menú Función menú Descripción Nivel de usuario

Resumen

Mostrar la breve información de usuarios de FTP y Telnet.

Monitor

súper

contraseña

Configurar una contraseña para un usuario de nivel inferior para

cambiar de nivel de acceso actual a nivel de gestión. Administrador

Crear Crear un usuario FTP o Telnet. Administrador

Modificar Modificar información del usuario FTP o Telnet. Administrador

retirar Quitar un FTP o Telnet un usuario. Administrador

VCT VCT

Comprobar el estado de los cables conectados a los puertos

Ethernet.

Administrador

flujo de intervalo

Puerto

estadísticas de tráfico

Mostrar la velocidad media a la que la interfaz recibe y envía los

paquetes dentro de un intervalo de tiempo especificado. Monitor

Configuración del

intervalo

Establecer un intervalo para recoger estadísticas de tráfico en las

interfaces.

Administrador

NTP Hora del sistema Muestra y configura la fecha y la hora del sistema. Administrador

SNMP

Preparar

Pantalla y actualiza la información de configuración SNMP y las

estadísticas.

Monitor

Configurar SNMP. Administrador

Comunidad

Mostrar información de la comunidad SNMP. Monitor

Crear, modificar y eliminar una comunidad SNMP. Administrador

Grupo

Mostrar información del grupo SNMP. Monitor

Crear, modificar y eliminar un grupo de SNMP. Administrador

Usuario

Mostrar la información del usuario de SNMP. Monitor

Crear, modificar y eliminar un usuario de SNMP. Administrador

Trampa

Mostrar el estado de la función de captura de SNMP y la información

sobre los hosts de destino.

Monitor

Activar o desactivar la función de captura de SNMP, o crear,

modificar y eliminar un host de destino.

Administrador

Ver

Mostrar la información SNMP vista. Monitor

Crear, modificar y borrar una vista SNMP. Administrador

red VLAN Seleccione la VLAN Seleccionar un rango de VLAN. Monitor

Función menú Función menú Descripción Nivel de usuario

Crear Crear las VLAN. Administrador

Detalle del puerto Mostrar los detalles relacionados con la VLAN de un puerto. Monitor

Detalle Mostrar la información de los puertos miembro de una VLAN. Monitor

Modificar VLAN modificar la descripción y miembros puertos de un

VLAN.

Administrador

Puerto Modificar Cambiar la VLAN a la que pertenece un puerto. Administrador

retirar Retire las VLAN. Administrador

Interfaz de

VLAN

Resumen

Mostrar información sobre interfaces VLAN por tipo de

dirección.

Monitor

Crear

Crear interfaces VLAN y las direcciones IP de configure

para ellos.

Administrador

Modificar

Modificar las direcciones IP y el estado de las interfaces de VLAN.

Administrador

retirar Eliminar interfaces VLAN. Administrador

snooping

DHCP

supervisión

DHCP

Mostrar el estado, de confianza y los puertos que no se confía y cliente

DHCP la información de la inspección DHCP.

Monitor

Supervisión

DHCP puerto

Activar / desactivar DHCP snooping, y DHCP snooping

configurar puertos confiables y no confiables.

Administrador

filtro MAC

MAC

Mostrar información de la dirección MAC. Monitor

Crear y eliminar las direcciones MAC. Administrador

Preparar

Visualizar y le permite configurar la dirección MAC tiempo de

envejecimiento.

Administrador

Agregar un

link

Resumen

Mostrar información sobre grupos de agregación de enlace.

Monitor

Crear Crear grupos de agregación de enlaces. Administrador

Modificar grupos de agregación de enlace Modificar. Administrador

retirar Eliminar los grupos de agregación de enlaces. Administrador

LLDP

Configuración del puerto

Mostrar la información de configuración de LLDP, información local,

información de vecino, información estadística, y la información de

estado de un puerto.

Monitor

Modificar la configuración LLDP en un puerto. Administrador

Configuración Global Display información de configuración LLDP global. Monitor

Función menú Función menú Descripción Nivel de usuario

Configurar parámetros globales de LLDP. Administrador

Resumen

mundial

Mostrar información local LLDP mundial y datos estadísticos.

Monitor

Resumen

vecino

Mostrar información global de LLDP vecino. Monitor

La inspección

IGMP

BASIC

IGMP snooping mostrar mundial de información de configuración o

el snooping IGMP información de configuración de una VLAN, y le

permite ver la información de la entrada IGMP snooping

multidifusión.

Monitor

Configurar la inspección de IGMP a nivel mundial o en una VLAN. Administrador

Avanzado

Mostrar información de configuración de la inspección IGMP

en un puerto.

Monitor

Configurar la inspección de IGMP en un puerto. Administrador

enrutamiento IPv4

Resumen Mostrar la tabla de ruta activa IPv4. Monitor

Crear Crear una ruta estática IPv4. Administrador

retirar Eliminar las rutas estáticas IPv4 seleccionados. Administrador

Telnet Servicio

Mostrar los estados de servicios: activada o desactivada.

Administrador

Habilitar / deshabilitar servicios, y establecer los parámetros

relacionados.

Administrador

Seguridad

filtro IP

Lista blanca Configurar IP autorizado. Monitor

Filtro puerto

Mostrar las configuraciones de IP autorizado, la lista ACL

IPv4 asociada

Administrador

ARP Defensa

información de la tabla ARP de configuración de pantalla global. Monitor

Configuración del puerto Mostrar información de la tabla ARP. Administrador

Reglas para el usuario Añadir, modificar y eliminar las entradas ARP. Administrador

La detección de

bucle invertido

La detección de

bucle invertido

Mostrar y configurar los parámetros de detección de bucle de retorno y

parámetros de detección de puerto de bucle de retorno. Administrador

QoS

Puertos límite de

velocidad

Resumen El tiempo de visualización información de configuración de rango. Monitor

Preparar Configurar la velocidad de la línea. Administrador

QoS

Asignación de

prioridad

Mostrar información de prioridad tabla de asignación. Monitor

Modificar las entradas de asignación de prioridades. Administrador

2.3 pautas de configuración 2.3 pautas de configuración

• La consola web es compatible principalmente Google Chrome y Mozilla Firefox Explorer.

• La consola web no es compatible con los botones Atrás, Siguiente, Actualizar proporcionadas por el navegador. El uso de estos botones puede

causar una visualización anormal de las páginas web.

• Cuando el dispositivo está realizando el cálculo de árbol de expansión, no se puede acceder o utilizar el interfaz web.

• El servidor de seguridad de Windows limita el número de conexiones TCP, por lo que cuando se utiliza Internet Explorer para conectarse a la red,

puede que no se puede abrir la web. Desactivar el firewall de Windows antes de inicio de sesión para evitar este problema.

• Si la versión del software del dispositivo cambia, por favor, elimine los archivos temporales de Internet de Internet Explorer cuando se

conecte a través de la interfaz web, de lo contrario, la página web no se visualice correctamente.

3 Gestión de dispositivos 3 Gestión de dispositivos

3.1 Información básica 3.1 Información básica

Después de que se conecte la web, la siguiente información del sistema aparecería por defecto, como se muestra en

Figura 3.1-1 . Tiene 2 partes, incluyendo “información básica del sistema” y “uso de la CPU”.Figura 3.1-1 . Tiene 2 partes, incluyendo “información básica del sistema” y “uso de la CPU”.

Figura 3.1-1 información Sistema

Tabla 3.1-1 Pantalla y parámetros de configuración del sistema parcial

ít Descripción

Versión del software número de versión actual

Compilado tiempo suave El momento en que se compiló el sistema de conmutación.

versión del hardware número de versión actual

versión de la ROM de arranque número de versión actual

Dirección MAC dirección MAC de la interfaz de gestión.

Tiempo de actividad del sistema Tiempo de duración de la bota

SN Número de serie.

nombre_sist Nombre del sistema del interruptor.

MAC tiempo envejecido MAC dinámicas tiempo envejecido.

3.2 Mantenimiento 3.2 Mantenimiento

3.2.1 Actualización de software 3.2.1 Actualización de software

Un archivo de imagen de software del sistema se utiliza para arrancar el dispositivo. Actualización de software le permite obtener un archivo de imagen de

software del sistema de destino desde el host local y configurar el archivo como el archivo de configuración de inicio. Además, el usuario puede actualizar el

sistema a través de web, y el sistema se reiniciará automáticamente después de completar la operación de actualización.

PRECAUCIÓN:

Actualización de software lleva algún tiempo. No realice ninguna operación en la interfaz web durante el proceso de

actualización. De lo contrario, la operación de actualización puede ser interrumpido.

Seleccionar Device -> Mantenimiento Del árbol de navegación para entrar en la configuración de actualización de software Seleccionar Device -> Mantenimiento Del árbol de navegación para entrar en la configuración de actualización de software Seleccionar Device -> Mantenimiento Del árbol de navegación para entrar en la configuración de actualización de software

página, como se muestra en Figura 3.2-1 .página, como se muestra en Figura 3.2-1 .página, como se muestra en Figura 3.2-1 .

Figura 3.2-1 actualización de software

Tabla 3.2-1 Software elementos de configuración de actualización

ít Descripción

Elija el archivo

Especifica el nombre del archivo de imagen de software del sistema local, que debe ser con una

extensión. compartimiento.extensión. compartimiento.

3.2.2 reinicio del dispositivo 3.2.2 reinicio del dispositivo

PRECAUCIÓN:

• Antes de reiniciar el dispositivo, guarde la configuración; de lo contrario, toda la configuración no guardado se perderá después de la

reinicialización del dispositivo.

• Cuando el dispositivo se reinicia, tiene que volver a iniciar sesión en la interfaz web.

Seleccionar Device -> mantenimiento, clic “ Reiniciar ”Para entrar en la página correspondiente, como se muestra en Seleccionar Device -> mantenimiento, clic “ Reiniciar ”Para entrar en la página correspondiente, como se muestra en Seleccionar Device -> mantenimiento, clic “ Reiniciar ”Para entrar en la página correspondiente, como se muestra en Seleccionar Device -> mantenimiento, clic “ Reiniciar ”Para entrar en la página correspondiente, como se muestra en Seleccionar Device -> mantenimiento, clic “ Reiniciar ”Para entrar en la página correspondiente, como se muestra en

Figura 3.2-2

Figura reinicio 3.2-2 Device

Haga clic en “ Reiniciar" para reiniciar el dispositivo. Haga clic en “ Reiniciar" para reiniciar el dispositivo. Haga clic en “ Reiniciar" para reiniciar el dispositivo.

3.2.3 Mantenimiento de fallos 3.2.3 Mantenimiento de fallos

Cada módulo funcional tiene su propia información de funcionamiento y, en general, ver la información de salida para cada un módulo por

uno. Con el fin de obtener la mayor cantidad de información posible en un momento durante el mantenimiento diario o cuando se produce un

fallo del sistema, el módulo de información de diagnóstico

permite guardar las estadísticas de funcionamiento de varios módulos funcionales en un archivo denominado default.txt,permite guardar las estadísticas de funcionamiento de varios módulos funcionales en un archivo denominado default.txt,

y luego el usuario puede localizar los problemas más rápidamente por el control de este archivo.

Seleccionar Device -> Mantenimiento de fallos, y haga clic en “ Recopilación de fallos” para entrar en la página, como se muestra en Seleccionar Device -> Mantenimiento de fallos, y haga clic en “ Recopilación de fallos” para entrar en la página, como se muestra en Seleccionar Device -> Mantenimiento de fallos, y haga clic en “ Recopilación de fallos” para entrar en la página, como se muestra en Seleccionar Device -> Mantenimiento de fallos, y haga clic en “ Recopilación de fallos” para entrar en la página, como se muestra en Seleccionar Device -> Mantenimiento de fallos, y haga clic en “ Recopilación de fallos” para entrar en la página, como se muestra en

Figura 3.2-3 . Figura 3.2-3 .

Figura 3.2-3 Mantenimiento falut

Cuando haga clic en “ Recopilación de fallos”, el sistema comienza a generar un archivo de información de diagnóstico y Cuando haga clic en “ Recopilación de fallos”, el sistema comienza a generar un archivo de información de diagnóstico y Cuando haga clic en “ Recopilación de fallos”, el sistema comienza a generar un archivo de información de diagnóstico y

después de generar el archivo, el “ Descarga de archivos" Aparece el cuadro de diálogo. El usuario puede abrir o guardar estedespués de generar el archivo, el “ Descarga de archivos" Aparece el cuadro de diálogo. El usuario puede abrir o guardar estedespués de generar el archivo, el “ Descarga de archivos" Aparece el cuadro de diálogo. El usuario puede abrir o guardar este

archivo.

NOTA:

La generación del archivo de diagnóstico lleva algún tiempo. Durante este proceso, no realice ninguna operación en la página

web.

3.3 syslog 3.3 syslog

los registros del sistema contienen una gran cantidad de información del dispositivo de red y, incluyendo la ejecución de estado y cambios de

configuración. los registros del sistema son muy importantes para los administradores saber de redes y dispositivos de estado. Con la información de

registro del sistema, los administradores pueden tomar medidas contra los problemas de red y los problemas de seguridad correspondientes.

los registros del sistema pueden ser almacenados en el búfer de registro, o se envían al servidor de registro.

3.3.1 Viendo Loglist 3.3.1 Viendo Loglist

Seleccionar Dispositivo -> Syslog para entrar en correspondiente página mostrada en la Figura 3.3-1 . Seleccionar Dispositivo -> Syslog para entrar en correspondiente página mostrada en la Figura 3.3-1 . Seleccionar Dispositivo -> Syslog para entrar en correspondiente página mostrada en la Figura 3.3-1 . Seleccionar Dispositivo -> Syslog para entrar en correspondiente página mostrada en la Figura 3.3-1 . Seleccionar Dispositivo -> Syslog para entrar en correspondiente página mostrada en la Figura 3.3-1 .

Figura 3.3-1 Display syslog

Tabla 3.3-1 pantalla Syslog

ít Descripción

Frecuencia de actualización Conjunto frecuencia de actualizaciónConjunto frecuencia de actualización

Busca artículo Seleccione la consulta necesaria para comprobar la información del registro

Llave Palabras clave consulta

Hora Fecha Mostrar la hora / fecha en que se generan los registros del sistema.

Fuente Mostrar el módulo que genera registros del sistema.

Nivel

Visualizar el nivel de gravedad de registros del sistema. Para obtener más información acerca de los niveles de gravedad,

consulte Tabla 3.3-2 .consulte Tabla 3.3-2 .consulte Tabla 3.3-2 .

Descripción Mostrar el contenido de los registros del sistema.

3.3.2 loghost entorno 3.3.2 loghost entorno

Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura Seleccionar Dispositivo -> Syslog, y haga clic en “ Configuración del registro” para entrar correspondiente página mostrada en la Figura

3.3-2 . 3.3-2 .

Figura 3.3-2 Configuración loghost

Tabla 3.3-2 Nivel de gravedad

Nivel de severidad Descripción Valor

Emergencia El sistema no está disponible. 0

Alerta Exige una reacción rápida 1

Crítico Información crítica 2

Error información de error 3

Advertencia advertencias 4

Notificación información normal que las necesidades para ser vistos 5

informativo información informativo que se registra 6

depuración La información generada durante la depuración 7

Nota: Un valor más pequeño representa un nivel de gravedad más alto.

3.4 Gestión de la configuración 3.4 Gestión de la configuración

3.4.1 gestión de la configuración Guardar 3.4.1 gestión de la configuración Guardar

Seleccionar Dispositivo -> Configuración, como se muestra en Figura 3.4-1 . Seleccionar Dispositivo -> Configuración, como se muestra en Figura 3.4-1 . Seleccionar Dispositivo -> Configuración, como se muestra en Figura 3.4-1 . Seleccionar Dispositivo -> Configuración, como se muestra en Figura 3.4-1 . Seleccionar Dispositivo -> Configuración, como se muestra en Figura 3.4-1 .

Figura 3.4-1 Guardar configuración

Tabla 3.4-1 gestión de la configuración

ít Descripción

Guardar configuración

actual

Guardar la configuración actual a. CFG archivo. Guardar la configuración actual a. CFG archivo. Guardar la configuración actual a. CFG archivo.

la configuración del

sistema de copia de seguridad

Copia de seguridad del archivo de configuración (.cfg)

Haga clic en “Copia de seguridad”, una descarga de archivos aparece el cuadro de diálogo. Los usuarios pueden ver el

archivo .cfg o guardar el archivo localmente.

Restaurar

configuración

Sube el. CFG archivo. Sube el. CFG archivo. Sube el. CFG archivo.

Haga clic en “ Vistazo", Aparece el cuadro de diálogo de carga de archivos. Selecciona el . CFG archivo sea cargado y haga Haga clic en “ Vistazo", Aparece el cuadro de diálogo de carga de archivos. Selecciona el . CFG archivo sea cargado y haga Haga clic en “ Vistazo", Aparece el cuadro de diálogo de carga de archivos. Selecciona el . CFG archivo sea cargado y haga Haga clic en “ Vistazo", Aparece el cuadro de diálogo de carga de archivos. Selecciona el . CFG archivo sea cargado y haga Haga clic en “ Vistazo", Aparece el cuadro de diálogo de carga de archivos. Selecciona el . CFG archivo sea cargado y haga

clic en “ OKAY".clic en “ OKAY".

3.4.2 Inicializar 3.4.2 Inicializar

Esta operación se reanuda el sistema a los valores de fábrica, se elimina el archivo de configuración actual, y reinicia el dispositivo.

Seleccionar Dispositivo -> Configuración, y haga clic en “ Restaurar la configuración de fábrica (retener ip)” a Seleccionar Dispositivo -> Configuración, y haga clic en “ Restaurar la configuración de fábrica (retener ip)” a Seleccionar Dispositivo -> Configuración, y haga clic en “ Restaurar la configuración de fábrica (retener ip)” a Seleccionar Dispositivo -> Configuración, y haga clic en “ Restaurar la configuración de fábrica (retener ip)” a Seleccionar Dispositivo -> Configuración, y haga clic en “ Restaurar la configuración de fábrica (retener ip)” a

entrar en la página de confirmación de inicialización o haga clic en “ Restaurar la configuración por defecto de fábrica” restaurar entrar en la página de confirmación de inicialización o haga clic en “ Restaurar la configuración por defecto de fábrica” restaurar entrar en la página de confirmación de inicialización o haga clic en “ Restaurar la configuración por defecto de fábrica” restaurar

el sistema a los valores predeterminados de fábrica como se muestra en Figura 3.4-2 . el sistema a los valores predeterminados de fábrica como se muestra en Figura 3.4-2 . el sistema a los valores predeterminados de fábrica como se muestra en Figura 3.4-2 .

Figura 3.4-2 configuración Inicializar

Tabla 3.4-2 gestión de la configuración

ít Descripción

Restaurar la configuración por

defecto de fábrica (retener IP)

Reanudar la configuración por defecto, pero conservan la dirección IP de administración del switch, y se reiniciará

automáticamente para tener efecto. La contraseña se cambió a la configuración por defecto, por favor utilice la contraseña

predeterminada cuando inicio de sesión.

Restaurar la configuración por

defecto de fábrica

Reanudar la configuración por defecto y se reiniciará automáticamente para tener efecto. la contraseña sería el cambio a la

configuración por defecto, por favor utilice la contraseña predeterminada cuando inicio de sesión.

3.5 Gestión de Puertos 3.5 Gestión de Puertos

Puede utilizar la función de gestión de puertos para ver y ajustar los parámetros de funcionamiento de un puerto Ethernet de Capa 2, incluyendo, pero no

limitado a su estado, velocidad, modo dúplex, el estado del enlace, estado de aislamiento puerto, prioridad de puerto, el flujo a los ajustes de control, ajuste

de energía y el ajuste de los AEE.

3.5.1 El resumen 3.5.1 El resumen

Seleccionar Dispositivo -> Gestión de Puertos para entrar en la página correspondiente de forma predeterminada como se muestra en Figura Seleccionar Dispositivo -> Gestión de Puertos para entrar en la página correspondiente de forma predeterminada como se muestra en Figura Seleccionar Dispositivo -> Gestión de Puertos para entrar en la página correspondiente de forma predeterminada como se muestra en Figura Seleccionar Dispositivo -> Gestión de Puertos para entrar en la página correspondiente de forma predeterminada como se muestra en Figura

3.5-1 . 3.5-1 .

Figura 3.5-1 Gestión de Puertos Figura 3.5-1 Gestión de Puertos

Tabla 3.5-1 Estado del puerto

ít Descripción

Puerto
Que corresponde a un número de puerto.

Estado del enlace
Mostrar la velocidad del enlace del puerto y el modo dúplex

Velocidad / dúplex
Mostrar la configuración del puerto de la velocidad y dúplex.

Prioridad
prioridad de puerto.

Control de flujo
Mostrar el estado de control de flujo del puerto: activar o desactivar

Habilitar deshabilitar
Habilitar o deshabilitar el reenvío de puertos.

El estado de aislamiento

Aislamiento puerto está habilitado o deshabilitado. Cuando está activado, los puertos de un mismo grupo de aislamiento no puede enviar

paquetes.

El ahorro de energía
ahorro de energía del puerto está activado o desactivado.

AEE

La función de los AEE que el puerto ha sido abierto. Puerto puede hacer la función de ahorro de energía AEE, si después de un

período de tiempo (determinado por las especificaciones del chip) en el estado de la interfaz es siempre, y no recibir y enviar ningún

mensaje, la interfaz automáticamente al modo de ahorro de energía; Cuando la interfaz tiene que recibir o enviar el artículo, la

interfaz de modo de recuperación automática de trabajo, a fin de lograr el efecto de ahorro de energía.

3.5.2 Configuración de un puerto 3.5.2 Configuración de un puerto

Seleccionar Dispositivo -> puerto de administración, y luego entrar en la página correspondiente como se muestra en Figura Seleccionar Dispositivo -> puerto de administración, y luego entrar en la página correspondiente como se muestra en Figura Seleccionar Dispositivo -> puerto de administración, y luego entrar en la página correspondiente como se muestra en Figura Seleccionar Dispositivo -> puerto de administración, y luego entrar en la página correspondiente como se muestra en Figura

3.5-2, a continuación, seleccione el puerto sea necesario. Es compatible con la configuración por lotes para seleccionar los puertos necesarios en3.5-2, a continuación, seleccione el puerto sea necesario. Es compatible con la configuración por lotes para seleccionar los puertos necesarios en

al mismo tiempo.

Figura 3.5-2 parámetros de funcionamiento Configurar para un puerto

Tabla 3.5-2 elementos de configuración de puerto

ít Descripción

Velocidad

Establecer la velocidad de transmisión del puerto.

Las opciones disponibles incluyen:

10: 10 Mbps

100: 100 Mbps

1000: 1000 Mbps

Auto: negociación automática

Auto 10: auto-negociado a 10 Mbps

Auto 100: auto-negociado a 100 Mbps

Auto 1000: auto-negociado a 1000 Mbps

Auto 10 100: auto-negocia a 10 o 100 Mbps

Auto 10 1000: auto-negocia a 10 o 1000 Mbps

Auto 100 1000: auto-negocia a 100 o 1000 Mbps

Auto 10 100 1000: auto-negociado a 10, 100 o 1000 Mbps

IMPORTANTE:

puertos ópticos SFP no son compatibles con la opción 10 o 100.

ít Descripción

Dúplex

Ajuste el modo dúplex del puerto.

Auto: negociación automática

Completo: full duplex

La mitad: half duplex

IMPORTANTE:

Ethernet puertos eléctricos cuya velocidad de transmisión se configura como 1000 Mbps y puertos ópticos SFP no son compatibles con el

régimen de media.

Habilitar deshabilitar

Activar o desactivar el puerto. A veces, después de modificar los parámetros de funcionamiento de un puerto, es necesario

deshabilitar y habilitar el puerto para realizar las modificaciones entren en vigor.

Prioridad Prioridad del puerto. 0 para el más bajo, 7 para el más altoPrioridad del puerto. 0 para el más bajo, 7 para el más alto

Control de flujo

Activar o desactivar el control de flujo en el puerto.

Con el control de flujo activado en ambos lados, cuando se produce la congestión del tráfico en el puerto de entrada, el puerto de entrada enviará

una trama de pausa notificar al puerto de salida de suspender temporalmente el envío de paquetes. Se espera que el puerto de salida que deje de

enviar cualquier paquete nuevo cuando se recibe la trama de pausa. De esta manera, el control de flujo ayuda a evitar la caída de los paquetes.

IMPORTANTE:

El control de flujo funciona sólo después de que está activada tanto en la entrada y puertos de salida.

Aislamiento

Para llevar a cabo el aislamiento de capa 2, se puede añadir diferentes puertos a VLAN diferentes. Sin embargo, este será un desperdicio de

los recursos limitados de VLAN. Con aislamiento de puertos, los puertos se pueden aislar dentro de la misma VLAN. Por lo tanto, sólo es

necesario añadir los puertos para el grupo de aislamiento para implementar el aislamiento de capa 2. Esto le proporciona esquemas de redes

más seguras y flexibles.

El ahorro de energía

Activar o desactivar abajo automático de energía en el puerto.

Con apagado automático activada, cuando un puerto Ethernet no recibe ningún paquete durante un cierto periodo de tiempo,

entra automáticamente en el modo ahorro de energía y vuelve a su estado normal a la llegada de un paquete.

Por defecto, abajo apagado automático está desactivado.

AEE

Activar o desactivar la energía Efficient Ethernet (EEE) en un puerto de enlace arriba. Con AEE activada, cuando un puerto Ethernet enlace

no recibe ningún paquete para un cierto período, entra automáticamente en modo de bajo consumo. Cuando un paquete llega más tarde, el

dispositivo restaura la fuente de alimentación al puerto y el puerto se reanuda su estado normal.

3.6 Duplicación de puertos 3.6 Duplicación de puertos

Duplicación de puertos es el proceso de copia de los paquetes que pasan a través de un puerto (llamado un puerto mirroring) a otro puerto (llamado el

puerto de monitor) conectados con un dispositivo de control para el análisis de paquetes.

Puede reflejar entrantes, salientes, o el tráfico bidireccional en un puerto, según sea necesario.

3.6.1 Configuración de los puertos para un grupo de reflejo 3.6.1 Configuración de los puertos para un grupo de reflejo

Seleccionar Dispositivo -> Port Mirroring para entrar en la página, como se muestra en Figura 3.6-1 . Para configurar el puerto localSeleccionar Dispositivo -> Port Mirroring para entrar en la página, como se muestra en Figura 3.6-1 . Para configurar el puerto localSeleccionar Dispositivo -> Port Mirroring para entrar en la página, como se muestra en Figura 3.6-1 . Para configurar el puerto localSeleccionar Dispositivo -> Port Mirroring para entrar en la página, como se muestra en Figura 3.6-1 . Para configurar el puerto localSeleccionar Dispositivo -> Port Mirroring para entrar en la página, como se muestra en Figura 3.6-1 . Para configurar el puerto local

reflejo, debe especificar los puertos de reflejo y puerto de monitor.

Figura 3.6-1 Port Mirroring

Tabla 3.6-1 Los elementos de configuración de un grupo de reflejo

ít Descripción

puerto de monitor

• Seleccione el puerto de monitor de duplicación de puertos.

• Ninguna: no utilice la función de duplicación de puertos.

Puerto Que corresponde a un número de puerto

Dirección

Mirroring

• Ambos: Espejos tanto paquetes recibidos y enviados en los puertos de reflejo.

• Entrantes: Espejos solamente los paquetes recibidos mediante la duplicación de puertos.

• Saliente: Espejos sólo los paquetes enviados mediante la duplicación de puertos.

3.6.2 pautas de configuración 3.6.2 pautas de configuración

prestar atención a los siguientes puntos durante la configuración de duplicación de puertos locales:

• No habilite STP, MSTP, RSTP o en el puerto de monitor.

• Puede configurar varios puertos de reflejo, pero sólo un puerto de monitor para un grupo de reflejo local.

3.7 POE 3.7 POE

Alimentación a través de Ethernet (PoE) significa que el equipo de suministro de energía (PSE) suministra energía a dispositivos alimentados

(PDS) a través de cables de par trenzado y la interfaz Ethernet.

ventajas:

• Fiable-La alimentación se suministra de forma centralizada por lo que es muy conveniente para proporcionar una fuente de alimentación de reserva.

• Fácil de conectar-Un terminal de red no requiere fuente de alimentación externa, pero sólo un cable Ethernet.

• Estándar-En cumplimiento con la norma IEEE 802.3af y 802.3at EEI, y una interfaz de potencia a nivel mundial uniforme que se adopte.

• Prometiendo-Puede ser aplicado a los teléfonos IP, puntos de acceso inalámbricos LAN (APs), cargadores portátiles, los lectores de tarjetas,

cámaras web, y los recolectores de datos.

3.7.1 Configuración de PoE 3.7.1 Configuración de PoE

Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 . Seleccionar PoE -> PoE Resumen para entrar en la página del Resumen como se muestra en Figura 3.7-1 .

Figura 3.7-1 PoE Resumen

Tabla 3.7-1 PoE configuración de puerto y pantalla

ít Descripción

dispositivos

Estado
Predeterminado está activado.

máximo poder fuente de alimentación externa máxima permitida.

de potencia utilizados El valor de la potencia PoE usado.

residual Potencia El resto de la alimentación PoE.

Puerto Seleccionar un puerto

Seleccionar un determinado puerto especificado en la lista de puertos para comprobar la información de estado de trabajo

PoE y configuración seleccionada.

puertos display port Mostrar la información de estado de puerto de trabajo y la configuración seleccionada.

3.7.2 Configuración de los puertos PoE 3.7.2 Configuración de los puertos PoE

Hacer clic “Configuración del puerto” menú de configuración del conjunto de los puertos y clic "Aplicar" después de completar la configuración. ComoHacer clic “Configuración del puerto” menú de configuración del conjunto de los puertos y clic "Aplicar" después de completar la configuración. ComoHacer clic “Configuración del puerto” menú de configuración del conjunto de los puertos y clic "Aplicar" después de completar la configuración. ComoHacer clic “Configuración del puerto” menú de configuración del conjunto de los puertos y clic "Aplicar" después de completar la configuración. ComoHacer clic “Configuración del puerto” menú de configuración del conjunto de los puertos y clic "Aplicar" después de completar la configuración. Como

se muestra en la Figura 3.7-2 . se muestra en la Figura 3.7-2 . se muestra en la Figura 3.7-2 .

Figura 3.7-2 Configuración PoE

Tabla 3.7-2 configuración puerto PoE

ít Descripción

Seleccionar un puerto
Seleccione un puerto para ser configurado y se muestra en el Los puertos seleccionados cuadro de lista. Seleccione un puerto para ser configurado y se muestra en el Los puertos seleccionados cuadro de lista. Seleccione un puerto para ser configurado y se muestra en el Los puertos seleccionados cuadro de lista.

Estado de la alimentación

Activar o desactivar PoE en los puertos seleccionados.

Por defecto, PoE está habilitada en un puerto PoE.

IMPORTANTE:

sobrecarga Cuando el poder del PSE a la suma del consumo de energía de todos los puertos excede la potencia máxima del PSE,

significa que el PSE está sobrecargado.

Nivel de potencia

Establecer la prioridad de alimentación para un puerto PoE. Los niveles de prioridad de un puerto PoE incluyen baja, alta, y crítico en

orden ascendente.

Cuando la potencia PoE es insuficiente, se suministra primero poder de puertos PoE con un nivel de prioridad más alto.

Cuando se sobrecarga el poder PSE, el puerto PoE con una prioridad más baja se desconecta primero para asegurar el suministro de

energía a la PD con una prioridad más alta.

Por defecto, la prioridad de alimentación de un puerto PoE es bajo.Por defecto, la prioridad de alimentación de un puerto PoE es bajo.

detección no

estándar

Habilitar o detección PD no estándar disable

El puerto seleccionado De acuerdo con el puerto seleccionado.

3.8 gestión de usuarios 3.8 gestión de usuarios

El switch proporciona las siguientes funciones de gestión de usuarios:

• Añadir cuentas de usuario local para los usuarios de Telnet, y especificar la contraseña, el nivel de acceso y servicio

tipos para cada usuario.

• Establecer la contraseña estupenda para los usuarios de nivel no administrativos para cambiar al nivel de gestión.

• Cambiar el nivel de gestión de un nivel inferior.

3.8.1 Configuración de la información del usuario 3.8.1 Configuración de la información del usuario

Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de Seleccionar Dispositivo • usuarios Del árbol de navegación y, a continuación, haga clic en “ Se acabó el tiempo" para entrar en la página de

la configuración de tiempo de espera de inactividad, como se muestra en Figura 3.8-1 . la configuración de tiempo de espera de inactividad, como se muestra en Figura 3.8-1 . la configuración de tiempo de espera de inactividad, como se muestra en Figura 3.8-1 .

Figura 3.8-1 Configurar período de tiempo de espera inactivo

Tabla elemento de configuración período 3.8-1 Tiempo de espera inactivo

ít Descripción

Se acabó el tiempo Configuración de usuario de tiempo de espera web.

autentificación de inicio de sesión Habilitar o deshabilitar la autenticación de inicio de sesión.

Verificar el código de inicio de sesión Habilitar o deshabilitar la entrada verificar código.

Nuevo Crear un nuevo usuario local.

del seleccionada Eliminar los usuarios locales seleccionados.

3.8.2 Adición de un usuario local 3.8.2 Adición de un usuario local

Seleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra enSeleccionar Dispositivo • usuarios Del árbol de navegación y haga clic en “ Nuevo" añadir un usuario local, como se muestra en

Figura 3.8-2 . Figura 3.8-2 .

Figura 3.8-2 Añadir un usuario

Tabla 3.8-2 elementos de configuración de usuario local

ít Descripción

Nombre de usuario Establecer un nombre de usuario

Contraseña Configurar la clave

Confirmar contraseña

Introduzca la misma contraseña de nuevo. De lo contrario, el sistema le pedirá que las dos contraseñas no son consistentes

cuando se aplica la configuración.

Estado

Activo: Permitir al inicio de sesión.

Bloquear: Prohibición para iniciar sesión.

Nivel de acceso

Seleccione un nivel de acceso.

Monitor: Los usuarios de este nivel pueden ver información

Administrador: Los usuarios de este nivel se puede realizar ninguna operación en el interruptor.

3.9 VCT 3.9 VCT

NOTA:

La interfaz de fibra de un puerto SFP no soporta esta característica.

Un enlace en el estado arriba va hacia abajo y luego hacia arriba de forma automática si se realiza esta operación en una de las interfaces

Ethernet que forman el enlace.

Puede utilizar la función virtual de pruebas de cable (VCT) para comprobar el estado del cable conectado a un puerto Ethernet. El

resultado sería devuelto dentro de los 5 segundos, que cubre un cortocircuito o circuito abierto que ocurre en el cable y en el que el mal

funcionamiento es.

3.9.1 estado del cable de pruebas 3.9.1 estado del cable de pruebas

Seleccionar Dispositivo -> APV para entrar en la página de prueba de estado del cable. Seleccione el puerto que desea probarSeleccionar Dispositivo -> APV para entrar en la página de prueba de estado del cable. Seleccione el puerto que desea probarSeleccionar Dispositivo -> APV para entrar en la página de prueba de estado del cable. Seleccione el puerto que desea probar

y haga clic Aplicar. El resultado de la prueba sería devuelto dentro de los 5 segundos y se muestra en la y haga clic Aplicar. El resultado de la prueba sería devuelto dentro de los 5 segundos y se muestra en la y haga clic Aplicar. El resultado de la prueba sería devuelto dentro de los 5 segundos y se muestra en la

Diagnóstico Resultado cuadro de texto, como se muestra en Figura 3.9-1 . Diagnóstico Resultado cuadro de texto, como se muestra en Figura 3.9-1 . Diagnóstico Resultado cuadro de texto, como se muestra en Figura 3.9-1 . Diagnóstico Resultado cuadro de texto, como se muestra en Figura 3.9-1 . Diagnóstico Resultado cuadro de texto, como se muestra en Figura 3.9-1 .

estado de la figura 3.9-1 Cable

Tabla 3.9-1 Descripción del resultado de la prueba

ít Descripción

estado del cable

Estado y la longitud del cable.

El estado del cable puede ser normal, anormal, anormal (abierto).

3.10 intervalo de flujo 3.10 intervalo de flujo

Con el módulo de intervalo de flujo, se puede ver el número de paquetes y bytes enviados / recibidos por un puerto en el intervalo

especificado.

3.10.1 Visualización de las estadísticas de tráfico del puerto 3.10.1 Visualización de las estadísticas de tráfico del puerto

Seleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . EseSeleccionar Dispositivo -> Intervalo de Flujo entrar Puerto estadísticas de tráfico como se muestra en Figura 3.10-1 . Ese

usuario puede ver el número de paquetes y bytes enviados / recibidos por cada puerto en el último intervalo.

Figura 3.10-1 Puertos estadísticas de tráfico

Tabla 3.10-1 Puertos estadísticas de tráfico

ít observaciones

Frecuencia de actualización Establecer el intervalo de las estadísticas de tráfico del puerto de generación.

Puerto

Correspondiente al número de puerto, haga clic para consultar la información estadística puerto en detalle.

Paquetes recibidos Estadísticas el número total de recepción de paquetes.

Bytes recibidos Estadística el número total de recepción de bytes.

Los paquetes enviados Estadísticas del total enviar número de paquetes.

Bytes enviados Estadísticas del total enviar número de bytes.

Claro Vaciar todas las estadísticas.

Refrescar Actualizar la información estadística de todos los puertos.

3.10.2 Visualización de las estadísticas de tráfico de puerto especificados 3.10.2 Visualización de las estadísticas de tráfico de puerto especificados

Haga clic en un puerto para ver información detallada, como se muestra en Figura 3.10-2 .Haga clic en un puerto para ver información detallada, como se muestra en Figura 3.10-2 .Haga clic en un puerto para ver información detallada, como se muestra en Figura 3.10-2 .

Figura 3.10-2 estadísticas de tráfico del puerto

estadísticas de la tabla 3.10-2 detallada

ít observaciones

Frecuencia de actualización Establecer el intervalo de las estadísticas de tráfico del puerto de generación.

Claro aclarar la información estadística

Refrescar Actualizar la información estadística puerto.

Recibe las estadísticas Recibir la información estadística detallada.

Enviar estadística Enviar la información estadística detallada.

3.10.3 monitorización del tráfico portuario 3.10.3 monitorización del tráfico portuario

Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura Seleccionar Dispositivo -> intervalo de flujo, y haga clic monitoreo de tráfico ficha para entrar en la página se muestra en la Figura

3.10-3 . 3.10-3 .

Figura 3.10-3 monitoreo de tráfico

Tabla 3.10-3 monitorización del tráfico Puerto

ít observaciones

Gráfico de barras

Mostrar las condiciones de flujo del puerto.

Gráfico de linea Mostrar las condiciones de flujo de puerto seleccionado.

Limite superior Mostrar la relación entre el flujo de corriente y limitar el flujo, puede elegir 1M a 10M, 100M o 1G.

Intervalo de muestreo Actualizar la página de acuerdo con el muestreo de intervalo.

Puerto El puerto y el subíndice columna es uno-a-uno correspondencia en el puerto

Puntos de muestreo Mostrar todo el número de puntos de muestreo.

Valor actual Mostrar el valor actual del tráfico.

Pico Mostrar el valor de pico de tráfico

Promedio Mostrar el valor medio del tráfico

3.11 NTP 3.11 NTP

Protocolo de tiempo de red (NTP) es un protocolo de red para la sincronización de reloj entre los sistemas informáticos, redes de datos

sobre variables latencia de conmutación de paquetes.

3.11.1 Configuración de la hora del sistema 3.11.1 Configuración de la hora del sistema

Haga clic en “ Dispositivo ”Menú y luego seleccione“ NTP " opción. La página de configuración de tiempo del sistema se muestra de forma Haga clic en “ Dispositivo ”Menú y luego seleccione“ NTP " opción. La página de configuración de tiempo del sistema se muestra de forma Haga clic en “ Dispositivo ”Menú y luego seleccione“ NTP " opción. La página de configuración de tiempo del sistema se muestra de forma Haga clic en “ Dispositivo ”Menú y luego seleccione“ NTP " opción. La página de configuración de tiempo del sistema se muestra de forma Haga clic en “ Dispositivo ”Menú y luego seleccione“ NTP " opción. La página de configuración de tiempo del sistema se muestra de forma

predeterminada, como se muestra en Figura 3,111-1 . La hora actual del sistema y el estado del reloj se muestran.predeterminada, como se muestra en Figura 3,111-1 . La hora actual del sistema y el estado del reloj se muestran.predeterminada, como se muestra en Figura 3,111-1 . La hora actual del sistema y el estado del reloj se muestran.

Figura configuración de 3,111 a 1 NTP

Tabla 3.11-1 interfaz de configuración de NTP

ít observaciones

Hora local

Mostrar la fecha y la hora del sistema.

Zona horaria Establecer la zona horaria para el sistema.

Auto

Sincronía (óptica)

Haga clic para activar el tiempo sincronizado.

Configuracion de hora Ajuste la fecha y hora del sistema.

Figura 3.11-2 configuración sincronía automática

Tabla 3.11-2 configuración sincronía automática

ít observaciones

Estado de hora de red

síncrona

Visualizar el estado de sincronización del reloj del sistema.

servidor de tiempo Configura NTP dirección IP del servidor.

El siguiente es el diagrama de red para el cliente NTP y el modo de servidor como se muestra en Figura El siguiente es el diagrama de red para el cliente NTP y el modo de servidor como se muestra en Figura

3,111-3 .3,111-3 .

Figura 3,111-3 de red para NTP

3.11.2 pautas de configuración 3.11.2 pautas de configuración

El estado del reloj puede ser no sincronizado después de su configuración, ya que el proceso se El estado del reloj puede ser no sincronizado después de su configuración, ya que el proceso se El estado del reloj puede ser no sincronizado después de su configuración, ya que el proceso se

Tómate un tiempo. Puede actualizar la página para ver la hora del reloj y el estado del sistema después.

3.12 Configuración de SNMP 3.12 Configuración de SNMP

Simple Network Management Protocol (SNMP) como protocolo estándar de Internet ha sido ampliamente utilizado como una estación de

administración para acceder y operar los dispositivos en la red, independientemente de sus vendedores, características físicas y

tecnologías de interconexión.

SNMP permite a los administradores de red para leer y establecer las variables en los dispositivos gestionados para controlar su

funcionamiento y el estado de salud, problemas de red diagnosticar y estadísticas cobrar con fines de gestión.

3.12.1 mecanismo de SNMP 3.12.1 mecanismo de SNMP

SNMP marco comprende los siguientes elementos:

• SNMP-gerente trabaja en una estación de trabajo de gestión de red (NMS) para supervisar y gestionar los dispositivos compatibles

con SNMP como se muestra en Figura 3.12-1 .con SNMP como se muestra en Figura 3.12-1 .con SNMP como se muestra en Figura 3.12-1 .

• SNMP agente de fábrica en el dispositivo gestionado para recibir y solicitudes mango de NMS, y se envían las capturas NMS cuando algunos

eventos, como el cambio de estado de la interfaz, se producen.

• Base de Información de Gestión (MIB): especifica las variables (como el estado de la interfaz y el uso de la CPU) mantenidos por

el agente SNMP para el administrador SNMP para leer y conjunto.

Figura 3.12-1 Relación entre NMS, agente y MIB

Una MIB almacena variables llamadas “nodos” o “objetos” en una jerarquía de árbol e identifica cada nodo con un OID único. Un

OID es una cadena de números que describen la ruta desde el nodo raíz a un nodo hoja. Por ejemplo, el objeto B en Figura OID es una cadena de números que describen la ruta desde el nodo raíz a un nodo hoja. Por ejemplo, el objeto B en Figura

3,122-2 se identifica de forma única por el OID {1.2.1.1}. 3,122-2 se identifica de forma única por el OID {1.2.1.1}.

Figura 3,122-2 árbol MIB

SNMP proporciona las siguientes cuatro operaciones básicas:

• Get-NMS recupera nodos de objetos SNMP en un agente MIB.

• modifica Set-NMS el valor de un nodo de objeto en el agente de MIB.

• agente de trampa SNMP envía trampas para eventos informe al NMS.

• Inform-NMS envía alarmas a otros SMN.

3.12.1.1 versión del protocolo SNMP 3.12.1.1 versión del protocolo SNMP

agentes SNMP admiten tres versiones de protocolo SNMP: SNMPv1, SNMPv2c, y SNMPv3.

AgenteNMS

MIB
Get / set solicitudes

Get / set respuestas

y Trampas

UNA

2

6

1

5

2
1

1

2

1

si

• SNMPv1 utiliza nombres de comunidad para la autenticación. A nombre de la comunidad desempeña un papel similar a una

contraseña para regular el acceso del SNM a agente. Si el nombre de la comunidad proporcionada por NMS es diferente del

nombre de comunidad Set del agente, la conexión SNMP no puede ser establecido y el NMS deja de acceder al agente.

• SNMPv2c utiliza nombres de comunidad para la autenticación. SNMPv2c es compatible con SNMPv1, pero ofrece más modos de

funcionamiento, es compatible con más tipos de datos, y proporciona diversos códigos de error para solucionar problemas.

• SNMPv3 ofertas de autenticación basado en el modelo de seguridad basado en el usuario (USM), que permite a los

administradores de red para configurar las funciones de autenticación y privacidad. La función de autenticación se utiliza para

autenticar la validez del extremo de envío de los paquetes de autenticación, impidiendo el acceso de usuarios no autorizados.

La función de privacidad se utiliza para paquetes de cifrar entre el NMS y agentes, la prevención de los paquetes de ser

interceptados. USM garantiza una comunicación más segura entre los SMN y agentes proporcionando funciones de

autenticación y privacidad.

interacción exitosa entre un NMS y los agentes requiere coherencia de las versiones de SNMP configurados en ellos.

3.12.2 Configuración de SNMP 3.12.2 Configuración de SNMP

Seleccionar Dispositivo -> SNMP para entrar en la página de configuración SNMP, como se muestra en Figura 3,12-3 . SeleccionarSeleccionar Dispositivo -> SNMP para entrar en la página de configuración SNMP, como se muestra en Figura 3,12-3 . SeleccionarSeleccionar Dispositivo -> SNMP para entrar en la página de configuración SNMP, como se muestra en Figura 3,12-3 . SeleccionarSeleccionar Dispositivo -> SNMP para entrar en la página de configuración SNMP, como se muestra en Figura 3,12-3 . SeleccionarSeleccionar Dispositivo -> SNMP para entrar en la página de configuración SNMP, como se muestra en Figura 3,12-3 . Seleccionar

activar o desactivar parámetros SNMP y configure como versión de SNMP; También puede ver las estadísticas de SNMP, lo que nos ayuda a

comprender el estado de funcionamiento de SNMP después de la configuración.

Figura 3,122-3 de configuración SNMP

Tabla 3.12-1 Los elementos de configuración

ít Descripción

SNMP Especificar para activar o desactivar SNMP

Versión SNMP Versión conjunto SNMP

ít Descripción

ID de motor local

Configurar el ID de motor local.

La validez de un usuario después de que se crea depende de la ID de motor del agente SNMP. Si el ID del motor no es

idéntica a la ID de motor actual, el usuario no es válido.

Ubicación Describir la ubicación física del dispositivo.

Contacto Describir la información de contacto.

3.12.3 Configuración de una comunidad SNMP 3.12.3 Configuración de una comunidad SNMP

1 . Seleccionar Dispositivo -> SNMP.1 . Seleccionar Dispositivo -> SNMP.1 . Seleccionar Dispositivo -> SNMP.1 . Seleccionar Dispositivo -> SNMP.

2. Haga clic Comunidad para entrar en la página, como se muestra en Figura 3,122-4 . 2. Haga clic Comunidad para entrar en la página, como se muestra en Figura 3,122-4 . 2. Haga clic Comunidad para entrar en la página, como se muestra en Figura 3,122-4 . 2. Haga clic Comunidad para entrar en la página, como se muestra en Figura 3,122-4 . 2. Haga clic Comunidad para entrar en la página, como se muestra en Figura 3,122-4 .

3. Haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-5 . 3. Haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-5 . 3. Haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-5 . 3. Haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-5 . 3. Haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-5 .

Si necesidad de modificar “Comunidad SNMP”, haga clic en la opción relacionada como se muestra en Figura 3.12-6 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Comunidad SNMP”, haga clic en la opción relacionada como se muestra en Figura 3.12-6 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Comunidad SNMP”, haga clic en la opción relacionada como se muestra en Figura 3.12-6 , Si necesidad de eliminarlo, haga clic en

“Eliminar”.

Figura comunidad 3,12-4 configurar un SNMP

Figura 3,12-5 crear una comunidad SNMP

Figura 3,122-6 Modificar una comunidad SNMP

Tabla 3.12-2 Los elementos de configuración para configurar una comunidad SNMP

ít Descripción

Nombre de la comunidad Conjunto nombre de comunidad SNMP.

Acceso correcto

Configurar SNMP NMS derecho de acceso

Sólo lectura-NMS sólo puede realizar una operación de lectura a los objetos MIB

Leer y escribir-NMS puede realizar ambas operaciones de lectura y escritura al MIB

objetos

Ver

Especificar la vista asociada con la comunidad para limitar los objetos de la MIB que se puede acceder por NMS.

3.12.4 Configuración de un grupo SNMP 3.12.4 Configuración de un grupo SNMP

1. Seleccionar Dispositivo -> SNMP;1. Seleccionar Dispositivo -> SNMP;1. Seleccionar Dispositivo -> SNMP;

2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 . 2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 . 2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 . 2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 . 2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 . 2. Hacer clic Grupo para entrar en la página, como se muestra en Figura 3,12-7 .

3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 . 3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 . 3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 . 3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 . 3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 . 3. Hacer clic Añadir para entrar en la página, como se muestra en Figura 3,122-8 .

Si necesidad de modificar “Grupo SNMP”, haga clic en el grupo relacionado como se muestra en Figura 3,12-9 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Grupo SNMP”, haga clic en el grupo relacionado como se muestra en Figura 3,12-9 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Grupo SNMP”, haga clic en el grupo relacionado como se muestra en Figura 3,12-9 , Si necesidad de eliminarlo, haga clic en

“Eliminar”.

Figura 3,122-7 grupo SNMP

Figura 3,122-8 Crear un grupo SNMP

Figura grupo 3,122-9 modificar un SNMP

Tabla 3,12-3 Los elementos de configuración para la creación de un grupo SNMP

ít Descripción

Nombre del grupo Grupo conjunto SNMP.

Nivel de seguridad

Seleccione el nivel de seguridad para el grupo SNMP. Los niveles de seguridad disponibles son:

NoAuth / NoPriv-Sin autenticación sin privacidad.

Auth / NoPriv-Autenticación y sin privacidad.

Auth / Priv-autenticación y privacidad.

IMPORTANTE:

Para un grupo existente SNMP, su nivel de seguridad no se puede modificar.

Leer Ver Seleccionar vista de lectura.

Ver Comentario

Seleccionar vista de escritura.

Si no se configura ninguna vista de escritura, el SNM no puede realizar operaciones de escritura a todos los objetos MIB.

Ver notificar

Seleccione Notificar vista.

Si no notificar a la vista está configurado, el agente no puede enviar capturas a NMS.

3.12.5 Configuración de un usuario SNMP 3.12.5 Configuración de un usuario SNMP

1. Seleccionar Dispositivo -> SNMP.1. Seleccionar Dispositivo -> SNMP.1. Seleccionar Dispositivo -> SNMP.

2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 . 2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 . 2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 . 2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 . 2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 . 2. Hacer clic Usuario para entrar en la página, como se muestra en Figura 3.12-10 .

3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 . 3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 . 3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 . 3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 . 3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 . 3. Hacer clic Añadir para entrar en la página Agregar usuario de SNMP, como se muestra en Figura 3,12-11 .

Si necesidad de modificar “Usuario SNMP”, haga clic en el nombre relacionado como se muestra en Figura 3,122-12 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Usuario SNMP”, haga clic en el nombre relacionado como se muestra en Figura 3,122-12 , Si necesidad de eliminarlo, haga clic en Si necesidad de modificar “Usuario SNMP”, haga clic en el nombre relacionado como se muestra en Figura 3,122-12 , Si necesidad de eliminarlo, haga clic en

“Eliminar”.

Figura 3.12-10 usuario SNMP

Figura 3,122-11 Crear un usuario de SNMP

Figura usuario 3,12-12 modificar un SNMP

Tabla 3,12-4 Los elementos de configuración para crear un usuario de SNMP

ít Descripción

Nombre de usuario Nombre de usuario conjunto SNMP.

Nivel de seguridad

Seleccione el nivel de seguridad para el grupo SNMP. El siguiente es el nivel de seguridad disponibles:

NoAuth / NoPriv-Sin autenticación sin privacidad.

Auth / NoPriv-Autenticación y sin privacidad.

Auth / Priv-autenticación y privacidad.

ít Descripción

Nombre del grupo

Seleccione un grupo de SNMP a la que pertenece el usuario.

Cuando el nivel de seguridad es NoAuth / NoPriv, se puede seleccionar un grupo de SNMP sin

autenticación y privacidad.

Cuando el nivel de seguridad de autenticación es / NoPriv, se puede seleccionar un grupo de SNMP sin

autenticación sin privacidad o la autenticación sin privacidad.

Cuando el nivel de seguridad es de Auth / Priv, se puede seleccionar un grupo SNMP de cualquier nivel de

seguridad.

modo de autenticación

Seleccionar un modo de autenticación (incluyendo MD5 y SHA) cuando el nivel de seguridad es de Auth / o NoPriv

de autenticación / Priv.

autenticación de contraseña Establecer contraseña de autenticación cuando el nivel de seguridad es de Auth / o NoPriv de Auth / Priv.

La contraseña de autenticación confirman debe ser la misma con la contraseña de

autenticación.

Confirmar autenticación de contraseña

Modo privado

Seleccionar un modo de privacidad (Incluido DES56, AES128, y 3DES) cuando el nivel de seguridad es

de Auth / Priv.

Contraseña de privacidad

Establecer la contraseña de privacidad cuando el nivel de seguridad es de Auth / Priv.

La privacidad de confirmación de contraseña debe ser la misma con la clave de protección.

3.12.6 Configuración de la función de trampa SNMP 3.12.6 Configuración de la función de trampa SNMP

1. Seleccionar Dispositivo -> SNMP;1. Seleccionar Dispositivo -> SNMP;1. Seleccionar Dispositivo -> SNMP;

2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 . 2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 . 2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 . 2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 . 2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 . 2. Hacer clic Trampa para entrar en la página, como se muestra en Figura 3,12-13 .

3. Seleccionar para permitir que el la función de captura SNMP en la parte superior de la página y configure los hosts de destino 3. Seleccionar para permitir que el la función de captura SNMP en la parte superior de la página y configure los hosts de destino 3. Seleccionar para permitir que el la función de captura SNMP en la parte superior de la página y configure los hosts de destino 3. Seleccionar para permitir que el la función de captura SNMP en la parte superior de la página y configure los hosts de destino

de las trampas SNMP en la parte baja de la página.

4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 . 4. Hacer clic Añadir para entrar a " Añadir Trampa host de destino ”Página, como se muestra en Figura 3,12-24 .

Si la necesidad de modificar “captura SNMP host de destino”, haga clic en la dirección IP relacionada como se muestra en Figura 3,122-35 , Si necesidad de Si la necesidad de modificar “captura SNMP host de destino”, haga clic en la dirección IP relacionada como se muestra en Figura 3,122-35 , Si necesidad de Si la necesidad de modificar “captura SNMP host de destino”, haga clic en la dirección IP relacionada como se muestra en Figura 3,122-35 , Si necesidad de

eliminarlo, haga clic en “Eliminar”.

Figura 3,122-43 configuración Trampas

Figura 3,12-5 Agregar Trampa host de destino

Figura 3.12-6 Modificar Trampa Host Target

Tabla 3.12-5 Los elementos de configuración

ít Descripción

Dirección IP de destino

Configurar la dirección IP de destino: introduzca la dirección IP correspondiente de acuerdo con el tipo de dirección IP

(IPv4).

Nombre de seguridad

Conjunto nombre de seguridad, que puede ser un nombre de comunidad SNMPv1, un nombre de comunidad

SNMPv2c, o un nombre de usuario SNMPv3.

El puerto UDP

número de puerto UDP conjunto.

IMPORTANTE:

El número de puerto por defecto es 162, que es el puerto SNMP-especificado utilizado para recibir trampas en NMS. En

general (como el uso de IMC o MIB Browser como NMS), puede utilizar el número de puerto por defecto. Si es

necesario cambiar este número, por favor asegúrese de que la configuración es la misma que en el NMS.

Modelo de seguridad

modelo de seguridad es la versión SNMP. Asegúrese de que la versión de SNMP es la misma que la de NMS; de lo

contrario, el SMN no puede recibir ninguna trampa.

Nivel de seguridad

Establecer el modo de autenticación y privacidad de trampas SNMP cuando el modelo de seguridad

se selecciona como v3. Los niveles de seguridad disponibles son: ninguna autenticación sin privacidad, se selecciona como v3. Los niveles de seguridad disponibles son: ninguna autenticación sin privacidad, se selecciona como v3. Los niveles de seguridad disponibles son: ninguna autenticación sin privacidad,

autentificación pero sin privacidad, y la autenticación y privacidad.

Cuando el modelo de seguridad se selecciona como v1 o v2c el nivel de seguridad no está Cuando el modelo de seguridad se selecciona como v1 o v2c el nivel de seguridad no está Cuando el modelo de seguridad se selecciona como v1 o v2c el nivel de seguridad no está Cuando el modelo de seguridad se selecciona como v1 o v2c el nivel de seguridad no está Cuando el modelo de seguridad se selecciona como v1 o v2c el nivel de seguridad no está

autenticación sin privacidad, y no puede ser modificado.

3.12.7 ejemplo de configuración SNMP 3.12.7 ejemplo de configuración SNMP

3.12.7.1 requisitos de la red 3.12.7.1 requisitos de la red

• Como se muestra en Figura 3,12-176 , El SNM conecta con el agente / Switch a través de una Ethernet. Como se muestra en Figura 3,12-176 , El SNM conecta con el agente / Switch a través de una Ethernet. Como se muestra en Figura 3,12-176 , El SNM conecta con el agente / Switch a través de una Ethernet.

• La dirección IP del NMS es 1.1.1.2/24.

• La dirección IP de la interfaz de VLAN en el interruptor es 1.1.1.1/24.

• Los monitores NMS el agente mediante SNMPv3. El agente informa de errores o fallos al NMS.

Figura 3,12-16 diagrama de red para la configuración SNMP

Cambiar

Agente

NMS

1.1.1.2/24

VLAN-INT2

1.1.1.1/24

3.12.7.2 procedimiento de configuración 3.12.7.2 procedimiento de configuración

tabla 1 Configurar agente tabla 1 Configurar agente

Configuración de direcciones IP para las interfaces. (Procedimiento omitida)

Habilitar SNMP.

1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 . 1. Seleccionar Dispositivo -> SNMP entrar Preparar la página como se muestra en Figura 3,12-17 .

Figura configuración ajuste 3,12-17 SNMP

2. Seleccionar Habilitar.2. Seleccionar Habilitar.2. Seleccionar Habilitar.

3. Seleccionar v33. Seleccionar v33. Seleccionar v3

4. Hacer clic Aplicar.4. Hacer clic Aplicar.4. Hacer clic Aplicar.

Configurar una comunidad SNMP.

1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-18 .

Figura configuración comunidad 3,12-18 SNMP

2. Rellenar un nombre en la columna de “Nombre de la comunidad”. 2. Rellenar un nombre en la columna de “Nombre de la comunidad”.

3. Escoger " Lee y escribe ”En la columna de‘derechos de acceso’ 3. Escoger " Lee y escribe ”En la columna de‘derechos de acceso’ 3. Escoger " Lee y escribe ”En la columna de‘derechos de acceso’ 3. Escoger " Lee y escribe ”En la columna de‘derechos de acceso’

4. Hacer clic Aplicar.4. Hacer clic Aplicar.4. Hacer clic Aplicar.

Configurar un grupo SNMP.

1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 . 1. Hacer clic Grupo y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-19 .

Figura configuración 3,12-19 SNMP Group

2. Entrar grupo 1 en la columna de Nombre del grupo.2. Entrar grupo 1 en la columna de Nombre del grupo.2. Entrar grupo 1 en la columna de Nombre del grupo.2. Entrar grupo 1 en la columna de Nombre del grupo.2. Entrar grupo 1 en la columna de Nombre del grupo.

3. Elija “de Auth / Priv” en la columna de “Nivel de seguridad” 3. Elija “de Auth / Priv” en la columna de “Nivel de seguridad”

4. Hacer clic Aplicar.4. Hacer clic Aplicar.4. Hacer clic Aplicar.

Configurar un usuario de SNMP

1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 . 1. Hacer clic Usuario y haga clic Añadir para entrar en la página, como se muestra en Figura 3,12-20 .

Figura configuración de usuario 3,12-20 SNMP

2. Introduzca un nombre en la columna de Nombre de usuario.2. Introduzca un nombre en la columna de Nombre de usuario.2. Introduzca un nombre en la columna de Nombre de usuario.

3. Elija “de Auth / Priv” en la columna de “Nivel de seguridad” 3. Elija “de Auth / Priv” en la columna de “Nivel de seguridad”

4. Seleccione el nombre del grupo en la columna de “Nombre de grupo” 4. Seleccione el nombre del grupo en la columna de “Nombre de grupo”

5. Elegir el modo de autenticación 5. Elegir el modo de autenticación

6. Introduzca la contraseña de autenticación 6. Introduzca la contraseña de autenticación

7. Vuelva a introducir la autenticación de contraseña para confirmar 7. Vuelva a introducir la autenticación de contraseña para confirmar

8. Elegir el modo de privacidad 8. Elegir el modo de privacidad

9. Introduzca la contraseña de privacidad 9. Introduzca la contraseña de privacidad

10. Volver a introducir contraseña para confirmar privacidad 10. Volver a introducir contraseña para confirmar privacidad

11. Hacer clic Aplicar.11. Hacer clic Aplicar.11. Hacer clic Aplicar.

Habilitar el agente para enviar capturas SNMP.

1. Haga clic en el menú “Trampa” y haga clic en “añadir”, la siguiente interfaz se muestra como Figura 1. Haga clic en el menú “Trampa” y haga clic en “añadir”, la siguiente interfaz se muestra como Figura 1. Haga clic en el menú “Trampa” y haga clic en “añadir”, la siguiente interfaz se muestra como Figura

3,12-21 . 3,12-21 .

Figura configuración trampa SNMP 3,12-21

2. Escriba la dirección de destino 1.1.1.2.2. Escriba la dirección de destino 1.1.1.2.2. Escriba la dirección de destino 1.1.1.2.

3. Escriba el nombre de Seguridad “admin”. 3. Escriba el nombre de Seguridad “admin”.

4. Seleccionar v3 de la columna de Modelo de seguridad.4. Seleccionar v3 de la columna de Modelo de seguridad.4. Seleccionar v3 de la columna de Modelo de seguridad.4. Seleccionar v3 de la columna de Modelo de seguridad.4. Seleccionar v3 de la columna de Modelo de seguridad.

5. Hacer clic Aplicar.5. Hacer clic Aplicar.5. Hacer clic Aplicar.

Figura configuración trampa SNMP 3,12-22

6. Seleccionar Trampa de SNMP6. Seleccionar Trampa de SNMP6. Seleccionar Trampa de SNMP

7. Hacer clic Aplicar.7. Hacer clic Aplicar.7. Hacer clic Aplicar.

Tabla 2 Configurar NMS.

PRECAUCIÓN:

La configuración en NMS debe ser consistente con que en el agente. De lo contrario, no se puede llevar a cabo operaciones

correspondientes.

SNMPv3 adopta un mecanismo de seguridad de la autenticación y privacidad. Debe configurar nombre de usuario y nivel de

seguridad. De acuerdo con el nivel de seguridad configurado, debe configurar el modo relacionados con la autenticación, la

autenticación de contraseña, el modo de privacidad, clave de protección, y así sucesivamente.

También debe configurar los tiempos de reintento de tiempo y el envejecimiento. Después de estas configuraciones, puede configurar el

dispositivo como sea necesario a través de NMS. Para obtener más información sobre la configuración NMS, consulte el manual NMS.

3.12.7.3 verificación de la configuración 3.12.7.3 verificación de la configuración

• Después de la configuración anterior, NMS puede establecer una conexión de SNMP con el agente de valores de consulta y reconfigurar de los

objetos en el agente de MIB.

• Si una interfaz de inactividad en el agente se apaga o se crió, el NMS puede recibir información de ATRAP

agente.

4 Administración de redes 4 Administración de redes

4.1 Configuración de VLAN 4.1 Configuración de VLAN

4.1.1 Introducción a la VLAN 4.1.1 Introducción a la VLAN

Ethernet es una tecnología de red basada en la colisión Detect (CSMA / CD) Mecanismo / Carrier Sense Multiple Access. A medida que

se comparte el medio, las colisiones y las emisiones excesivas son comunes en las redes Ethernet. Para abordar la cuestión, LAN

virtual (VLAN) se introdujo para romper una LAN abajo en VLAN separadas. VLANs están aislados unos de otros en la Capa 2. Una

VLAN es un dominio de puenteo, y todo el tráfico de difusión está contenida dentro de ella, como se muestra en Figura 4.1-1 . VLAN es un dominio de puenteo, y todo el tráfico de difusión está contenida dentro de ella, como se muestra en Figura 4.1-1 . VLAN es un dominio de puenteo, y todo el tráfico de difusión está contenida dentro de ella, como se muestra en Figura 4.1-1 .

Figura diagrama 4.1-1 Una VLAN

Una VLAN se divide lógicamente en una base de organización en lugar de sobre una base física. Por ejemplo, todas las estaciones de trabajo y

servidores utilizados por un grupo de trabajo particular pueden ser conectados a la misma LAN, independientemente de sus ubicaciones físicas.

la tecnología VLAN ofrece los siguientes beneficios:

• Confinar el tráfico de difusión dentro de las VLAN individuales. Esto reduce el desperdicio de ancho de banda y mejora el

rendimiento de la red.

• Mejorar la seguridad de LAN. Mediante la asignación de los grupos de usuarios a diferentes VLAN, puede aislarlos en la Capa 2 routers

o capa se requieren 3 interruptores para permitir la comunicación entre las VLAN.

• Flexible creación del grupo de trabajo virtual. A medida que los usuarios de un mismo grupo de trabajo pueden ser asignados a la misma

VLAN, independientemente de su ubicación física y, construcción de la red de modo que el mantenimiento es mucho más fácil y más

flexible.

La tabla siguiente muestra cómo los puertos de diferentes marcos de manejar tipos de enlace:

VLAN 2

VLAN 5

B interruptorUn conmutador

Router

Tabla 4.1-1 Tipo de puerto

tipo de puerto

Acciones (en el rioc dirección und) Acciones (en el rioc dirección und)

Acciones (en la dirección de salida)

trama sin etiquetar tramas etiquetadas

Acceso

Etiquetas del marco con la

etiqueta PVID.

Recibe la trama si su VLAN ID

es el mismo con PVID.

Descarta la trama si su ID de VLAN

es diferente de PVID.

Elimina la etiqueta de VLAN y envía la trama.

El maletero

Comprueba si el PVID se

realiza en el puerto:

Si es así, las etiquetas del marco

con la etiqueta PVID.

Si no es así, abandona la

trama.

Recibe marco si su VLAN se realiza

en el puerto. Gotas marco si su

VLAN no se realiza en el puerto.

Elimina la etiqueta y envía la trama si la trama lleva la

etiqueta PVID y el puerto pertenece a la PVID. Envía

la trama sin la eliminación de la etiqueta si su VLAN

se realiza en el puerto, pero es diferente de la PVID.

Híbrido

Envía la trama si su VLAN se realiza en el puerto. La

trama se envía con la etiqueta VLAN eliminado o

intacto dependiendo de su configuración.

4.1.2 Añadir / Modificar VLAN 4.1.2 Añadir / Modificar VLAN

Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 . Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 . Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 . Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 . Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 . Seleccionar Red -> VLAN -> 802.1.Q VLAN para entrar en la página, como se muestra en Figura 4.1-2 .

Figura 4.1-2 Crear VLAN

Tabla 4.1-2 Los elementos de configuración

ít Descripción

ID de VLAN

número de VLAN ID.

Descripción VLAN

Descripción de la información de la VLAN. Si este es nulo, establecer la VLAN describe como información de configuración

por defecto.

ít Descripción

Puertos disponibles Visualizar la lista de puertos disponibles.

Los puertos incluidos Mostrar el puerto actual.

4.1.3 visualización de puerto de enlace troncal 4.1.3 visualización de puerto de enlace troncal

Un puerto de enlace troncal puede llevar a varias VLAN para recibir y enviar tráfico para ellos. Excepto el tráfico del puerto VLAN ID (PVID), el tráfico enviado a

través de un puerto de enlace troncal de VLAN será etiquetada. Por lo general, los puertos que conectan los dispositivos de red están configurados como

puertos troncales.

Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .Seleccionar Red -> VLAN. Hacer clic El maletero y seleccionar las VLAN como se muestra en Figura 4.1-3 .

Figura 4.1-3 Seleccione VLAN

Tabla 4.1-3 Los elementos de configuración de VLAN de selección

ít Descripción

Puerto

puerto de enlace troncal, haga clic para modificar la configuración de puerto de enlace troncal

PVID Por defecto VLAN ID de puerto del tronco

permiso de VLAN Permitir VLAN poder

Borrar Eliminar puerto troncal

4.1.4 Crear puerto de enlace troncal 4.1.4 Crear puerto de enlace troncal

Hacer clic Crear, a continuación, el usuario puede crear un puerto troncal como se muestra en Figura 4.1-4 . Hacer clic Crear, a continuación, el usuario puede crear un puerto troncal como se muestra en Figura 4.1-4 . Hacer clic Crear, a continuación, el usuario puede crear un puerto troncal como se muestra en Figura 4.1-4 . Hacer clic Crear, a continuación, el usuario puede crear un puerto troncal como se muestra en Figura 4.1-4 . Hacer clic Crear, a continuación, el usuario puede crear un puerto troncal como se muestra en Figura 4.1-4 .

Figura 4.1-4 Crear un puerto troncal

4.1.5 pantalla puerto híbrido 4.1.5 pantalla puerto híbrido

Un puerto híbrido puede llevar a varias VLAN para recibir y enviar tráfico para ellos. A diferencia de un puerto de enlace troncal, un puerto híbrido permite que

el tráfico de todas las VLAN pase a través de VLAN sin etiqueta. Se puede configurar un puerto conectado a un dispositivo de red o terminal de usuario como

un puerto híbrido.

Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 . Seleccionar Red -> VLAN y haga clic Híbrido para entrar en la página que se muestra en Figura 4.1-5 .

Figura 4.1-5 Hybrid

Tabla 4.1-4 Los elementos de configuración de la modificación de una VLAN

ít Descripción

Puerto Seleccione el puerto híbrido para ser modificado.

PVID Modificar el VID de la VLAN seleccionada.

permiso de VLAN

T: Lista de VLAN que permitieron a través del puerto con la etiqueta; T: Lista de VLAN que permitieron a través del puerto con la etiqueta;

T: Lista de VLAN que permite a través sin la etiqueta. T: Lista de VLAN que permite a través sin la etiqueta.

Borrar

Eliminar puerto híbrido.

ít Descripción

Crear

Crear puerto híbrido.

del seleccionada

Eliminar el puerto híbrido seleccionado.

4.1.6 Crear puerto híbrido 4.1.6 Crear puerto híbrido

Figura 4,1-6 crear un puerto híbrido

Tabla 4.1-5 Los elementos de configuración de crear una VLAN

ít Descripción

Híbrido Crear un nuevo número de puerto híbrido.

PVID El puerto por defecto VLAN ID.

Tagged VLAN Lista de VLAN que permitieron a través del puerto con la etiqueta;

VLAN sin etiqueta

Lista de VLAN que permite a través del puerto sin etiqueta

4.1.7 Modificar la configuración del puerto híbrido 4.1.7 Modificar la configuración del puerto híbrido

Haga clic en el puerto híbrido para modificar el parámetro de un puerto híbrido, como se muestra en Figura 4.1-7 . Haga clic en el puerto híbrido para modificar el parámetro de un puerto híbrido, como se muestra en Figura 4.1-7 . Haga clic en el puerto híbrido para modificar el parámetro de un puerto híbrido, como se muestra en Figura 4.1-7 .

Figura 4.1-7 Modificar un puerto híbrido

4.1.8 ejemplo de configuración VLAN 4.1.8 ejemplo de configuración VLAN

4.1.8.1 requisitos de la red 4.1.8.1 requisitos de la red

Diagrama de red es la siguiente:

• puerto de enlace troncal Gigabit Ethernet 1/0/1 del conmutador A está conectado al puerto de enlace troncal Gigabit Ethernet 1/0/1 del interruptor B.

• El PVID de Gigabit Ethernet VLAN 1/0/1 es 100.

• Gigabit Ethernet 1/0/1 permisos paquetes de VLAN 2, VLAN 6 pasen a través a través de VLAN 50º y VLAN 100.

Figura 4,1-8 diagrama de red para la configuración VLAN

4.1.8.2 procedimiento de configuración 4.1.8.2 procedimiento de configuración

Configure el Switch A

Crear VLAN 2, VLAN 6 a través de la VLAN 50, y VLAN 100.

Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".Seleccionar Red -> VLAN, rellenar ID en la columna de “VLAN ID” que a continuación y, a continuación, haga clic "aplicar".

GE1 / 0/1 GE1 / 0/1

Un conmutador B interruptor

Figura 4,1-9 Vlan crear

Configurar GigabitEthernet 1/0/1 como un puerto de enlace troncal de VLAN y configurar 100 como su PVID.

Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y Seleccionar Red -> escoger VLAN y seleccione” El maletero", elegir la opción “1” en la columna de “tronco puerto” y

rellenar “100” en la columna de “PVID”. Enter “2,6-50,100” en la columna de “VLAN tronco” como se muestra en

Figura 4,1-10 . Figura 4,1-10 .

Figura 4,1-10 Trunk puerto Vlan add

Compruebe la configuración.

Haga clic en Red -> VLAN, haga clic en “tronco” para comprobar la configuración.

4.1.9 pautas de configuración 4.1.9 pautas de configuración

Al configurar la función VLAN, por favor ajustarse a las directrices siguientes:

• Como la VLAN por defecto, la VLAN 1 no se puede crear ni eliminar.

• No se puede crear o VLAN quitan reservado para propósitos especiales.

• Dinámica VLAN no se puede quitar de la página para eliminar las VLAN.

4.2 Interfaz de VLAN 4.2 Interfaz de VLAN

Para los hosts de diferentes VLANs para comunicarse, debe utilizar un router o un conmutador de capa 3 para realizar el reenvío de capa 3.

Para lograr esto, se utilizan interfaces VLAN.

interfaces VLAN son interfaces virtuales utilizados para la Capa 3 comunicación entre diferentes VLAN. Ellos no existen como

entidades físicas en los dispositivos. Para cada VLAN, puede crear una interfaz VLAN. Puede asignar la interfaz VLAN con una

dirección IP y especificarla como la puerta de entrada de la VLAN para reenviar el tráfico destinado a una subred IP diferente

de la de la VLAN.

4.2.1 Informacion de sumario 4.2.1 Informacion de sumario

Esta página muestra la información de la interfaz VLAN actual como se muestra en Figura 4.2-1 . Esta página muestra la información de la interfaz VLAN actual como se muestra en Figura 4.2-1 . Esta página muestra la información de la interfaz VLAN actual como se muestra en Figura 4.2-1 .

Figura información 4.2-1 Resumen

Tabla 4.2-1 Configuración de crear una interfaz de VLAN

ít Descripción

VLAN ID:

Mostrar una interfaz de ID de VLAN.

Estado fisico

Mostrar el estado físico de la interfaz VLAN, de la siguiente manera:

Abajo: el estado de administración de VLAN de la interfaz virtual para abierto, pero el estado físico de cierre (puede ser porque

no hay una buena conexión o fallo de línea);

Up: la gestión de VLAN de los estados de interfaz virtual y estados físicos están abiertos;

estado de protocolo

Mostrar estado de protocolo de interfaz de VLAN, como sigue:

Abajo: el estado de protocolo está cerrada, por lo general porque no hay una dirección IP de configuración;

Arriba: el estado de protocolo es de hasta;

Método

Manual: Configurar una dirección IP estática manualmente;

DHCP automáticamente: acceder a direcciones IP de forma dinámica.

Dirección IPv4 / Máscara

Mostrar la dirección IP de la interfaz virtual VLAN (si no está configurado espectáculos "sin asignar")

ít Descripción

Descripción

Visualizar la información de descripción de interfaz virtual VLAN

4.2.2 Creación de una interfaz VLAN 4.2.2 Creación de una interfaz VLAN

Si no existe una VLAN, el sistema creará automáticamente a la VLAN.

Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 . Seleccionar Red -> Interfaz de VLAN y haga clic Crear para entrar en la página que se muestra en Figura 4.2-2 .

Figura 4.2-2 Crear VLAN

Tabla 4.2-2 Configuración de crear una interfaz de VLAN

ít Descripción

VLAN ID:

Añadir un ID de VLAN

Método

Añadir interfaz VLAN dirección IP manualmente o automáticamente.

Manual: Configurar una dirección IP estática manualmente;

DHCP automáticamente: acceder a direcciones IP de forma dinámica

Dirección IPv4

añadir la dirección IP a la interfaz virtual VLAN, el valor por defecto está vacía

máscara Longitud

añadir una máscara de subred de la interfaz virtual VLAN, por defecto está vacía

Descripción

Añadir descripción de la interfaz VLAN, el valor por defecto está vacía

4.2.3 Modificación de una interfaz VLAN 4.2.3 Modificación de una interfaz VLAN

NOTA:

• Después de modificar la dirección IPv4 para una interfaz VLAN seleccionada, haga clic en Aplicar para presentar la modificación.

• Después de cambiar la dirección IP que se utiliza para iniciar sesión en el dispositivo, por favor desconexión con el dispositivo en primer lugar y

utilizar la dirección IP cambiado para volver a iniciar sesión.

Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 . Seleccionar Red -> Interfaz de VLAN y haga clic Modificar para entrar en la página que se muestra en Figura 4.2-3 .

Figura 4.2-3 Modificar VLAN

Tabla 4.2-3 Configuración de la modificación de una interfaz de VLAN

ít Descripción

Seleccione la interfaz VLAN Seleccione la interfaz VLAN a configurarse.

Método

Cambiar la dirección IP del método de acceso de interfaz virtual VLAN.

Manual: Configurar una dirección IP estática manualmente;

DHCP automáticamente: acceso a la dirección IP de forma dinámica.

Dirección IPv4

Añadir dirección IP a la interfaz virtual VLAN.

máscara Longitud

Modificar la dirección IP de interfaz virtual VLAN de la máscara de subred correspondiente

Estado fisico Modificar el estado de la interfaz virtual VLAN

Descripción Añadir descripción de interfaz virtual VLAN

4.2.4 Eliminar una interfaz VLAN 4.2.4 Eliminar una interfaz VLAN

Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 . Seleccionar Red -> Interfaz de VLAN y haga clic retirar para entrar en la página que se muestra en Figura 4.2-4 .

Figura 4.2-4 Remove VLAN

Tabla 4.2-4 Configuración de la eliminación de una interfaz de VLAN

ít Descripción

VLAN ID:

Mostrar una interfaz de ID de VLAN.

Estado fisico

Muestra el estado físico de la interfaz VLAN, como sigue:

Abajo: el estado de administración de VLAN de la interfaz virtual para abierto, pero el estado físico de cierre (puede ser

porque no hay una buena conexión o fallo de línea);

Up: la gestión de VLAN de los estados de interfaz virtual y estados físicos están abiertos;

estado de protocolo

Shows estado de protocolo de interfaz de VLAN, como sigue:

Abajo: el estado de protocolo está cerrada, por lo general porque no hay una dirección IP de configuración;

Up: el estado de protocolo está abierto;

Método

Manual: Configurar una dirección IP estática manualmente;

DHCP automáticamente: acceder a direcciones IP de forma dinámica.

Dirección IPv4 / Máscara

Muestra la dirección IP de la interfaz virtual VLAN (si no se configuran muestra "sin asignar")

Descripción

Muestra la descripción de interfaz virtual VLAN

4.3 supervisión DHCP 4.3 supervisión DHCP

NOTA:

• Un dispositivo de supervisión DHCP activado no trabajar si está entre el agente de retransmisión DHCP y el servidor

DHCP, y puede funcionar cuando está entre el agente de cliente DHCP y relé o entre el cliente y el servidor DHCP.

• No se recomienda que para que el cliente DHCP, cliente BOOTP y DHCP snooping en el mismo dispositivo. De lo

contrario, DHCP snooping entradas pueden no ser generada, o el / cliente DHCP cliente BOOTP pueden fallar para

obtener una dirección IP.

4.3.1 Activación de DHCP snooping 4.3.1 Activación de DHCP snooping

Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en Seleccionar Red -> DHCP fisgón, y haga clic supervisión DHCP para entrar en la página que se muestra en

Figura 4.3-1 . Puede activar o desactivar el DHCP snooping en el supervisión DHCP campo. Figura 4.3-1 . Puede activar o desactivar el DHCP snooping en el supervisión DHCP campo. Figura 4.3-1 . Puede activar o desactivar el DHCP snooping en el supervisión DHCP campo. Figura 4.3-1 . Puede activar o desactivar el DHCP snooping en el supervisión DHCP campo.

Figura configuración snooping 4.3-1 DHCP

• Activar DHCP snooping, haga clic Habilitar en la columna de Supervisión DHCP.Activar DHCP snooping, haga clic Habilitar en la columna de Supervisión DHCP.Activar DHCP snooping, haga clic Habilitar en la columna de Supervisión DHCP.Activar DHCP snooping, haga clic Habilitar en la columna de Supervisión DHCP.

• Desactivar DHCP snooping, haga clic Inhabilitar en la columna de Supervisión DHCP.Desactivar DHCP snooping, haga clic Inhabilitar en la columna de Supervisión DHCP.Desactivar DHCP snooping, haga clic Inhabilitar en la columna de Supervisión DHCP.Desactivar DHCP snooping, haga clic Inhabilitar en la columna de Supervisión DHCP.

4.3.2 Configuración de DHCP snooping funciones en un puerto 4.3.2 Configuración de DHCP snooping funciones en un puerto

Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP puerto para entrar en la página que se muestra en Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP puerto para entrar en la página que se muestra en Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP puerto para entrar en la página que se muestra en Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP puerto para entrar en la página que se muestra en Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP puerto para entrar en la página que se muestra en

Figura 4.3-2, donde se puede configurar el puerto como puertos de confianza o no, y puede comprobar el Figura 4.3-2, donde se puede configurar el puerto como puertos de confianza o no, y puede comprobar el

configuración final a través Figura 4.3-1 . configuración final a través Figura 4.3-1 . configuración final a través Figura 4.3-1 .

Figura 4.3-2 DHCP snooping configuración del puerto

Tabla 4.3-1 de configuración de interfaz snooping DHCP

ít Descripción

Puerto Muestra el nombre de una interfaz específica.

el estado del puerto Configurar la interfaz como de confianza o no de confianza.

4.3.3 Viendo los clientes de IP a MAC fijaciones 4.3.3 Viendo los clientes de IP a MAC fijaciones

Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP usuario para ver los clientes Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP usuario para ver los clientes Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP usuario para ver los clientes Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP usuario para ver los clientes Seleccionar Red -> DHCP snooping, y haga clic Supervisión DHCP usuario para ver los clientes

IP-a-MAC fijaciones registrados por snooping DHCP, como se muestra en Figura 4.3-3 . IP-a-MAC fijaciones registrados por snooping DHCP, como se muestra en Figura 4.3-3 . IP-a-MAC fijaciones registrados por snooping DHCP, como se muestra en Figura 4.3-3 .

Figura 4.3-3 DHCP usuario snooping

Tabla de configuración información snooping usuario 4.3-2 DHCP

ít Descripción

IP Muestra la dirección IP asignada por el servidor DHCP al cliente.

ít Descripción

MAC Muestra la dirección MAC del cliente.

Puerto Muestra la interfaz de dispositivo al que está conectado el cliente.

VLAN Muestra la VLAN a la que pertenece el dispositivo.

Borrar Eliminar los enlaces IP-a-MAC.

4.3.4 DHCP snooping ejemplo de configuración 4.3.4 DHCP snooping ejemplo de configuración

4.3.4.1 requisitos de la red 4.3.4.1 requisitos de la red

Como a continuación, un dispositivo de supervisión DHCP (Switch) está conectado a un servidor DHCP a través de Gigabit Ethernet 1/0/1, y

para los clientes DHCP a través de Gigabit Ethernet y Gigabit Ethernet 1/0/2 1/0/3.

• Activar DHCP snooping en el interruptor y configurar DHCP snooping a la Opción de soporte 82.

Configurar la estrategia de manejo de peticiones DHCP que contienen como opción 82 reemplazar.Configurar la estrategia de manejo de peticiones DHCP que contienen como opción 82 reemplazar.

• Habilitar Gigabit Ethernet 1/0/1 para reenviar las respuestas del servidor DHCP; desactivar Gigabit Ethernet y Gigabit Ethernet

1/0/2 1/0/3 reenvío de las respuestas del servidor DHCP.

• Configurar Cambiar a los enlaces de direcciones IP a MAC récord clientes en los mensajes DHCP REQUEST y mensajes DHCP-ACK

recibidos de un puerto de confianza.

Figura 4.3-4 Diagrama de red para la configuración snooping DHCP

4.3.4.2 procedimiento de configuración 4.3.4.2 procedimiento de configuración

Activar DHCP snooping.

GE1 / 0/1

Dispositivo

Servidor DHCP

Cambiar

snooping DHCP

GE1 / 0/2
GE1 / 0/3

cliente DHCPcliente DHCP

1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente 1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente 1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente 1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente 1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente 1. Seleccionar Red -> DHCP, y haga clic A la inspección DHCP realizar la siguiente

operación.

Figura 4.3-5 Habilitar DHCP snooping

2. Escoger Activado en la columna de Supervisión DHCP.2. Escoger Activado en la columna de Supervisión DHCP.2. Escoger Activado en la columna de Supervisión DHCP.2. Escoger Activado en la columna de Supervisión DHCP.2. Escoger Activado en la columna de Supervisión DHCP.

Configurar DHCP snooping funciones en Gigabit Ethernet 1/0/1.

1. Haga clic en Red -> DHCP snooping, elegir la opción “supervisión DHCP Puerto” de la siguiente manera. 1. Haga clic en Red -> DHCP snooping, elegir la opción “supervisión DHCP Puerto” de la siguiente manera.

Figura 4,3-6 Configurar DHCP snooping funciones en Gigabit Ethernet 1/0/1

2. Elija “confianza” en la columna del “status”. 2. Elija “confianza” en la columna del “status”.

3. Seleccionar “Puerto 1” 3. Seleccionar “Puerto 1”

4. Hacer clic Aplicar.4. Hacer clic Aplicar.4. Hacer clic Aplicar.

4.4 filtro MAC 4.4 filtro MAC

Un dispositivo Ethernet utiliza una tabla de direcciones MAC para reenviar tramas a través de unidifusión en lugar de emisión. Esta tabla

describe qué puerto se puede llegar a una dirección MAC (o host). Cuando se transmita una trama, el dispositivo busca la dirección MAC

de la trama en la tabla de direcciones MAC en primer lugar. Si el dispositivo encuentra una entrada, se envía la trama por el puerto de

salida en la entrada. Si el dispositivo no se encuentra una entrada, transmite la trama a cabo de todos, pero el puerto de entrada.

El dispositivo aprende automáticamente las entradas de la tabla de direcciones MAC, o puede agregar manualmente.

Puede configurar y visualizar entradas de direcciones MAC y establecer su tiempo de envejecimiento.

NOTA:

• La tabla de direcciones MAC sólo puede contener Capa 2 puertos Ethernet y la capa 2 interfaces agregadas ..

• Este documento cubre la configuración de MAC de unidifusión entradas de la tabla de direcciones, incluyendo estático, dinámico, y las entradas

de la tabla de direcciones de agujeros negros del MAC.

4.4.1 lista de MAC 4.4.1 lista de MAC

Seleccionar Red -> Filtro MAC. El sistema muestra automáticamente el Lista de MAC, que muestra todas Seleccionar Red -> Filtro MAC. El sistema muestra automáticamente el Lista de MAC, que muestra todas Seleccionar Red -> Filtro MAC. El sistema muestra automáticamente el Lista de MAC, que muestra todas Seleccionar Red -> Filtro MAC. El sistema muestra automáticamente el Lista de MAC, que muestra todas Seleccionar Red -> Filtro MAC. El sistema muestra automáticamente el Lista de MAC, que muestra todas

las entradas de direcciones MAC en el dispositivo, como se muestra en Figura 4,44-1 . las entradas de direcciones MAC en el dispositivo, como se muestra en Figura 4,44-1 . las entradas de direcciones MAC en el dispositivo, como se muestra en Figura 4,44-1 .

Figura Lista MAC 4,44-1

Tabla 4.4-1 elementos de la lista de Mac

ít Descripción

Búsqueda de dirección MAC Introduzca la dirección MAC y VLAN ID y haga clic en Buscar

espectáculos MAC

direcciones MAC y la correspondiente información de VLAN; haga clic en "Enlazar" para añadir la información de enlace

Añadir Añadir dirección MAC.

ít Descripción

Enlazar dirección MAC se unen con la IP y el puerto

Eliminar todos Eliminar todas las direcciones MAC

del seleccionado Borrar la dirección MAC seleccionada

Hacer clic Añadir para entrar en la página, como se muestra en Figura 4.4-2 . Hacer clic Añadir para entrar en la página, como se muestra en Figura 4.4-2 . Hacer clic Añadir para entrar en la página, como se muestra en Figura 4.4-2 . Hacer clic Añadir para entrar en la página, como se muestra en Figura 4.4-2 . Hacer clic Añadir para entrar en la página, como se muestra en Figura 4.4-2 .

Figura 4.4-2 Crear una entrada de dirección MAC

Tabla 4.4-2 Configuración de crear una entrada de dirección MAC

ít Descripción

Tipo

Establecer el tipo de la entrada de dirección MAC:

• Estático -Static entradas de direcciones MAC que no envejecen a cabo. entradas de direcciones MAC estáticas configuradas manualmente por los Estático -Static entradas de direcciones MAC que no envejecen a cabo. entradas de direcciones MAC estáticas configuradas manualmente por los

usuarios.

• Dinámica -Dynamic entradas de direcciones MAC que envejecerán a cabo. Dinámica -Dynamic entradas de direcciones MAC que envejecerán a cabo.

• Blackhole entradas de direcciones MAC -Blackhole que jamás envejecen a cabo. Blackhole entradas de direcciones MAC -Blackhole que jamás envejecen a cabo.

MAC Establecer la dirección MAC que se añade.

VLAN Ajustar el ID de la VLAN a la que pertenece la dirección MAC.

Puerto Establecer el puerto al que pertenece la dirección MAC.

4.4.2 Lista puerto MAC 4.4.2 Lista puerto MAC

Seleccionar Red -> MAC Filter, y haga clic en “lista Puerto de MAC”, como se muestra en Figura 4.4-3 . Seleccionar Red -> MAC Filter, y haga clic en “lista Puerto de MAC”, como se muestra en Figura 4.4-3 . Seleccionar Red -> MAC Filter, y haga clic en “lista Puerto de MAC”, como se muestra en Figura 4.4-3 . Seleccionar Red -> MAC Filter, y haga clic en “lista Puerto de MAC”, como se muestra en Figura 4.4-3 . Seleccionar Red -> MAC Filter, y haga clic en “lista Puerto de MAC”, como se muestra en Figura 4.4-3 .

Figura 4.4-3 Lista MAC Puerto

Tabla 4.4-3 artículos puerto MAC

ít Descripción

Enlazar Añadir la dirección MAC sin límites seleccionados a la lista de unión.

Eliminar todos Eliminar todas direcciones MAC.

del seleccionada Borrar la dirección MAC seleccionada.

4.4.3 Configurar un puerto de filtrado de MAC 4.4.3 Configurar un puerto de filtrado de MAC

el filtrado MAC se utiliza para controlar el acceso a la red. La apertura del puerto de filtrado MAC sólo permiten dirección de origen para la

unión de mensaje de dirección MAC que pasar por el fin de lograr el propósito de control de acceso a la red.

Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4Seleccionar Red -> MAC Filter, y haga clic Puerto Filtro MAC, como se muestra en Figura 4,4-4

Figura 4,4-4 Puerto filtrado MAC

Tabla 4.4-4 artículos Puerto filtrado MAC

ít Descripción

Puerto

Correspondiente al número de puerto, haga clic en el número de puerto para la configuración del filtro MAC. Como se

muestra en Figura 4,4-4muestra en Figura 4,4-4

filtrado MAC Mostrar el estado de filtrado de MAC.

Ajuste de filtro La Figura 4,4-5 MAC

Tabla 4,4-5 puerto MAC, filtro de elementos de ajuste

ít Descripción

Configuración del filtrado MAC

Apertura / cierre del puerto MAC, filtro de capacidades. Sólo permite esta opción, la lista blanca se llevará a efecto.

Añadir MAC lista blanca Añadir unicast direcciones MAC estáticas.

4.4.4 Configurar la prevención de ataques MAC 4.4.4 Configurar la prevención de ataques MAC

equipos MAC seguro capacidad de prevención de ataques en la red de área local (LAN) el aprendizaje de un gran número de MAC no

válida, lo que reducirá el rendimiento y la estabilidad de la red.

Mostrar los números de direcciones MAC de un puerto de aprender.

Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6 Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6 Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6 Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6 Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6 Seleccionar Red -> MAC Filter, y haga clic Ataque MAC Prevención, como se muestra en Figura 4.4-6

Figura 4.4-6 MAC prevención de ataques

Tabla 4.4-6 artículos Ataque MAC de prevención

ít Descripción

Puerto En correspondencia con el número de puerto, no se puede establecer cuando los puertos es para la polimerización.

Limite superior Establecer el máximo de direcciones MAC aprendidas

Desconocido MAC de origen Recibir o descartar la trama que dirección MAC de origen no está en la tabla de MAC

4.5 Agregar un link 4.5 Agregar un link

Ethernet agregación de enlaces, o simplemente agregación de enlaces, combina múltiples puertos Ethernet físicos en un enlace lógico,

llamado un enlace agregado. La agregación de enlaces ofrece los siguientes beneficios:

• Ancho de banda aumenta más allá de los límites de un mismo enlace. En un enlace agregado, el tráfico se distribuye a través de los

puertos miembros.

• Mejora la fiabilidad del enlace. Los puertos miembros atrás de forma dinámica a otro puerto. Cuando un puerto miembro de falla, su tráfico

se conmuta automáticamente a otros puertos miembros.

NOTA:

Los soportes dispositivo de capa de sólo 2 interfaces de agregación.

4.5.1 visualización de la interfaz agregada 4.5.1 visualización de la interfaz agregada

Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-1 .

Figura 4.5-1 agregación Enlace

Tabla 4.5-1 agregación Enlace

Artículos Descripción

el modo de carga

compartida

Sobre la base de la fuente MAC

dirección

Puerto de los miembros del grupo de convergencia de acuerdo con el

la dirección MAC de origen para compartir la carga.

Basado en el destino

Dirección MAC

grupo de puertos dijo que los miembros de recolección de acuerdo con el

dirección MAC de destino para compartir la carga.

Sobre la base de la fuente MAC

la dirección y el destino

Dirección MAC

Puerto de los miembros del grupo de convergencia de acuerdo con el

dirección de origen MAC, la dirección MAC de destino de

compartiendo carga.

Sobre la base de la IP de origen

la dirección de destino IP

dirección

Puerto de los miembros del grupo de convergencia de acuerdo con el

dirección IP de origen, dirección IP de destino para la carga

compartir.

Interfaz de agregación Mostrar la interfaz de agregación

Tipo Tipo de agregación

puertos Correspondiente número de puerto.

4.5.2 Creación de una interfaz de agregación de enlaces 4.5.2 Creación de una interfaz de agregación de enlaces

Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-1 .

Figura 4.5-1 Crear nueva interfaz de agregación

Tabla 4.5-2 Configuración de crear nuevos agregación de enlaces

ít Descripción

Interfaz de agregación Asignar una ID a la interfaz de agregación de enlaces que se creará.

Seleccione puertos para la interfaz de agregación de

enlaces

Seleccionar uno o varios puertos que se asignará a la interfaz de agregación de enlaces

desde el panel frontal.

Puede ver el resultado en la lista de resumen en la parte inferior de la página.

4.5.3 Modificar la interfaz de agregación de enlaces 4.5.3 Modificar la interfaz de agregación de enlaces

Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 . Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 4.5-3 .

interfaz de la figura 4.5-3 Modificar Aggregation

Tabla 4.5-3 artículos de Link Aggregation

ít Descripción

Seleccione puertos para la interfaz de agregación de

enlaces

Modificar uno o varios puertos que se asignará a la interfaz de agregación de enlaces desde

el panel frontal.

4.5.4 ejemplo agregación Enlace 4.5.4 ejemplo agregación Enlace

4.5.4.1 requisitos de la red 4.5.4.1 requisitos de la red

Como se muestra en Figura 4.5-4 , Switch A y el interruptor B se conectan entre sí a través de sus puertos Ethernet de capa 2 Como se muestra en Figura 4.5-4 , Switch A y el interruptor B se conectan entre sí a través de sus puertos Ethernet de capa 2 Como se muestra en Figura 4.5-4 , Switch A y el interruptor B se conectan entre sí a través de sus puertos Ethernet de capa 2

GigabitEthernet 1/0/1 y 1/0/3 GigabitEthernet.

Agregar los puertos en cada dispositivo para formar un grupo de agregación de enlaces, por lo tanto equilibrar el tráfico entrante / saliente a

través de los puertos miembros.

Figura 4.5-4 Diagrama de red para la configuración de agregación de enlace estático

4.5.4.2 procedimiento de configuración 4.5.4.2 procedimiento de configuración

Se puede crear un grupo de agregación de enlace dinámico para lograr el equilibrio de carga.

Crear enlace dinámico grupo de agregación 1.

1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura 1. Seleccionar Red -> agregación de enlaces, y haga clic Crear para entrar en la página, como se muestra en Figura

4.5-5 . 4.5-5 .

Figura 4.5-5 Crear grupo de agregación de enlace dinámico

2. Establecer la agregación de enlace de interfaz IDas1. 2. Establecer la agregación de enlace de interfaz IDas1.

El dispositivo A

Agregar un link

dispositivo B

3. Seleccionar GigabitEthernet 1/0/1, 1/0/2 GigabitEthernet y GigabitEthernet 1/0/3 en el chasis 3. Seleccionar GigabitEthernet 1/0/1, 1/0/2 GigabitEthernet y GigabitEthernet 1/0/3 en el chasis

panel frontal.

4. Hacer clic Aplicar.4. Hacer clic Aplicar.4. Hacer clic Aplicar.

5. configuración Comprobación 5. configuración Comprobación

6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 . 6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 . 6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 . 6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 . 6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 . 6. Seleccionar Red -> agregación de enlaces, como se muestra en Figura 4.5-6 .

Figura 4.5-6 Link Aggregation

4.6 LLDP 4.6 LLDP

4.6.1 Resumen global de LLDP información 4.6.1 Resumen global de LLDP información

Seleccionar Red -> LLDP, y haga clic Resumen mundial para visualizar la información global de LLDP local y Seleccionar Red -> LLDP, y haga clic Resumen mundial para visualizar la información global de LLDP local y Seleccionar Red -> LLDP, y haga clic Resumen mundial para visualizar la información global de LLDP local y Seleccionar Red -> LLDP, y haga clic Resumen mundial para visualizar la información global de LLDP local y Seleccionar Red -> LLDP, y haga clic Resumen mundial para visualizar la información global de LLDP local y

estadísticas, como se muestra en Figura 4.6-1 . estadísticas, como se muestra en Figura 4.6-1 . estadísticas, como se muestra en Figura 4.6-1 .

Figura 4.6-1 Global Resumen

Descripción de la tabla 4.6-1 Archivado

ít Descripción

ID de chasis El ID de chasis local en función del tipo de chasis define.

Las capacidades del sistema habilitadas

La función de red habilitada anunciado por el dispositivo local:

• Puente

• Router

4.6.2 Visualización de información LLDP para un puerto 4.6.2 Visualización de información LLDP para un puerto

Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 . Seleccionar Red -> LLDP, y haga clic Resumen de puertos, como se muestra en Figura 4.6-2 .

Resumen Figura 4.6-2 Puerto

En la lista de puertos, seleccione un puerto para mostrar su información LLDP en la mitad inferior de la página. La información detallada se

muestra en la Tabla 4.6-1 y Tabla 4.6-2 . muestra en la Tabla 4.6-1 y Tabla 4.6-2 . muestra en la Tabla 4.6-1 y Tabla 4.6-2 . muestra en la Tabla 4.6-1 y Tabla 4.6-2 . muestra en la Tabla 4.6-1 y Tabla 4.6-2 .

Tabla 4.6-2 La información local

ít Descripción

Port ID subtype

Port ID type:

• Interface alias

• Port component

• MAC address

• Network address

• Interface name

• Agent circuit ID

• Locally assigned—Locally-defined port ID type other than those listed above.

Item Description

Power port class

The power over Ethernet port class:

• PSE—A power supply device.

• PD—A powered device.

Port power classification

Port power classification of the PD:

• Unknown

• Class 0

• Class 1

• Class 2

• Class 3

• Class 4

Media policy type

Available options include:

• Unknown

• Voice

• Voice signaling

• Guest voice

• Guest voice signaling

• Soft phone voice

• Videoconferencing

• Streaming video

• Video signaling

PoE PSE power source

The type of PSE power source advertised by the local device:

• Primary

• Backup

Port PSE priority

Available options include:

• Unknown—The PSE priority of the port is unknown.

• Critical—The priority level 1.

• High—The priority level 2.

• Low—The priority level 3.

Table 4.6-3 LLDP neighbor information of an LLDP-enabled port

Item Description

Chassis type

Chassis ID type:

• Chassis component

• Interface alias

• Port component

• MAC address

• Network address

• Interface name

• Locally assigned—Local configuration.

Chassis ID

Chassis ID depending on the chassis type, which can be a MAC address of the device.

Port ID type The port ID value.

System capabilities supported

The primary network function of the system:

• Repeater

• Bridge

• Router

System capabilities enabled

The network function enabled on the system:

• Repeater

• Bridge

• Router

Auto-negotiation supported The support of the neighbor for auto negotiation.

Auto-negotiation enabled The enable status of auto negotiation on the neighbor.

OperMau Current speed and duplex mode of the neighbor.

Link aggregation supported The neighbor supports link aggregation.

Link aggregation enabled Link aggregation is enabled on the neighbor.

Aggregation port ID

Link aggregation group ID. It is 0 if the neighbor port is not assigned to any link

aggregation group.

Maximum frame Size The maximum frame size supported on the neighbor port.

Item Description

Device class

MED device type:

• Connectivity device—An intermediate device that provide network connectivity.

• Class I—a generic endpoint device. All endpoints that require the discovery

service of LLDP belong to this category.

• Class II—A media endpoint device. The class II endpoint devices support the media

stream capabilities in addition to the capabilities of generic endpoint devices.

• Class III—A communication endpoint device. The class III endpoint devices directly

support end users of the IP communication system. Providing all capabilities of generic

and media endpoint devices, Class III endpoint devices are used directly by end users.

Media policy type

Available options include:

• Unknown

• Voice

• Voice signaling

• Guest voice

• Guest voice signaling

• Soft phone voice

• Videoconferencing

• Streaming video

• Video signaling

Unknown Policy Indicates whether or not the media policy type is unknown.

VLAN tagged Indicates whether or not packets of the media VLAN are tagged.

Media policy VlanID ID of the media VLAN.

Media policy L2 priority Layer 2 priority.

Media policy Dscp DSCP precedence.

HardwareRev Hardware version of the neighbor.

FirmwareRev Firmware version of the neighbor.

SoftwareRev Software version of the neighbor.

SerialNum The serial number advertised by the neighbor.

Manufacturer name The manufacturer name advertised by the neighbor.

Model name The model name advertised by the neighbor.

Asset tracking identifier

Asset ID advertised by the neighbor. This ID is used for the purpose of inventory

management and asset tracking.

Item Description

PoE PSE power source

The type of PSE power source advertised by the neighbor:

• Primary

• Backup

Port PSE priority

Available options include:

• Unknown—The PSE priority of the port is unknown.

• Critical—The priority level 1.

• High—The priority level 2.

• Low—The priority level 3.

4.6.3 Configuring global LLDP setup 4.6.3 Configuring global LLDP setup

Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.Select Network-->LLDP and click Global Setup to enter the page shown in Figure 4.6-3.

Figure 4.6-3 Global Setup

Table 4.6-4 Global LLDP setup configuration

Item Description

LLDP Enable or disable global LLDP.

Transmit Interval Set transmit interval.

Item Description

TTL Hold Multiplier

Set TTL multiplier.

The TTL TLV carried in an LLDPDU determines how long the device information carried in the LLDPDU can be

saved on a recipient device. You can configure the TTL of locally sent LLDPDUs to determine how long

information about the local device can be saved on a neighbor device by setting the TTL multiplier. The TTL is

expressed as TTL multiplier × LLDPDU transit interval.expressed as TTL multiplier × LLDPDU transit interval.expressed as TTL multiplier × LLDPDU transit interval.expressed as TTL multiplier × LLDPDU transit interval.

IMPORTANT:

• If the product of the TTL multiplier and the LLDPDU transmit interval is greater than 65535, the TTL

carried in transmitted LLDPDUs takes 65535 seconds.

• As the maximum TTL allowed by CDP is 255 seconds, please ensure the product of the TTL multiplier

and the LLDPDU transmit interval is less than 255 seconds for CDP-compatible LLDP to work properly

with Cisco IP phones.

Fast Count Set the number of LLDPDUs sent each time fast LLDPDU transmission is triggered.

Initialization Delay

Set initialization delay for LLDP-enabled ports.

Each time the LLDP operating mode of a port changes, its LLDP protocol state machine re-initializes. To

prevent LLDP from being initialized too frequently at times of frequent operating mode change, initialization

delay is introduced. With this delay mechanism, a port must wait for the specified interval before it can

initialize LLDP after the LLDP operating mode changes.

Send Packet Delay

Set LLDPDU transmit delay.

With LLDP enabled, a port advertises LLDPDUs to its neighbors both periodically and when the local

configuration changes. To avoid excessive number of LLDPDUs caused by frequent local configuration

changes, an LLDPDU transmit delay is introduced. Thus, after sending an LLDPDU, the port must wait for

the specified interval before it sends another one.

IMPORTANT:

LLDPDU transmit delay must be less than the TTL to ensure the LLDP neighbors can receive LLDPDUs to

update information about the device you are configuring before it is aged out.

Trap Interval

Set the minimum interval for sending traps.

With the LLDP trapping function enabled on a port, traps are sent out the port to advertise the topology

changes detected over the trap interval to neighbors. By tuning this interval, you can prevent excessive

traps from being sent when topology is instable.

4.6.4 Configuring LLDP settings on ports 4.6.4 Configuring LLDP settings on ports

Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP Select Network-->LLDP, and click Port Setup, as shown in Figure 4.6-4 .You can configure LLDP

settings on ports individually or in batch.

Figure 4.6-4 Port Setup

Table 4.6-5 Basic Settings for port

Item Description

Basic

Settings

LLDP Enable or disable LLDP.

Administration

Status

Set the LLDP operating mode on the port or ports you are configuring:

• TxRx—Sends and receives LLDPDUs.

• Tx—Sends but not receives LLDPDUs.

• Rx—Receives but not sends LLDPDUs

• Disable—Neither sends nor receives LLDPDUs.

Notification Remote

Change

Enable or disable remote notification.

Item Description

Frame Format

Set the encapsulation for LLDPDUs:

• ETHII—Encapsulates outgoing LLDPDUs in Ethernet II frames and processes an

incoming LLDPDU only if its encapsulation is Ethernet II.

• SNAP—Encapsulates outgoing LLDPDUs in Ethernet II frames and processes an

incoming LLDPDU only if its encapsulation is Ethernet II.

IMPORTANT:

LLDP-CDP PDUs use only SNAP encapsulation.

Polling Interval

Enable LLDP polling and set the polling interval.

If no polling interval is set, LLDP polling is disabled.

With the polling mechanism, LLDP periodically detects local configuration changes. If a

configuration change is detected, an LLDPDU is sent to inform the LLDP neighbors of the change.

Table 4.6-6 TLV Settings items

Item Description

Port management address setting

Select to include the management address TLV in transmitted LLDPDUs and in addition,

set the management address and its format (a numeric or character string in the TLV).

If no management address is specified, the main IP address of the lowest VLAN

carried on the port is used. If no main IP address is assigned to the VLAN, 127.0.0.1

is used.

All Basic

Information

setting

Port Description Select to include the port description TLV in transmitted LLDPDUs.

System Name Select to include the system name TLV in transmitted LLDPDUs.

System Description Select to include the system description TLV in transmitted LLDPDUs.

System Capabilities Select to include the system capabilities TLV in transmitted LLDPDUs.

All IEEE802.1

setting

Port VLAN ID Select to include the PVID TLV in transmitted LLDPDUs.

Protocol VLAN ID

Select to include port and protocol VLAN ID TLVs in transmitted LLDPDUs and

specify the VLAN IDs to be advertised.

If no VLAN is specified, the lowest protocol VLAN ID is transmitted.

VLAN Name

Select to include VLAN name TLVs in transmitted LLDPDUs and specify the VLAN IDs to

be advertised.

If no VLAN is specified, the lowest VLAN carried on the port is advertised.

All IEE802.3

setting

MAC/PHY

Configuration/Status

Select to include the MAC/PHY configuration/status TLV in transmitted LLDPDUs.

Item Description

POE Power Select to include the POE power TLV in transmitted LLDPDUs.

Link Aggregation Select to include the link aggregation TLV in transmitted LLDPDUs.

Maximum Frame Size

Select to include the maximum frame size TLV in transmitted LLDPDUs.

Stateful Control Select to include the state control TLV in transmitted LLDPDUs

ALL LLDP-MED

Setting

Capabilities

Select to include the LLDP-MED capabilities TLV in transmitted LLDPDUs.

Network Policy Select to include the network policy TLV in transmitted LLDPDUs.

Power Over Ethernet Select to include the extended POEI TLV in transmitted LLDPDUs.

Inventory

Select to include the hardware revision TLV, firmware revision TLV, software revision

TLV, serial number TLV, manufacturer name TLV, model name TLV and asset ID TLV

in transmitted LLDPDUs.

4.6.5 Configuration guidelines 4.6.5 Configuration guidelines

When configuring LLDP, follow these guidelines:

To make LLDP take effect, you must enable it both globally and on ports.

When selecting TLVs to send in LLDPDUs, note the following:

• To advertise LLDP-MED TLVs, you must include the LLDP-MED capabilities set TLV.

• To remove the LLDP-MED capabilities set TLV, you must remove all other LLDP-MED TLVs.

• To remove the MAC/PHY configuration TLV, remove the LLDP-MED capabilities set TLV first.

• If the LLDP-MED capabilities set TLV is included, the MAC/PHY configuration/status TLV is included automatically.

4.7 IGMP Snooping 4.7 IGMP Snooping

4.7.1 Enabling IGMP snooping globally 4.7.1 Enabling IGMP snooping globally

Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 .

Figure 4.7-1 Basic IGMP snooping configurations

Table 4.7-1 IGMP snooping configuration items

Item Description

IGMP snooping Globally enable or disable IGMP snooping.

Drop Unknown

Enable or disable the function of dropping unknown multicast packets.

Unknown multicast data refer to multicast data for which no entries exist in the IGMP snooping forwarding

table.

• With the function of dropping unknown multicast data enabled, the switch drops all the received unknown

multicast data.

• With the function of dropping unknown multicast data disabled, the switch floods unknown multicast

data in the VLAN to which the unknown multicast data belong.

Version

By configuring an IGMP snooping version, you actually configure the versions of IGMP messages that IGMP

snooping can process.

• IGMP snooping version 2 can process IGMPv1 and IGMPv2 messages, but not IGMPv3 messages,

which will be flooded in the VLAN.

• IGMP snooping version 3 can process IGMPv1, IGMPv2, and IGMPv3 messages.

4.7.2 Configuring IGMP snooping in a VLAN 4.7.2 Configuring IGMP snooping in a VLAN

Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 . Select Network -->IGMP Snooping to enter the basic configuration page shown in Figure 4.7-1 .

Select VLAN ID corresponding to the VLAN to enter the page you can configure IGMP snooping in the VLAN, as shown in Figure Select VLAN ID corresponding to the VLAN to enter the page you can configure IGMP snooping in the VLAN, as shown in Figure

4.7-2 . 4.7-2 .

Figure 4.7-2 VLAN configuration

Table 4.7-2 Configuring IGMP snooping in a VLAN

Item Description

VLAN ID Displays the ID of the VLAN to be configured.

IGMP Snooping

Enable or disable IGMP snooping in the VLAN.

You can proceed with the subsequent configurations only if Enable is selected here. You can proceed with the subsequent configurations only if Enable is selected here. You can proceed with the subsequent configurations only if Enable is selected here.

Querier

Enable or disable the IGMP snooping querier function.

On a network without Layer 3 multicast devices, no IGMP querier-related function can be implemented

because a Layer 2 device does not support IGMP. To address this issue, please enable IGMP snooping

querier on a Layer 2 device so that the device can generate and maintain multicast forwarding entries at data

link layer, thereby implementing IGMP querier-related functions.

General Query Source IP

Specify the source IP address of general queries. HP recommends you to configure a Specify the source IP address of general queries. HP recommends you to configure a

non-all-zero IP address as the source IP address of IGMP queries.

Special Query Source IP

Specify the source IP address of group-specific queries. HP recommends you to

configure a non-all-zero IP address as the source IP address of IGMP queries

4.7.3 Display IGMP snooping port functions 4.7.3 Display IGMP snooping port functions

Select Network -->IGMP Snooping to enter the basic configuration page and then click Select Network -->IGMP Snooping to enter the basic configuration page and then click Select Network -->IGMP Snooping to enter the basic configuration page and then click

Advanced to enter the page shown in Figure 4.7-3 . Advanced to enter the page shown in Figure 4.7-3 . Advanced to enter the page shown in Figure 4.7-3 . Advanced to enter the page shown in Figure 4.7-3 .

Figure 4.7-3 Display port information

4.7.4 Configuring IGMP snooping port 4.7.4 Configuring IGMP snooping port

Select Network -->IGMP Snooping to enter the basic configuration page and then click Select Network -->IGMP Snooping to enter the basic configuration page and then click Select Network -->IGMP Snooping to enter the basic configuration page and then click

Advanced, and select the port to enter the page shown in Figure 4.7-4 . Of course, you can also Advanced, and select the port to enter the page shown in Figure 4.7-4 . Of course, you can also Advanced, and select the port to enter the page shown in Figure 4.7-4 . Of course, you can also Advanced, and select the port to enter the page shown in Figure 4.7-4 . Of course, you can also

refer to the configuration select the Batch Config tab as shown Figure 4.7-5.refer to the configuration select the Batch Config tab as shown Figure 4.7-5.refer to the configuration select the Batch Config tab as shown Figure 4.7-5.refer to the configuration select the Batch Config tab as shown Figure 4.7-5.

Figure 4.7-4 Advanced configuration

Figure 4.7-5 Batch configuration

Table 4.7-3 Configuration for advanced IGMP snooping features

Item Description

Port

Select the port on which advanced IGMP snooping features are to be configured. The port can be an Ethernet port or Layer-2

aggregate port.

After a port is selected, advanced features configured on this port are displayed at the lower part of this page.

IMPORTANT:

Advanced IGMP snooping features configured on a Layer 2 aggregate port do not interfere with features configured on its

member ports, nor do they take part in aggregation calculations; features configured on a member port of the aggregate

group will not take effect until it leaves the aggregate group

Fast Leave

Enable or disable the fast leave function for the port.

With the fast leave function enabled on a port, the switch, when receiving an IGMP leave message on the port, immediately

deletes that port from the outgoing port list of the corresponding forwarding table entry. Then, when receiving IGMP

group-specific queries for that multicast group, the switch does not forward them to that port. In VLANs where only one host

is attached to each port, the fast leave function helps improve bandwidth and resource usage.

IMPORTANT:

If fast leave is enabled for a port to which more than one host is attached, when one host leaves a multicast group, the

other hosts listening to the same multicast group fails to receive multicast data.

Item Description

Group Limit

Configure the maximum number of multicast groups that the port can join.

With this feature, you can regulate multicast traffic on the port.

IMPORTANT:

When the number of multicast groups a port has joined reaches the configured threshold, the system deletes all the

forwarding entries persistent on that port from the IGMP snooping forwarding table, and the hosts on this port need to

join the multicast groups again.

4.7.5 IGMP snooping configuration example 4.7.5 IGMP snooping configuration example

4.7.5.1 Network requirements 4.7.5.1 Network requirements

• As shown in Figure 4.7-6 , Router A connects to a multicast source (Source) through Ethernet 1/2, and to Switch A As shown in Figure 4.7-6 , Router A connects to a multicast source (Source) through Ethernet 1/2, and to Switch A As shown in Figure 4.7-6 , Router A connects to a multicast source (Source) through Ethernet 1/2, and to Switch A

through Ethernet 1/1.

• The multicast source sends multicast data to group 224.1.1.1. Host A is a receiver of the multicast group.

• IGMPv2 runs on Router A and IGMP snooping version 2 runs on Switch A.

• The function of dropping unknown multicast packets is enabled on Switch A to prevent Switch A from flooding

multicast packets in the VLAN if no corresponding Layer 2 forwarding entry exists.

• The fast leave function is enabled for Gigabit Ethernet 1/0/3 on Switch A to improve bandwidth and resource

usage.

Figure 4.7-6 Network diagram for IGMP snooping configuration

Source

Router A Switch A

Receiver

Host A

Host B

1.1.1.1/24

GE1/0/2

GE1/0/3

IGMP querier

GE1/0/1Eth1/1Eth1/2

4.7.5.2 Configuration procedure 4.7.5.2 Configuration procedure

1. Select Network -->IGMP snooping to enter the basic configuration page as shown in Figure 1. Select Network -->IGMP snooping to enter the basic configuration page as shown in Figure 1. Select Network -->IGMP snooping to enter the basic configuration page as shown in Figure 1. Select Network -->IGMP snooping to enter the basic configuration page as shown in Figure 1. Select Network -->IGMP snooping to enter the basic configuration page as shown in Figure

4.7-7 . 4.7-7 .

Figure 4.7-7 Enable IGMP snooping globally

2. Select Enable in the column of “IGMP Snooping”2. Select Enable in the column of “IGMP Snooping”2. Select Enable in the column of “IGMP Snooping”2. Select Enable in the column of “IGMP Snooping”2. Select Enable in the column of “IGMP Snooping”

3. Select Enable in the column of “ Drop Unknown”.3. Select Enable in the column of “ Drop Unknown”.3. Select Enable in the column of “ Drop Unknown”.3. Select Enable in the column of “ Drop Unknown”.3. Select Enable in the column of “ Drop Unknown”.

4. Select 2 for IGMP Version.4. Select 2 for IGMP Version.4. Select 2 for IGMP Version.4. Select 2 for IGMP Version.4. Select 2 for IGMP Version.

5. Click Apply.5. Click Apply.5. Click Apply.

In VLAN 1, enable IGMP snooping .

1. Click VLAN ID corresponding to VLAN 1 to enter its configuration page and perform the 1. Click VLAN ID corresponding to VLAN 1 to enter its configuration page and perform the

following configurations, as shown in Figure 4.7-8 . following configurations, as shown in Figure 4.7-8 . following configurations, as shown in Figure 4.7-8 .

Figure 4.7-8 Configure IGMP snooping in the VLAN

2. Select Enable in the column of IGMP snooping .2. Select Enable in the column of IGMP snooping .2. Select Enable in the column of IGMP snooping .2. Select Enable in the column of IGMP snooping .2. Select Enable in the column of IGMP snooping .2. Select Enable in the column of IGMP snooping .

3. Select Disable in the column of Querier.3. Select Disable in the column of Querier.3. Select Disable in the column of Querier.3. Select Disable in the column of Querier.3. Select Disable in the column of Querier.

4. Click Apply4. Click Apply4. Click Apply

Enable the fast leave function for Gigabit Ethernet 1/0/3.

1. Click Advanced, as shown in Figure 4.7-9 . 1. Click Advanced, as shown in Figure 4.7-9 . 1. Click Advanced, as shown in Figure 4.7-9 . 1. Click Advanced, as shown in Figure 4.7-9 . 1. Click Advanced, as shown in Figure 4.7-9 . 1. Click Advanced, as shown in Figure 4.7-9 .

Figure 4.7-9 Configure IGMP snooping on Gigabit Ethernet 1/0/3

2. Select Gigabit Ethernet 1/0/3from the Port drop-down list. 2. Select Gigabit Ethernet 1/0/3from the Port drop-down list. 2. Select Gigabit Ethernet 1/0/3from the Port drop-down list. 2. Select Gigabit Ethernet 1/0/3from the Port drop-down list.

3. Select Enable in the column of Fast Leave.3. Select Enable in the column of Fast Leave.3. Select Enable in the column of Fast Leave.3. Select Enable in the column of Fast Leave.3. Select Enable in the column of Fast Leave.

4. Click Apply to complete the operation. 4. Click Apply to complete the operation. 4. Click Apply to complete the operation. 4. Click Apply to complete the operation.

4.8 IPv4 Routing 4.8 IPv4 Routing

Static routes are manually configured. If a network’s topology is simple, only need to configure static routes for the

network to work properly. The proper configuration and usage of static routes can improve network performance and

ensure bandwidth for important network applications.

The disadvantage of using static routes is that they cannot adapt to network topology changes. If a fault or a topological

change occurs in the network, the routes will be unreachable. The network administrator has to modify the static routes

manually.

While configuring a static route, specify either the output interface or the next hop address as needed. The next hop

address cannot be a local interface IP address; otherwise, the route configuration will not take effect.

It is necessary to identify next hop addresses for all route entries because the router needs to use the next hop address of a

matching entry to resolve the corresponding link layer address.

4.8.1 The IPv4 active route summary information 4.8.1 The IPv4 active route summary information

The page for viewing of an effective IP routing table of all the items, including manual configuration and effect of static

routing and background issued by the default route.

Select Network --> IPv4 Routing to enter the page shown in Figure 4.8-1.Select Network --> IPv4 Routing to enter the page shown in Figure 4.8-1.Select Network --> IPv4 Routing to enter the page shown in Figure 4.8-1.Select Network --> IPv4 Routing to enter the page shown in Figure 4.8-1.

Figure 4.8-1 Active route table

Table 4.8-1 Description of the fields of the active route table

Field Description

Destination IP Address/

Mask Length

Destination IP address of the route/

Mask length of the destination IP address

Field Description

Protocol Protocol that discovered the route

Next Hop Next hop IP address of the route

Preference

Preference value for the route

The smaller the number, the higher the preference.

Interface

Output interface of the route. Packets destined for the destination IP address will be forwarded out

the interface.

Description Description of the destination IP address.

4.8.2 Creating an IPv4 static route 4.8.2 Creating an IPv4 static route

Select Network --> IPv4 Routing and click Create to enter IPv4 static route configuration page, Select Network --> IPv4 Routing and click Create to enter IPv4 static route configuration page, Select Network --> IPv4 Routing and click Create to enter IPv4 static route configuration page, Select Network --> IPv4 Routing and click Create to enter IPv4 static route configuration page, Select Network --> IPv4 Routing and click Create to enter IPv4 static route configuration page,

as shown in Figure 4.8-2 . as shown in Figure 4.8-2 . as shown in Figure 4.8-2 .

Figure 4.8-2 Create an IPv4 static route

Table 4.8-2 IPv4 static route configuration items

Item Description

Destination IP Address Type the destination IP address of the static route, in dotted decimal notation.

Mask Length

Specify the mask of the destination IP address.

Type in the length of the mask.

Interface

Select the output interface.

You can select any available interface, for example, a virtual interface, of the device. If select NULL 0, the

destination IP address is unreachable.

Next Hop Type the next hop IP address, in dotted decimal notation.

Preference

To add a static routing priority. For different static routing, can be configured with different priority,

which is more flexible for routing management.

Item Description

Next Hop Type the next hop IP address, in dotted decimal notation.

Description

Add description for static routing, the default is empty

4.8.3 Remove an IPv4 static route 4.8.3 Remove an IPv4 static route

Select Network --> IPv4 Routing and click Create to enter the IPv4 static route configuration Select Network --> IPv4 Routing and click Create to enter the IPv4 static route configuration Select Network --> IPv4 Routing and click Create to enter the IPv4 static route configuration Select Network --> IPv4 Routing and click Create to enter the IPv4 static route configuration Select Network --> IPv4 Routing and click Create to enter the IPv4 static route configuration

page, as shown in Figure 4.8-3 . page, as shown in Figure 4.8-3 . page, as shown in Figure 4.8-3 .

Figure 4.8-3 Remove an IPv4 static route

Table 4.8-3 IPv4 static route configuration items

Item Description

Select All

Select all the static routing entries in the table

Select None

Uncheck all has been selected in the table of static routing table entry

Delete

Delete all selected static routing table entry

4.8.4 Static route configuration example 4.8.4 Static route configuration example

4.8.4.1 Network requirements 4.8.4.1 Network requirements

The IP addresses of devices are shown in Figure 4.8-4 . Configure IPv4 static routes on Switch A, Switch B, and Switch C The IP addresses of devices are shown in Figure 4.8-4 . Configure IPv4 static routes on Switch A, Switch B, and Switch C The IP addresses of devices are shown in Figure 4.8-4 . Configure IPv4 static routes on Switch A, Switch B, and Switch C

so that any two hosts can communicate with each other.

Figure 4.8-4 Network diagram for IPv4 static route configuration

4.8.4.2 Configuration outlines 4.8.4.2 Configuration outlines

Table 1 On Switch A, configure a default route with Switch B as the next hop. Table 1 On Switch A, configure a default route with Switch B as the next hop.

Table 2 On Switch B, configure one static route with Switch A as the next hop and the other with Switch C as the next Table 2 On Switch B, configure one static route with Switch A as the next hop and the other with Switch C as the next

hop.

Table 3 On Switch C, configure a default route with Switch B as the next hop. Table 3 On Switch C, configure a default route with Switch B as the next hop.

Table 4 Configure the IP addresses of the interfaces (omitted) Table 4 Configure the IP addresses of the interfaces (omitted)

Table 5 Configure IPv4 static routes Table 5 Configure IPv4 static routes

4.8.4.3 Configuration procedure 4.8.4.3 Configuration procedure

Configure a default route to Switch B on Switch A.

1. Select Network --> IPv4 Routing from the navigation tree of Switch A, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch A, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch A, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch A, and then click the

Create tab to enter the page shown in Figure 4.8-5 . Create tab to enter the page shown in Figure 4.8-5 . Create tab to enter the page shown in Figure 4.8-5 . Create tab to enter the page shown in Figure 4.8-5 .

2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.

3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list.

4. Type 1.1.4.2 for Next Hop.4. Type 1.1.4.2 for Next Hop.4. Type 1.1.4.2 for Next Hop.4. Type 1.1.4.2 for Next Hop.4. Type 1.1.4.2 for Next Hop.

5. Click Apply.5. Click Apply.5. Click Apply.

Figure 4.8-5 Configure a default route

Configure a static route to Switch A and Switch C respectively on Switch B.

1. Select Network --> IPv4 Routing from the navigation tree of Switch B, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch B, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch B, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch B, and then click the

Create tab to enter the page shown in Figure 4.8-6 . Create tab to enter the page shown in Figure 4.8-6 . Create tab to enter the page shown in Figure 4.8-6 . Create tab to enter the page shown in Figure 4.8-6 .

2. Type 1.1.2.0 for Destination IP Address.2. Type 1.1.2.0 for Destination IP Address.2. Type 1.1.2.0 for Destination IP Address.2. Type 1.1.2.0 for Destination IP Address.2. Type 1.1.2.0 for Destination IP Address.

3. Select 24 (255.255.255.0) from the Mask drop-down list. 3. Select 24 (255.255.255.0) from the Mask drop-down list. 3. Select 24 (255.255.255.0) from the Mask drop-down list. 3. Select 24 (255.255.255.0) from the Mask drop-down list. 3. Select 24 (255.255.255.0) from the Mask drop-down list. 3. Select 24 (255.255.255.0) from the Mask drop-down list.

4. Type 1.1.4.1 for Next Hop.4. Type 1.1.4.1 for Next Hop.4. Type 1.1.4.1 for Next Hop.4. Type 1.1.4.1 for Next Hop.4. Type 1.1.4.1 for Next Hop.

5. Click Apply.5. Click Apply.5. Click Apply.

6. Type 1.1.3.0 for Destination IP Address.6. Type 1.1.3.0 for Destination IP Address.6. Type 1.1.3.0 for Destination IP Address.6. Type 1.1.3.0 for Destination IP Address.6. Type 1.1.3.0 for Destination IP Address.

7. Select 24 (255.255.255.0) from the Mask drop-down list. 7. Select 24 (255.255.255.0) from the Mask drop-down list. 7. Select 24 (255.255.255.0) from the Mask drop-down list. 7. Select 24 (255.255.255.0) from the Mask drop-down list. 7. Select 24 (255.255.255.0) from the Mask drop-down list. 7. Select 24 (255.255.255.0) from the Mask drop-down list.

8. Type 1.1.5.6 for Next Hop.8. Type 1.1.5.6 for Next Hop.8. Type 1.1.5.6 for Next Hop.8. Type 1.1.5.6 for Next Hop.8. Type 1.1.5.6 for Next Hop.

9. Click Apply.9. Click Apply.9. Click Apply.

Figure 4.8-6 Configure a static route

Configure a default route to Switch B on Switch C.

1. Select Network --> IPv4 Routing from the navigation tree of Switch C, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch C, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch C, and then click the 1. Select Network --> IPv4 Routing from the navigation tree of Switch C, and then click the

Create tab to enter the page as shown in Figure 4.8-7 . Create tab to enter the page as shown in Figure 4.8-7 . Create tab to enter the page as shown in Figure 4.8-7 . Create tab to enter the page as shown in Figure 4.8-7 .

2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.2. Type 0.0.0.0 for Destination IP Address.

3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list. 3. Select 0 (0.0.0.0) from the Mask drop-down list.

4. Type 1.1.5.5 for Next Hop.4. Type 1.1.5.5 for Next Hop.4. Type 1.1.5.5 for Next Hop.4. Type 1.1.5.5 for Next Hop.4. Type 1.1.5.5 for Next Hop.

5. Click Apply.5. Click Apply.5. Click Apply.

Figure 4.8-7 Configure a default route

4.8.4.4 Configuration verification 4.8.4.4 Configuration verification

Display the active route table.

Enter the IPv4 route page of Switch A, Switch B, and Switch C respectively to verify that the newly configured static routes

are displayed in the active route table.

Ping Host B from Host A (assuming both hosts run Windows XP).

C:\Documents and Settings\Administrator-->ping 1.1.3.2

Pinging 1.1.3.2 with 32 bytes of data:

Reply from 1.1.3.2: bytes=32 time=1ms TTL=128

Reply from 1.1.3.2: bytes=32 time=1ms TTL=128

Reply from 1.1.3.2: bytes=32 time=1ms TTL=128

Reply from 1.1.3.2: bytes=32 time=1ms TTL=128

Ping statistics for 1.1.3.2:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),

Approximate round trip times in milli-seconds:

Minimum = 1ms, Maximum = 1ms, Average = 1ms

4.8.5 Precautions 4.8.5 Precautions

When configuring a static route, note the followings:

• If you do not specify the preference when configuring a static route, the default preference will be used.

Reconfiguration of the default preference applies only to newly created static routes. The web interface does not

support configuration of the default preference.

• The static route does not take effect if you specify the next hop address first and then configure it as the IP

address of a local interface, such as a VLAN interface.

• If Null 0 interface is specified as the output interface, the next hop address is not required. If you want to specify a

broadcast interface (such as a VLAN interface) as the output interface, which may have multiple next hops, specify

the next hop at the same time.

• You can delete only static routes on the Remove tab.

4.9 Telnet 4.9 Telnet

The Telnet protocol is an application layer protocol that provides remote login and virtual terminal functions on the

network.

This page is used to configure a Telnet server of opening and closing, and configure a Telnet terminal vty user

attributes.

4.9.1 Configuring telnet service 4.9.1 Configuring telnet service

Select Network-->Telnet to enter the service management configuration page, as shown in Figure Select Network-->Telnet to enter the service management configuration page, as shown in Figure Select Network-->Telnet to enter the service management configuration page, as shown in Figure Select Network-->Telnet to enter the service management configuration page, as shown in Figure

4.9-1 . 4.9-1 .

Figure 4.9-1 Configure Telnet service

Table 4.9-1 Service management configuration

Item Description

Telnet Service Enable Telnet service

Specify whether to enable the Telnet service.

The Telnet service is disabled by default.

Authentication Mode

None No certification is required for the end user login

Password

login password authentication

Scheme

Require user name and password authentication to login

Change Password

Modify vty user login password authentication way need

password, when the authentication is password authentication,

must be a vty user profile password

5 Security management 5 Security management

5.1 IP Filter 5.1 IP Filter

This page is used to display the current configuration on the switch port IP filtering white list, and allows you to add the

white list.

Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 . Select Security--> IP Filter to enter the default page as shown in Figure 5.1-1 .

Figure 5.1-1 The White list

5.1.1 The White list 5.1.1 The White list

Table 5.1-1 White List items

Item Description

Port

White list table in port

IP Filter

Open IP filtering capabilities according to corresponding items in white list table port

Create

Add white list page

Show all

Show all white list information

Delete all

Delete all the white list of devices

Delete

Selected

By clicking on the "batch delete" to delete the selected white list

5.1.1.1 Add a White List 5.1.1.1 Add a White List

Click Create to add a white list as shown in Figure 5.1-2 . Click Create to add a white list as shown in Figure 5.1-2 . Click Create to add a white list as shown in Figure 5.1-2 . Click Create to add a white list as shown in Figure 5.1-2 . Click Create to add a white list as shown in Figure 5.1-2 .

Figure 5.1-2 Add White list

Table 5.1-2 Add filter

Item Description

Type

Add the type of white list table, including: the source IP address, the source MAC address, the source IP address + source

of VLAN, MAC address, VLAN, source IP address + source MAC address

+ VLAN

Source IP

White list table of source IP address

Source MAC

White list of the source MAC address table entries

VLAN

White list in the VLAN

Port

White list in port

5.1.2 Port Filter 5.1.2 Port Filter

Figure 5.1-3 configuration of port filter

Table 5.1-3 Port filter summary

Item Description

Filter

Select to enable or disable port filtering capability

Enable All

Click "Enable All" and then click "Apply" to enable all ports filtering capabilities

Disable All

Click "Disable All" and then click "Apply" to close all port IP filtering capabilities

5.2 ARP Defense 5.2 ARP Defense

The Address Resolution Protocol (ARP) resolves IP addresses into physical addresses such as MAC addresses. On an

Ethernet LAN, a device uses ARP to get the MAC address of the target device for a packet.

5.2.1 Global Setup 5.2.1 Global Setup

NOTE:

If both ARP packet validity check and user validity check are enabled, the former one applies first, and then the latter

applies.

Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure Select Network-->ARP Defense to enter the default Global Setup page as shown in Figure

5.2-1 . 5.2-1 .

Figure 5.2-1 ARP Detection summary

Table 5.2-1 ARP Detection configuration items

Item Description

Global Setup Enable/Disable ARP detection.

Item Description

VLAN Setup

Select VLANs on which ARP detection is to be enabled.

add VLANs to the Enabled VLAN list box, select one or multiple VLANs from the Disabled add VLANs to the Enabled VLAN list box, select one or multiple VLANs from the Disabled add VLANs to the Enabled VLAN list box, select one or multiple VLANs from the Disabled add VLANs to the Enabled VLAN list box, select one or multiple VLANs from the Disabled

VLAN list box and click the >>button. VLAN list box and click the >>button.

Remove VLANs from the Enabled VLAN list box, select one or multiple VLANs from the list Remove VLANs from the Enabled VLAN list box, select one or multiple VLANs from the list Remove VLANs from the Enabled VLAN list box, select one or multiple VLANs from the list

box and click the << button.

Trusted Ports

Select trusted ports.

add ports to the Trusted Ports list box, select one or multiple ports from the Untrusted add ports to the Trusted Ports list box, select one or multiple ports from the Untrusted add ports to the Trusted Ports list box, select one or multiple ports from the Untrusted add ports to the Trusted Ports list box, select one or multiple ports from the Untrusted

Ports list box and click the << button. Ports list box and click the << button.

Remove ports from the Trusted Ports list box, select one or multiple ports from the list box Remove ports from the Trusted Ports list box, select one or multiple ports from the list box Remove ports from the Trusted Ports list box, select one or multiple ports from the list box

and click the >> button.

Packet

Validation

If the source MAC address in the ARP message is not consistent with the source MAC address in the Packet header,

drop it;

If the source MAC address in the ARP message is all 0, all 1, or the MAC address of the destination in the

Packet header is not consistent, drop it;

1. If the source MAC address in the ARP message is all 0, all 1, or multicast IP

address, drop it;

2. If none of the above is selected, the system does not check the validity of ARP packets.

5.2.2 Port Setup 5.2.2 Port Setup

Figure 5.2-2 Port Setup

There is no any check on the port’s ARP message for Trusted port, ARP message will be forwarded directly.

5.2.3 Displaying ARP entries 5.2.3 Displaying ARP entries

Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 . Select Security-->ARP Defense to enter the User Rules Table page as shown in Figure 5.2-3 .

All ARP entries are displayed on the page.

Figure 5.2-3 User Rules

5.2.4 Creating a static ARP entry 5.2.4 Creating a static ARP entry

Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure Select Security-->ARP Defense to enter the default User Rules Table page as shown in Figure

5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 . 5.2-3 . Click Create to enter the Create Rule page, as shown in Figure 5.2-4 .

Figure 5.2-4 Add a static ARP entry

Table 5.2-2 Static ARP entry configuration

Item Description

Source IP Type an IP address for the static ARP entry.

Source MAC Type a MAC address for the static ARP entry.

VLAN

Type a VLAN ID and specify a port for the static ARP entry.

IMPORTANT:

VLAN ID must be the ID of the VLAN that has already been created, and the port must belong to the VLAN.

The corresponding VLAN interface must have been created.

5.3 Loopback Detection 5.3 Loopback Detection

Check the Ethernet port whether can work normally or not by performing loopback test, during which the port cannot

forward data packets normally.

Ethernet port loopback test can be an internal loopback test or an external loopback test.

• In an internal loopback test, self-loop is established in the switching chip to check whether there is a chip failure

related to the functions of the port.

• In an external loopback test, a loopback plug is used on the port. Packets forwarded by the port will be received by

itself through the loopback plug. The external loopback test can be used to check whether there is a hardware

failure on the port.

5.3.1 Loopback operation 5.3.1 Loopback operation

Table 5.3-1 Loopback operation steps

Step Remark

Configuring loopback detection globally Required.

By default, loopback detection is disabled globally.

Configuring loopback detection on a port Required.

By default, loopback detection is disabled on a port.

Select Device-->Loopback Detection to enter the basic page, as shown in Figure 5.3-1 . Select Device-->Loopback Detection to enter the basic page, as shown in Figure 5.3-1 . Select Device-->Loopback Detection to enter the basic page, as shown in Figure 5.3-1 . Select Device-->Loopback Detection to enter the basic page, as shown in Figure 5.3-1 . Select Device-->Loopback Detection to enter the basic page, as shown in Figure 5.3-1 .

Figure 5.3-1 Loopback detection setup

Table 5.3-2 configuration items

Item Description

Loopback Detection Enable or disable loopback detection globally.

Port Detection Enable or disable loopback detection on ports.

Detection Interval Set detection interval

5.3.2 Configuring loopback detection on a port 5.3.2 Configuring loopback detection on a port

Select Device-->Loopback Detection to enter the Port Detection page, as shown in Figure 5.3-2.Select Device-->Loopback Detection to enter the Port Detection page, as shown in Figure 5.3-2.Select Device-->Loopback Detection to enter the Port Detection page, as shown in Figure 5.3-2.Select Device-->Loopback Detection to enter the Port Detection page, as shown in Figure 5.3-2.

Figure 5.3-2 Port Detection setupFigure 5.3-2 Port Detection setup

Table 5.3-3 Configuration items

Item Description

Port Loop Detection Batch

Setup

Enable or disable loopback detection on the target port.

Port Select port for loopback detection configuration.

5.3.3 Configuring loopback detection on VLAN 5.3.3 Configuring loopback detection on VLAN

Select Device-->Loopback Detection to enter VLAN Detection, as shown in Figure 5.3-3.Select Device-->Loopback Detection to enter VLAN Detection, as shown in Figure 5.3-3.Select Device-->Loopback Detection to enter VLAN Detection, as shown in Figure 5.3-3.Select Device-->Loopback Detection to enter VLAN Detection, as shown in Figure 5.3-3.

Figure 5.3-3 VLAN DetectionFigure 5.3-3 VLAN Detection

Table 5.3-4 Configuration items

Item Description

VLAN Detection

Enable: the system performs loopback detection in all VLANs for the target trunk or hybrid port.

Disable: the system performs loopback detection only in the default VLAN of the target trunk or hybrid port.

This configuration item is available only for a trunk or hybrid port.

Port Select port for loopback detection configuration.

5.3.4 Displaying loopback detection information 5.3.4 Displaying loopback detection information

Select Device-->Loopback Detection to enter Loop Display, as shown in Figure 5.3-4.Select Device-->Loopback Detection to enter Loop Display, as shown in Figure 5.3-4.Select Device-->Loopback Detection to enter Loop Display, as shown in Figure 5.3-4.Select Device-->Loopback Detection to enter Loop Display, as shown in Figure 5.3-4.

Figure 5.3-4 Loop DisplayFigure 5.3-4 Loop Display

Table 5.3-5 Configuration items

Item Description

Refresh rate Sets refresh rate of loopback detection.

5.3.5 Configuration guidelines 5.3.5 Configuration guidelines

Note the followings when performing a loopback test:

• You can perform an internal loopback test but not an external loopback test on a port that is physically down, but

you can perform neither test on a port that is manually shut down.

• The system does not allow Rate, Duplex, Cable Type and Port Status configuration on a The system does not allow Rate, Duplex, Cable Type and Port Status configuration on a The system does not allow Rate, Duplex, Cable Type and Port Status configuration on a The system does not allow Rate, Duplex, Cable Type and Port Status configuration on a The system does not allow Rate, Duplex, Cable Type and Port Status configuration on a

port under a loopback test.

An Ethernet port works in full duplex mode when the loopback test is performed, and restores its original duplex mode

after the loopback test.

6 QOS 6 QOS

Quality of Service (QoS) reflects the ability of a network to meet customer needs, and evaluates the ability of forwarding

packets of different services.

The evaluation can be based on different criteria because the network may provide various services. Generally, QoS

performance is measured with respect of bandwidth, delay, jitter, and packet loss ratio during packet forwarding

process.

6.1 Ports Rate Limit 6.1 Ports Rate Limit

Select QoS-->Ports rate Limit and select the port to enter the port rate configuration page, as Select QoS-->Ports rate Limit and select the port to enter the port rate configuration page, as Select QoS-->Ports rate Limit and select the port to enter the port rate configuration page, as

shown in Figure 6.1-1 . shown in Figure 6.1-1 . shown in Figure 6.1-1 .

Figure 6.1-1 Port rate Limit

Table 6.1-1 Configuration items

Item Description

Rate Limit Enable or disable line rate on the specified port.

Direction

Select a direction in which the line rate is to be applied.

Inbound —Limits the rate of packets received on the specified port. Inbound —Limits the rate of packets received on the specified port.

Outbound —Limits the rate of packets sent by the specified port. Outbound —Limits the rate of packets sent by the specified port.

Item Description

Select port(s)

Specify the ports to be configured with line rate

Click the ports to be configured with line rate in the port list or click Bacth config . You can Click the ports to be configured with line rate in the port list or click Bacth config . You can Click the ports to be configured with line rate in the port list or click Bacth config . You can Click the ports to be configured with line rate in the port list or click Bacth config . You can

select one or more ports.

6.2 QOS 6.2 QOS

6.2.1 Configuring priority mapping tables 6.2.1 Configuring priority mapping tables

Figure 6.22-1 Qos setting

Switches to realize the function of simple QoS, in the network congestion occurs, the system will set the switch priority

queue and queue scheduling algorithm to control the packet forwarding order. There are 4 queue switches, 1 is the

lowest priority queue, queue 4 is the highest priority. The priority of the switches support for: COS priority, DSCP

priority; Switches support queue scheduling algorithm for: high-priority weighted round robin scheduling (HQ - WRR),

weighted round robin scheduling (WRR), weighted fair queuing (WFQ) dispatching.

COS priority is determined by the VLAN Tag message, its mapping relationship with scheduling queue for queue for VLAN

Tag priority 1, 2, 1; VLAN Tag 0 and 3 for the queue priority 2; VLAN Tag

4, 5 for the queue priority 3; VLAN Tag priority for queue in June and July 4.

DSCP is in accordance with the TOS field in IP packet priority after six DSCP priority mapping for 4 queue, each group of

16 and corresponding to a scheduling priority queue, and scheduling priority queue corresponding relation is: 0-15

corresponding queue priority 1;16-31 corresponding priority queue 2;32-47 corresponding queue priority 3;48-63

corresponding queue priority 4.

6.2.2 QOS configuration Example 6.2.2 QOS configuration Example

6.2.2.1 Networking requirement 6.2.2.1 Networking requirement

Switch would connect with router via GE0/0/3 interface. Internet service includes voice, video and

data and the 802.1p priority is 7,5,2.all these service can arrive in user side via router and Switch

as shown in Figure 6.2-2 . In order to weaken the effect caused by network congestion and ensure as shown in Figure 6.2-2 . In order to weaken the effect caused by network congestion and ensure as shown in Figure 6.2-2 . In order to weaken the effect caused by network congestion and ensure

the service requirement of high priority & low-delay, the configuration is as below.

Table 6.2-1 Service type

Service type Service level

voice CS7(Q4 queue, absolute priority)

video EF （ Q3 queue ， second priority ）EF （ Q3 queue ， second priority ）EF （ Q3 queue ， second priority ）EF （ Q3 queue ， second priority ）EF （ Q3 queue ， second priority ）EF （ Q3 queue ， second priority ）

data AF2 （ Q1 queue, lowest priority ）AF2 （ Q1 queue, lowest priority ）AF2 （ Q1 queue, lowest priority ）AF2 （ Q1 queue, lowest priority ）

Figure 6.2-2 Networking diagram

6.2.2.2 Data preparation 6.2.2.2 Data preparation

In order to complete above configuration example, the following data should be prepared ：In order to complete above configuration example, the following data should be prepared ：

• VLAN of data, video and voice is 10,20,30 respectively.

• 802.1p priority of data, video and voice is 2, 5,7 respectively.

• Scheduler parameters of each service level.

6.2.2.3 Operation procedures 6.2.2.3 Operation procedures

1. Create VLAN 10,VLAN 20,VLAN 30 according to vlan configuration instruction. 1. Create VLAN 10,VLAN 20,VLAN 30 according to vlan configuration instruction.

2. Set SwitchGE0/0/1 GE0/0/2 GE0/0/3 as Trunk port, and allow VLAN 10 VLAN20 VLAN 30 to 2. Set SwitchGE0/0/1 GE0/0/2 GE0/0/3 as Trunk port, and allow VLAN 10 VLAN20 VLAN 30 to

pass through. For more details, refer to vlan configuration instruction.

3. Click QOS-->QOS as shown in Figure 6.2-3 . 3. Click QOS-->QOS as shown in Figure 6.2-3 . 3. Click QOS-->QOS as shown in Figure 6.2-3 . 3. Click QOS-->QOS as shown in Figure 6.2-3 .

Figure 6.2-3 Qos operation

4. Choose “COS” in the column of “select priority type” 4. Choose “COS” in the column of “select priority type”

5. Select “HQ-WRR” in the column of “Sheduling Mode” 5. Select “HQ-WRR” in the column of “Sheduling Mode”

6. Click “Apply” 6. Click “Apply”

6.2.3 Configuration guidelines 6.2.3 Configuration guidelines

When an ACL is referenced to implement QoS, the actions defined in the ACL rules, deny or permit, do not take effect;

actions to be taken on packets matching the ACL depend on the traffic behavior definition in QoS.

