

CHAPTER 18

Configuring Layer 2 Ethernet Interfaces

This chapter describes how to use the command-line interface (CLI) to configure Fast Ethernet and Gigabit Ethernet interfaces for Layer 2 switching on Catalyst 4500 series switches. It also provides guidelines, procedures, and configuration examples. The configuration tasks in this chapter apply to Fast Ethernet and Gigabit Ethernet interfaces on any module, including the uplink ports on the supervisor engine.

This chapter includes the following major sections:

- [About Layer 2 Ethernet Switching, page 18-1](#)
- [Default Layer 2 Ethernet Interface Configuration, page 18-4](#)
- [Layer 2 Interface Configuration Guidelines and Restrictions, page 18-4](#)
- [Configuring Ethernet Interfaces for Layer 2 Switching, page 18-5](#)

Note

To configure Layer 3 interfaces, see [Chapter 34, “Configuring Layer 3 Interfaces.”](#)

Note

For complete syntax and usage information for the switch commands used in this chapter, see the *Cisco Catalyst 4500 Series Switch Command Reference* and related publications at this location:

<http://www.cisco.com/en/US/products/hw/switches/ps4324/index.html>

If a command is not in the *Catalyst 4500 Series Switch Command Reference*, you can locate it in the Cisco IOS library. See the *Cisco IOS Command Reference* and related publications at this location:

<http://www.cisco.com/en/US/products/ps6350/index.html>

About Layer 2 Ethernet Switching

The following sections describe how Layer 2 Ethernet switching works on Catalyst 4500 series switches:

- [Layer 2 Ethernet Switching, page 18-2](#)
- [VLAN Trunks, page 18-3](#)
- [Layer 2 Interface Modes, page 18-3](#)

Layer 2 Ethernet Switching

Catalyst 4500 series switches support simultaneous, parallel connections between Layer 2 Ethernet segments. Switched connections between Ethernet segments last only for the duration of the packet. New connections can be made between different segments for successive packets.

Note

With Cisco IOS Release 12.1(13)EW, the Catalyst 4500 series switches can handle packets of 1600 bytes, rather than treat them as “oversized” and discard them. This size is larger than the usual IEEE Ethernet Maximum Transmission Unit (MTU) (1518 bytes) and 802.1q MTU (1522 bytes). The ability to handle larger packets is required to support two nested 802.1q headers and Multiprotocol Label Switching (MPLS) on a network.

The Catalyst 4500 series solves congestion problems caused by high-bandwidth devices and a large number of users by assigning each device (for example, a server) to its own 10-, 100-, or 1000-Mbps segment. Because each Ethernet interface on the switch represents a separate Ethernet segment, servers in a properly configured switched environment achieve full access to the bandwidth.

Because collisions are a major bottleneck in Ethernet networks, an effective solution is full-duplex communication. Normally, Ethernet operates in half-duplex mode, which means that stations can either receive or transmit. In full-duplex mode, two devices can transmit and receive at the same time. When packets can flow in both directions simultaneously, effective Ethernet bandwidth doubles to 20 Mbps for 10-Mbps interfaces and to 200 Mbps for Fast Ethernet interfaces. Gigabit Ethernet interfaces on the Catalyst 4500 series switch are full-duplex mode only, providing 2-Gbps effective bandwidth.

Switching Frames Between Segments

Each Ethernet interface on a Catalyst 4500 series switch can connect to a single workstation or server, or to a hub through which workstations or servers connect to the network.

On a typical Ethernet hub, all ports connect to a common backplane within the hub, and the bandwidth of the network is shared by all devices attached to the hub. If two devices establish a session that uses a significant level of bandwidth, the network performance of all other stations attached to the hub is degraded.

To reduce degradation, the switch treats each interface as an individual segment. When stations on different interfaces need to communicate, the switch forwards frames from one interface to the other at wire speed to ensure that each session receives full bandwidth.

To switch frames between interfaces efficiently, the switch maintains an address table. When a frame enters the switch, it associates the MAC address of the sending station with the interface on which it was received.

Building the MAC Address Table

The Catalyst 4500 series builds the MAC address table by using the source address of the frames received. When the switch receives a frame for a destination address not listed in its MAC address table, it floods the frame to all interfaces of the same VLAN except the interface that received the frame. When the destination device replies, the switch adds its relevant source address and interface ID to the address table. The switch then forwards subsequent frames to a single interface without flooding to all interfaces.

The address table can store at least 32,000 address entries without flooding any entries. The switch uses an aging mechanism, defined by a configurable aging timer, so if an address remains inactive for a specified number of seconds, it is removed from the address table.

VLAN Trunks

A trunk is a point-to-point link between one or more Ethernet switch interfaces and another networking device such as a router or a switch. Trunks carry the traffic of multiple VLANs over a single link and allow you to extend VLANs across an entire network.

Only 802.1Q trunking encapsulations is available on all Catalyst 4500 Ethernet interfaces.

Note Ports 3 to 18 are blocking Gigabit ports on the WS-X4418-GB module. Ports 1 to 12 are blocking Gigabit ports on the WS-X4412-2GB-T module.

You can configure a trunk on a single Ethernet interface or on an EtherChannel bundle. For more information about EtherChannel, see [Chapter 26, “Configuring EtherChannel and Link State Tracking.”](#)

Layer 2 Interface Modes

[Table 18-1](#) lists the Layer 2 interface modes and describes how they function on Ethernet interfaces.

Table 18-1 *Layer 2 Interface Modes*

Mode	Purpose
switchport mode access	Puts the interface into permanent nontrunking mode and negotiates to convert the link into a nontrunking link. The interface becomes a nontrunk interface even if the neighboring interface does not change.
switchport mode dynamic desirable	Makes the interface actively attempt to convert the link to a trunking link. The interface becomes a trunk interface if the neighboring interface is set to trunk , desirable , or auto mode.
switchport mode dynamic auto	Makes the interface convert the link to a trunking link if the neighboring interface is set to trunk or desirable mode. It is the default mode for all Ethernet interfaces.
switchport mode trunk	Puts the interface into permanent trunking mode and negotiates to convert the link into a trunking link. The interface becomes a trunk interface even if the neighboring interface does not change.
switchport nonegotiate	Puts the interface into permanent trunking mode but prevents the interface from generating DTP frames. You must configure the neighboring interface manually as a trunk interface to establish a trunking link.

Note

DTP is a point-to-point protocol. However, some internetworking devices might forward DTP frames improperly. To avoid this problem, ensure that interfaces connected to devices that do not support DTP are configured with the **access** keyword if you do not intend to trunk across those links. To enable trunking to a device that does not support DTP, use the **nonegotiate** keyword to cause the interface to become a trunk without generating DTP frames.

Default Layer 2 Ethernet Interface Configuration

Table 18-2 shows the Layer 2 Ethernet interface default configuration.

Table 18-2 Layer 2 Ethernet Interface Default Configuration

Feature	Default Value
Interface mode	switchport mode dynamic auto
Trunk encapsulation	switchport trunk encapsulation negotiate
Allowed VLAN range	VLANs 1–1005
VLAN range eligible for pruning	VLANs 2–1001
Default VLAN (for access ports)	VLAN 1
Native VLAN (for 802.1Q only trunks)	VLAN 1
STP ¹	Enabled for all VLANs
STP port priority	128
STP port cost	<ul style="list-style-type: none"> • 100 for 10-Mbps Ethernet LAN ports • 19 for 10/100-Mbps Fast Ethernet ports • 19 for 100-Mbps Fast Ethernet ports • 4 for 1000-Mbps Gigabit Ethernet ports • 2 for 10,000-Mbps 10-Gigabit Ethernet LAN ports

1. STP = Spanning Tree Protocol

Layer 2 Interface Configuration Guidelines and Restrictions

When using (or configuring) Layer 2 interfaces, consider these guidelines and restrictions:

- In a network of Cisco switches connected through 802.1Q trunks, the switches maintain one instance of spanning tree for each VLAN allowed on the trunks. Non-Cisco 802.1Q switches maintain only one instance of spanning tree for all VLANs allowed on the trunks.

When you connect a Cisco switch to a non-Cisco device through an 802.1Q trunk, the Cisco switch combines the spanning tree instance of the native VLAN of the trunk with the spanning tree instance of the non-Cisco 802.1Q switch. However, spanning tree information for each VLAN is maintained by Cisco switches separated by a cloud of non-Cisco 802.1Q switches. The non-Cisco 802.1Q cloud separating the Cisco switches is treated as a single trunk link between the switches.

- Make sure the native VLAN for an 802.1Q trunk is the same on both ends of the trunk link. If the VLAN on one end of the trunk is different from the VLAN on the other end, spanning tree loops might result.
- Disabling spanning tree on any VLAN of an 802.1Q trunk can cause spanning tree loops.

Configuring Ethernet Interfaces for Layer 2 Switching

The following sections describe how to configure Layer 2 switching on a Catalyst 4500 series switch:

- [Configuring an Ethernet Interface as a Layer 2 Trunk, page 18-5](#)
- [Configuring an Interface as a Layer 2 Access Port, page 18-7](#)
- [Clearing Layer 2 Configuration, page 18-8](#)

Configuring an Ethernet Interface as a Layer 2 Trunk

Note

The default for Layer 2 interfaces is **switchport mode dynamic auto**. If the neighboring interface supports trunking and is configured to trunk mode or dynamic desirable mode, the link becomes a Layer 2 trunk.

To configure an interface as a Layer 2 trunk, perform this task:

	Command	Purpose
Step 1	Switch(config)# interface { fastethernet gigabitethernet tengigabitethernet } <i>slot/port</i>	Specifies the interface to configure.
Step 2	Switch(config-if)# shutdown	(Optional) Shuts down the interface to prevent traffic flow until configuration is complete.
Step 3	Switch(config-if)# switchport trunk encapsulation { dot1q negotiate }	(Optional) Specifies the encapsulation. Note You must enter this command with the dot1q keyword to support the switchport mode trunk command, which is not supported by the default mode (negotiate).
Step 4	Switch(config-if)# switchport mode { dynamic { auto desirable } trunk }	Configures the interface as a Layer 2 trunk. (Required only if the interface is a Layer 2 access port or to specify the trunking mode.)
Step 5	Switch(config-if)# switchport access vlan <i>vlan_num</i>	(Optional) Specifies the access VLAN, which is used if the interface stops trunking. The access VLAN is not used as the native VLAN. Note The <i>vlan_num</i> parameter is either a single VLAN number from 1 to 1005 or a range of VLANs described by two VLAN numbers, the lesser one first, separated by a dash. Do not enter any spaces between comma-separated <i>vlan</i> parameters or in dash-specified ranges.
Step 6	Switch(config-if)# switchport trunk native vlan <i>vlan_num</i>	For 802.1Q trunks, specifies the native VLAN. Note If you do not set the native VLAN, the default is used (VLAN 1).
Step 7	Switch(config-if)# switchport trunk allowed vlan { add except all remove } <i>vlan_num[,vlan_num[,vlan_num[,...]]</i>	(Optional) Configures the list of VLANs allowed on the trunk. All VLANs are allowed by default. You cannot remove any of the default VLANs from a trunk.

	Command	Purpose
Step 8	Switch(config-if)# switchport trunk pruning vlan {add except none remove} vlan_num[, vlan_num[, vlan_num[, ...]]	(Optional) Configures the list of VLANs allowed to be pruned from the trunk (see the “VLAN Trunking Protocol” section on page 16-7). The default list of VLANs allowed to be pruned contains all VLANs, except for VLAN 1.
Step 9	Switch(config-if)# no shutdown	Activates the interface. (Required only if you shut down the interface.)
Step 10	Switch(config-if)# end	Exits interface configuration mode.
Step 11	Switch# show running-config interface {fastethernet gigabitethernet tengigabitethernet} slot/port	Displays the running configuration of the interface.
Step 12	Switch# show interfaces [fastethernet gigabitethernet tengigabitethernet] slot/port switchport	Displays the switch port configuration of the interface.
Step 13	Switch# show interfaces [{fastethernet gigabitethernet tengigabitethernet} slot/port] trunk	Displays the trunk configuration of the interface.

This example shows how to configure the Fast Ethernet interface 5/8 as an 802.1Q trunk. This example assumes that the neighbor interface is configured to support 802.1Q trunking and that the native VLAN defaults to VLAN 1:

```
Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# interface fastethernet 5/8
Switch(config-if)# shutdown
Switch(config-if)# switchport mode dynamic desirable
Switch(config-if)# switchport trunk encapsulation dot1q
Switch(config-if)# no shutdown
Switch(config-if)# end
Switch# exit
```

This example shows how to verify the running configuration:

```
Switch# show running-config interface fastethernet 5/8
Building configuration...
Current configuration:
!
interface FastEthernet5/8
  switchport mode dynamic desirable
  switchport trunk encapsulation dot1q
end
```

This example shows how to verify the switch port configuration:

```
Switch# show interfaces fastethernet 5/8 switchport
Name: Fa5/8
Switchport: Enabled
Administrative Mode: dynamic desirable
Operational Mode: trunk
Administrative Trunking Encapsulation: negotiate
Operational Trunking Encapsulation: dot1q
Negotiation of Trunking: Enabled
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Trunking VLANs Enabled: ALL
Pruning VLANs Enabled: 2-1001
```

This example shows how to verify the trunk configuration:

```
Switch# show interfaces fastethernet 5/8 trunk

Port Mode Encapsulation  Status Native vlan
Fa5/8 desirable n-802.1q trunking 1

Port Vlans allowed on trunk
Fa5/8 1-1005

Port Vlans allowed and active in management domain
Fa5/8 1-6,10,20,50,100,152,200,300,303-305,349-351,400,500,521,524,570,801-802,850,917,999,1002-1005

Port Vlans in spanning tree forwarding state and not pruned
Fa5/8 1-6,10,20,50,100,152,200,300,303-305,349-351,400,500,521,524,570,801-802,850,917,999,1002-1005

Switch#
```

Configuring an Interface as a Layer 2 Access Port

Note

If you assign an interface to a VLAN that does not exist, the interface is not operational until you create the VLAN in the VLAN database (see the “[Configuring VLANs in Global Configuration Mode](#)” section on page 16-6).

To configure an interface as a Layer 2 access port, perform this task:

	Command	Purpose
Step 1	Switch(config)# interface { fastethernet gigabitethernet tengigabitethernet } <i>slot/port</i>	Specifies the interface to configure.
Step 2	Switch(config-if)# shutdown	(Optional) Shuts down the interface to prevent traffic flow until configuration is complete.
Step 3	Switch(config-if)# switchport	Configures the interface for Layer 2 switching: <ul style="list-style-type: none"> You must enter the switchport command once without any keywords to configure the interface as a Layer 2 port before you can enter additional switchport commands with keywords. Required only if you previously entered the no switchport command for the interface.
Step 4	Switch(config-if)# switchport mode access	Configures the interface as a Layer 2 access port.
Step 5	Switch(config-if)# switchport access vlan <i>vlan_num</i>	Places the interface in a VLAN.
Step 6	Switch(config-if)# no shutdown	Activates the interface. (Required only if you had shut down the interface.)
Step 7	Switch(config-if)# end	Exits interface configuration mode.

	Command	Purpose
Step 8	Switch# show running-config interface {fastethernet gigabitethernet} slot/port	Displays the running configuration of the interface.
Step 9	Switch# show interfaces [{fastethernet gigabitethernet tengigabitethernet} slot/port] switchport	Displays the switch port configuration of the interface.

This example shows how to configure the Fast Ethernet interface 5/6 as an access port in VLAN 200:

```
Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# interface fastethernet 5/6
Switch(config-if)# shutdown
Switch(config-if)# switchport mode access
Switch(config-if)# switchport access vlan 200
Switch(config-if)# no shutdown
Switch(config-if)# end
Switch# exit
```

This example shows how to verify the running configuration:

```
Switch# show running-config interface fastethernet 5/6
Building configuration...
!
Current configuration :33 bytes
interface FastEthernet 5/6
  switchport access vlan 200
  switchport mode access
end
```

This example shows how to verify the switch port configuration:

```
Switch# show interface fastethernet 5/6 switchport
Name:Fa5/6
Switchport:Enabled
Administrative Mode:dynamic auto
Operational Mode:static access
Administrative Trunking Encapsulation:negotiate
Operational Trunking Encapsulation:native
Negotiation of Trunking:On
Access Mode VLAN:1 (default)
Trunking Native Mode VLAN:1 (default)
Administrative private-vlan host-association:none
Administrative private-vlan mapping:none
Operational private-vlan:none
Trunking VLANs Enabled:ALL
Pruning VLANs Enabled:2-1001
Switch#
```

Clearing Layer 2 Configuration

To clear the Layer 2 configuration on an interface, perform this task:

	Command	Purpose
Step 1	Switch(config)# default interface {fastethernet gigabitethernet tengigabitethernet} slot/port	Specifies the interface to clear.
Step 2	Switch(config-if)# end	Exits interface configuration mode.

	Command	Purpose
Step 3	Switch# show running-config interface { fastethernet gigabitethernet tengigabitethernet } <i>slot/port</i>	Displays the running configuration of the interface.
Step 4	Switch# show interfaces [{ fastethernet gigabitethernet tengigabitethernet } <i>slot/port</i>] switchport	Displays the switch port configuration of the interface.

This example shows how to clear the Layer 2 configuration on the Fast Ethernet interface 5/6:

```
Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# default interface fastethernet 5/6
Switch(config)# end
Switch# exit
```

This example shows how to verify that the Layer 2 configuration was cleared:

```
Switch# show running-config interface fastethernet 5/6
Building configuration...
Current configuration:
!
interface FastEthernet5/6
end
```

This example shows how to verify the switch port configuration:

```
Switch# show interfaces fastethernet 5/6 switchport
Name: Fa5/6
Switchport: Enabled
Switch#
```

