

Utilisation de SNMP pour trouver un numéro de port d'une adresse MAC sur un commutateur Catalyst

Contenu

[Introduction](#)

[Conditions préalables](#)

[Conditions requises](#)

[Components Used](#)

[Conventions](#)

[Fond](#)

[Détails des variables MIB, qui incluent les OID \(Object Identifier\)](#)

[Obtenir le numéro de port sur lequel une adresse MAC a été apprise](#)

[Step-by-Step Instructions](#)

[Informations connexes](#)

[Introduction](#)

Ce document décrit comment employer le protocole de gestion de réseau simple (SNMP) pour obtenir le numéro de port sur un commutateur Cisco Catalyst duquel vous connaissez l'adresse MAC.

[Conditions préalables](#)

[Conditions requises](#)

Les lecteurs de ce document devraient avoir connaissance des sujets suivants :

- Comment obtenir des VLAN à partir d'un commutateur Catalyst avec l'utilisation de SNMP
- Comment utiliser l'indexation des chaînes de communauté avec SNMP
- Utilisation générale de la commande **get** SNMP et de la commande **walk**

[Components Used](#)

Ce document s'applique aux commutateurs Catalyst qui exécutent un système d'exploitation Catalyst (CatOS) ou le logiciel Cisco IOS®. Le logiciel prend en charge le [BRIDGE-MIB](#) et le [IF-MIB](#).

Les informations contenues dans ce document sont basées sur les versions de matériel et de logiciel suivantes :

- Catalyst 3524XL qui exécute le logiciel Cisco IOS Version 12.0(5)WC5a
- Net-SNMP version 5.0.6 **Remarque** : Pour obtenir ce logiciel, reportez-vous à [Net-SNMP](#) .

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, make sure that you understand the potential impact of any command.

[Conventions](#)

For more information on document conventions, refer to the [Cisco Technical Tips Conventions](#).

[Fond](#)

Pour plus d'informations sur la façon d'interroger la table CAM (Content-Addressable Memory), les VLAN et toutes les MIB associées, telles que CISCO-VTP-MIB et BRIDGE-MIB, reportez-vous à la section [Background](#) du document [How To Get Dynamic CAM Entries \(CAM Table\) for Catalyst Switches Using SNMP](#).

[Détails des variables MIB, qui incluent les OID \(Object Identifier\)](#)

```
.1.3.6.1.2.1.17.4.3.1.1
dot1dTpFdbAddress OBJECT-TYPE
 -- FROM BRIDGE-MIB
 -- TEXTUAL CONVENTION MacAddress
 SYNTAX OCTET STRING (6)
 MAX-ACCESS read-only
 STATUS Mandatory
 DESCRIPTION "A unicast MAC address for which the bridge has forwarding
 and/or filtering information."
 ::= { iso(1) org(3) dod(6) internet(1) mgmt(2) mib-2(1) dot1dBridge(17) dot1dTp(4)
 dot1dTpFdbTable(3) dot1dTpFdbEntry(1) 1 }

.1.3.6.1.2.1.17.4.3.1.2
dot1dTpFdbPort OBJECT-TYPE
 -- FROM BRIDGE-MIB
 SYNTAX Integer
 MAX-ACCESS read-only
 STATUS Mandatory
 DESCRIPTION "Either the value "0", or the port number of the port on which
 a frame having a source
 address equal to the value of the corresponding instance of
 dot1dTpFdbAddress has been seen.
 A value of "0" indicates that the port number has not been learned,
 but that the bridge does
 have some forwarding/filtering information about this address (that is,
 in the StaticTable).
 Implementors are encouraged to assign the port value to this
 object whenever it is
 learned, even for addresses for which the corresponding value of
 dot1dTpFdbStatus is not learned(3)."
```

```
 ::= { iso(1) org(3) dod(6) internet(1) mgmt(2) mib-2(1) dot1dBridge(17) dot1dTp(4)
 dot1dTpFdbTable(3) dot1dTpFdbEntry(1) 2 }

.1.3.6.1.2.1.2.2.1.1
ifIndex OBJECT-TYPE
 SYNTAX InterfaceIndex
 MAX-ACCESS read-only
```

```

STATUS current
DESCRIPTION "A unique value, greater than zero, for each interface. It
 is recommended that values are assigned contiguously
 starting from 1. The value for each interface sub-layer
 must remain constant at least from one re-initialization of
 the entity's network management system to the next re-
 initialization."
 ::= { ifEntry 1 }

.1.3.6.1.2.1.17.1.4.1.2
dot1dBasePortIfIndex OBJECT-TYPE
 SYNTAX  INTEGER
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "The value of the instance of the ifIndex object,
 defined in MIB-II, for the interface corresponding
 to this port."
 ::= { dot1dBasePortEntry 2 }

.1.3.6.1.2.1.31.1.1.1.1
ifName OBJECT-TYPE
 SYNTAX DisplayString
 MAX-ACCESS  read-only
 STATUS current
 DESCRIPTION "The textual name of the interface. The value of this
 object should be the name of the interface as assigned by
 the local device and should be suitable for use in commands
 entered at the device's `console'. This might be a text
 name, such as `le0' or a simple port number, such as `1',
 depending on the interface naming syntax of the device. If
 several entries in the ifTable together represent a single
 interface as named by the device, then each will have the
 same value of ifName. Note that for an agent which responds
 to SNMP queries concerning an interface on some other
 (proxied) device, then the value of ifName for such an
 interface is the proxied device's local name for it.
 If there is no local name, or this object is otherwise not
 applicable, then this object contains a zero-length string."
 ::= { ifXEntry 1 }

```

[Obtenir le numéro de port sur lequel une adresse MAC a été apprise](#)

[Step-by-Step Instructions](#)

Complétez les étapes de cette section afin d'utiliser SNMP pour obtenir le numéro de port sur lequel une adresse MAC a été apprise. Considérez que le numéro de port se trouve dans VLAN1.

Remarque : dans les commandes de cette section :

- **public** est la chaîne de communauté de lecture.
- **@1** est la partie VLAN 1 de la chaîne de communauté de lecture.
- **crumpy** est le nom d'hôte du périphérique.**Remarque :** Vous pouvez également utiliser l'adresse IP pour ce nom d'hôte.

Remarque : La section [Conclusion](#) utilise les valeurs qui apparaissent en *italique* dans le résultat de la commande.

1. Récupérez les VLAN. Utilisez la commande **snmpwalk** sur l'objet `vtpVlanState` (.1.3.6.1.4.1.9.9.46.1.3.1.1.2) :

```
%snmpwalk -c public crumpy .1.3.6.1.4.1.9.9.46.1.3.1.1.2
CISCO-VTP-MIB::vtpVlanState.1.1 = INTEGER: operational(1)
CISCO-VTP-MIB::vtpVlanState.1.3 = INTEGER: operational(1)
CISCO-VTP-MIB::vtpVlanState.1.7 = INTEGER: operational(1)
CISCO-VTP-MIB::vtpVlanState.1.10 = INTEGER: operational(1)
...
```

Note : Cette commande utilise [l'indexation des chaînes de communauté](#). La commande utilise également [vtpVlanState](#), qui a l'OID .1.3.6.1.4.1.9.9.46.1.3.1.1.2. Si vous avez chargé les MIB dans votre système de gestion de réseau (NMS), vous pouvez utiliser le nom de l'objet au lieu de l'OID. Émettez plutôt cette commande :

```
%snmpwalk -c public@1 crumpy vtpVlanState
```

Remarque : Vous pouvez également utiliser les noms d'objet des étapes 2 à 6.

2. Émettez cette commande afin d'obtenir la table d'adresses MAC en considérant que le port appartient à VLAN1 :

```
snmpwalk -c public@1 crumpy .1.3.6.1.2.1.17.4.3.1.1

17.4.3.1.1.0.0.12.7.172.8 = Hex: 00 00 0C 07 AC 08
17.4.3.1.1.0.1.2.27.80.145 = Hex: 00 01 02 1B 50 91
17.4.3.1.1.0.1.3.72.77.90 = Hex: 00 01 03 48 4D 5A
17.4.3.1.1.0.1.3.72.221.191 = Hex: 00 01 03 48 DD BF
...
```

Remarque : indiquez le numéro de VLAN approprié après la chaîne de communauté. Dans cet exemple, il s'agit de VLAN1. La commande répertorie toutes les adresses MAC apprises sur tous les ports appartenant au VLAN 1.

3. Exécutez cette commande pour déterminer le numéro de port de pont pour VLAN 1 :

```
snmpwalk -c public@1 crumpy .1.3.6.1.2.1.17.4.3.1.2

17.4.3.1.2.0.0.12.7.172.8 = 13
17.4.3.1.2.0.1.2.27.80.128 = 13
17.4.3.1.2.0.1.2.27.80.145 = 13
17.4.3.1.2.0.1.2.163.145.225 = 13
...
```

Remarque : VLAN 1 est [dot1dTpFdbPort](#), ou .1.3.6.1.2.1.17.4.3.1.2.

4. Exécutez cette commande pour mapper le port de pont sur le [ifIndex](#), OID

```
.1.3.6.1.2.1.2.2.1.1 :
snmpwalk -c public@1 crumpy .1.3.6.1.2.1.17.1.4.1.2

17.1.4.1.2.13 = 2
17.1.4.1.2.14 = 3
17.1.4.1.2.15 = 4
17.1.4.1.2.16 = 5
```

Cette commande interroge le [dot1dBasePortIfIndex](#), qui a l'OID .1.3.6.1.2.1.17.1.4.1.2.

5. Utilisez la commande **walk** avec [ifName](#) afin de corréler la valeur [ifIndex](#) avec un nom de port correct. Émettez la commande suivante : **Remarque :** Le [ifName](#) a l'OID

```
.1.3.6.1.2.1.31.1.1.1.1.
snmpwalk -c public@1 crumpy .1.3.6.1.2.1.31.1.1.1.1

ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.1 = VL1
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.2 = Fa0/1
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.3 = Fa0/2
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.4 = Fa0/3
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.5 = Fa0/4
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.6 = Fa0/5
ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.7 = Fa0/6
```

...

6. Liez une adresse MAC au port sur lequel l'adresse a été apprise. À l'étape 1, l'adresse MAC est :

17.4.3.1.1.0.0.12.7.172.8 = Hex: 00 00 0C 07 AC 08

À l'étape 2, le port de pont indique que l'adresse MAC appartient au port de pont numéro 13 :

17.4.3.1.2.0.0.12.7.172.8 = 13

À partir de l'étape 3, le port de pont numéro 13 a ifIndex numéro 2 :

17.1.4.1.2.13 = 2

À l'étape 4, ifIndex 2 correspond au port Fast Ethernet 0/1 :

ifMIB.ifMIBObjects.ifXTable.ifXEntry.ifName.2 = Fa0/1

Conclusion

L'adresse MAC 00 00 0C 07 AC 08 est apprise sur le port Fa0/1.

Comparez cette conclusion avec la sortie de :

- La commande **show cam dynamic** pour les commutateurs CatOS
- La commande **show mac** pour les commutateurs du logiciel Cisco IOS

Voici l'exemple de sortie :

```
crumpy# show mac
Dynamic Address Count: 58
Secure Address Count: 2
Static Address (User-defined) Count: 0
System Self Address Count: 51
Total MAC addresses: 111
Maximum MAC addresses: 8192
Non-static Address Table:
Destination Address  Address Type  VLAN  Destination Port
-----
0000.0c07.ac08 Dynamic 1 FastEthernet0/1
0001.021b.5091 Dynamic 1 FastEthernet0/1
0001.0348.4d5a Dynamic 1 FastEthernet0/1
0001.0348.ddbf Dynamic 1 FastEthernet0/1
0001.972d.dfae Dynamic 1 FastEthernet0/1
0002.55c6.cfe7 Dynamic 1 FastEthernet0/1
0002.7d61.d400 Dynamic 1 FastEthernet0/1
...
```

Informations connexes

- [Navigateur d'objets SNMP](#)
- [Support et documentation techniques - Cisco Systems](#)