
1 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Lab 3.2.5.2 Use Network Inspector to Observe STP Behavior

Objective
The purpose of this lab is to observe STP behavior with the Network Inspector switch trace feature.

Scenario
A new switched network has just been installed. The Spanning-Tree Protocol (STP) behavior must
be monitored. Fluke Network Inspector has a trace feature. The trace feature can track the path that
data will take over the network

2 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

The network design is as follows.

Switch VTP Domain VTP Mode

DLSwitch1 CORP Server

DLSwitch2 CORP Client

ALSwitch1 CORP Client

ALSwitch2 CORP Client

ALSwitch3 CORP Client

The VLAN configuration information is as follows.

VLAN ID VLAN Name VLAN Subnet DLSwitch ALSwitch

1 Native 5.0.0.0/8 All Ports All Ports

Trunk 802.1q

Device DLSwitch1 DLSwitch2 ALSwitch1 ALSwitch2 ALSwitch3 Network

Inspector
Host
Router

IP
address

5.5.5.1/8 5.5.5.2/8 5.5.5.3/8 5.5.5.4/8 5.5.5.6/8 5.5.5.5/8 5.5.5.7/8

Step 1
Cable the lab according to the diagram.

Before configuring the switches, delete the vlan.dat database file and power cycle each switch.
Then erase the startup configuration on each switch and issue the reload command.

DLSwitch1#delete flash
Delete filename [flash]? vlan.dat
DLSwitch1#erase start
DLSwitch1#reload

Note: Do not save the configuration changes when prompted.

Configure the hostname, passwords, and Telnet access to all the switches. Use interface vlan 1 to
configure the IP address of all the switches.

Switch(config)#hostname DLSwitch1
DLSwitch1(config)#enable secret cisco
DLSwitch1(config)#line console 0
DLSwitch1(config-line)#password cisco
DLSwitch1(config-line)#login
DLSwitch1(config-line)#line vty 0 15
DLSwitch1(config-line)#password cisco
DLSwitch1(config-line)#login
DLSwitch1(config-line)#interface vlan 1
DLSwitch1(config-if)#ip address 5.5.5.1 255.0.0.0
DLSwitch1(config-if)#no shutdown

3 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

DLSwitch1(config-if)#^Z
Switch(config)#hostname DLSwitch2
DLSwitch2(config)#enable secret cisco
DLSwitch2(config)#line console 0
DLSwitch2(config-line)#password cisco
DLSwitch2(config-line)#login
DLSwitch2(config-line)#line vty 0 15
DLSwitch2(config-line)#password cisco
DLSwitch2(config-line)#login
DLSwitch2(config-line)#interface vlan 1
DLSwitch2(config-if)#ip address 5.5.5.2 255.0.0.0
DLSwitch2(config-if)#no shutdown
DLSwitch2(config-if)#^Z

Switch(config)#hostname ALSwitch1
ALSwitch1(config)#enable secret cisco
ALSwitch1(config)#line console 0
ALSwitch1(config-line)#password cisco
ALSwitch1(config-line)#login
ALSwitch1(config-line)#line vty 0 15
ALSwitch1(config-line)#password cisco
ALSwitch1(config-line)#login
ALSwitch1(config-line)#interface vlan 1
ALSwitch1(config-if)#ip address 5.5.5.3 255.0.0.0
ALSwitch1(config-if)#no shutdown
ALSwitch1(config-if)#^Z

Switch(config)#hostname ALSwitch2
ALSwitch2(config)#enable secret cisco
ALSwitch2(config)#line console 0
ALSwitch2(config-line)#password cisco
ALSwitch2(config-line)#login
ALSwitch2(config-line)#line vty 0 15
ALSwitch2(config-line)#password cisco
ALSwitch2(config-line)#login
ALSwitch2(config-line)#interface vlan 1
ALSwitch2(config-if)#ip address 5.5.5.4 255.0.0.0
ALSwitch2(config-if)#no shutdown

ALSwitch2(config-if)#^Z

Switch(config)#hostname ALSwitch3
ALSwitch3(config)#enable secret cisco
ALSwitch3(config)#line console 0
ALSwitch3(config-line)#password cisco
ALSwitch3(config-line)#login
ALSwitch3(config-line)#line vty 0 15
ALSwitch3(config-line)#password cisco
ALSwitch3(config-line)#login
ALSwitch3(config)#interface vlan 1
ALSwitch3(config-if)#ip address 5.5.5.6 255.0.0.0
ALSwitch3(config-if)#no shutdown
ALSwitch3(config-if)#^Z

4 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Step 2
Configure the trunking interfaces.

Create a trunk link between the switches. On the DLSwitch1 and DLSwitch2 set the port to trunking
with the 802.1q encapsulation.

Note If an error is received, it is because the port is set to auto encapsulation. Fix the error by
entering the switchport mode trunk command after the switchport trunk
encapsulation dot1q command.

DLSwitch1(config)#interface FastEthernet 0/1
DLSwitch1(config-if)#switchport mode trunk
DLSwitch1(config-if)#switchport trunk encapsulation dot1q
DLSwitch1(config-if)#interface FastEthernet 0/3
DLSwitch1(config-if)#switchport mode trunk
DLSwitch1(config-if)#switchport trunk encapsulation dot1q
DLSwitch1(config-if)#interface FastEthernet 0/7
DLSwitch1(config-if)#switchport mode trunk
DLSwitch1(config-if)#switchport trunk encapsulation dot1q
DLSwitch1(config-if)#^Z

DLSwitch2(config)#interface FastEthernet 0/1
DLSwitch2(config-if)#switchport mode trunk
DLSwitch2(config-if)#switchport trunk encapsulation dot1q
DLSwitch2(config-if)#interface FastEthernet 0/3
DLSwitch2(config-if)#switchport mode trunk
DLSwitch2(config-if)#switchport trunk encapsulation dot1q
DLSwitch2(config-if)#interface FastEthernet 0/7
DLSwitch2(config-if)#switchport mode trunk
DLSwitch2(config-if)#switchport trunk encapsulation dot1q
DLSwitch2(config-if)#^Z

The access layer switches do not need the encapsulation configured. It defaults to 802.1q. In some
IOS versions there are no other options.

ALSwitch1(config)#interface FastEthernet0/1
ALSwitch1(config-if)#switchport mode trunk
ALSwitch1(config-if)#interface FastEthernet 0/3
ALSwitch1(config-if)#switchport mode trunk
ALSwitch1(config-if)#^Z

ALSwitch2(config)#interface fastethernet 0/1
ALSwitch2(config-if)#switchport mode trunk
ALSwitch2(config-if)#interface fastethernet 0/3
ALSwitch2(config-if)#switchport mode trunk
ALSwitch2(config-if)#^Z

ALSwitch3(config)#interface fastethernet 0/1
ALSwitch3(config-if)#switchport mode trunk
ALSwitch3(config-if)#interface fastethernet 0/3
ALSwitch3(config-if)#switchport mode trunk
ALSwitch3(config-if)#^Z

Verify the trunk configuration with the show vtp counters command.

DLSwitch1#show vtp counters
VTP statistics:
Summary advertisements received : 0
Subset advertisements received : 0

5 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Request advertisements received : 0
Summary advertisements transmitted : 0
Subset advertisements transmitted : 0
Request advertisements transmitted : 0
Number of config revision errors : 0
Number of config digest errors : 0
Number of V1 summary errors : 0

VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0
Fa0/3 0 0 0
Fa0/7 0 0 0

Verify the configuration on all the switches.
DLSwitch1#show vtp counters
<Output omitted>

VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
---------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0
Fa0/3 0 0 0Fa0/7 0
0 0

DLSwitch2#show vtp counters
<Output omitted>
VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
---------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0
Fa0/3 0 0 0
Fa0/7 0 0 0

ALSwitch1#show vtp counters
<Output omitted>

VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
---------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0

Fa0/3 0 0 0

ALSwitch2#show vtp counters
<Output omitted>

VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
---------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0
Fa0/3 0 0 0

6 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

ALSwitch3#show vtp counters
<Output omitted>
VTP pruning statistics:

Trunk Join Transmitted Join Received Summary advts received from
 non-pruning-capable device
---------------- ---------------- ---------------- ---------------------------
Fa0/1 0 0 0
Fa0/3 0 0 0

Step 3
Configure the VLAN database on DLSwitch1 and DLSwitch2.

Create the VLAN database on DLSwitch1. Place the switch in vtp server mode.

DLSwitch1#vlan database
DLSwitch1(vlan)#vtp domain CORP
DLSwitch1(vlan)#vtp server
DLSwitch1(vlan)#exit

Use the show vtp status command to verify the configuration.

On the DLSwitch2, create the VLAN database. Place the switch in vtp client mode.

DLSwitch2#vlan database
DLSwitch2(vlan)#vtp client
DLSwitch2(vlan)#exit

Use the show vtp status command to verify the configuration.
DLSwitch1#show vtp status

VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 1005
Number of existing VLANs : 5
VTP Operating Mode : Server
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xB7 0x5D 0xB6 0x6D 0xE0 0xC0 0x3E 0x2E
Configuration last modified by 0.0.0.0 at 0-0-00 00:00:00
Local updater ID is 5.5.5.1 on interface Vl1 (lowest numbered VLAN
interface found)

DLSwitch2#show vtp status

VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 1005
Number of existing VLANs : 5
VTP Operating Mode : Client
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xB7 0x5D 0xB6 0x6D 0xE0 0xC0 0x3E 0x2E

7 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Configuration last modified by 0.0.0.0 at 0-0-00 00:00:00

Step 4
Configure the VLAN database on the access layer switches. Place them in client mode.

ALSwitch1#vlan database
ALSwitch1(vlan)#vtp client
ALSwitch1(vlan)#exit

ALSwitch2#vlan database
ALSwitch2(vlan)#vtp client
ALSwitch2(vlan)#exit

ALSwitch3#vlan database
ALSwitch3(vlan)#vtp client
ALSwitch3(vlan)#exit

Verify the vtp configuration with the show vtp status command on all the switches.
ALSwitch1#show vtp status
VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 250
Number of existing VLANs : 5
VTP Operating Mode : Client
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xB7 0x5D 0xB6 0x6D 0xE0 0xC0 0x3E 0x2E
Configuration last modified by 0.0.0.0 at 0-0-00 00:00:00

ALSwitch2#show vtp status
VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 250
Number of existing VLANs : 5
VTP Operating Mode : Client
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xB7 0x5D 0xB6 0x6D 0xE0 0xC0 0x3E 0x2E

Configuration last modified by 0.0.0.0 at 0-0-00 00:00:00

ALSwitch3#show vtp status
VTP Version : 2
Configuration Revision : 0
Maximum VLANs supported locally : 250
Number of existing VLANs : 5
VTP Operating Mode : Client
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xB7 0x5D 0xB6 0x6D 0xE0 0xC0 0x3E 0x2E

Configuration last modified by 0.0.0.0 at 0-0-00 00:00:00

8 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Step 5
Configure DLSwitch1 as the root bridge.

Change the root bridge priority to 4096 on DLSwitch1.

DLSwitch1(config)#spanning-tree vlan 1 priority 4096
DLSwitch1(config)#^Z

Verify that DLSwitch1 is the root bridge with the show spanning-tree command.

DLSwitch1#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.bc00
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 4097 (priority 4096 sys-id-ext 1)
 Address 000b.be4f.bc00
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
-------------- -------- --------- --- ------- -------------------- --------
Fa0/1 128.1 19 FWD 0 4097 000b.be4f.bc00 128.1
Fa0/3 128.3 19 FWD 0 4097 000b.be4f.bc00 128.3
Fa0/7 128.7 19 FWD 0 4097 000b.be4f.bc00 128.7

Step 6
Configure the HostRouter. The router is only acting as a host device. It will be used as an end device
to which to trace.

Router(config)#hostname HostRouter
 HostRouter(config)#interface fa0/0
 HostRouter(config-if)#ip address 5.5.5.7 255.0.0.0
 HostRouter(config-if)#no shutdown
 HostRouter(config-if)#exit

Step 7
Fluke Network Inspector can be used to monitor the behavior of the switched network. Monitoring is
important in successful network management. For this lab, use the Trace SwitchRoute feature to
monitor STP.

Run Fluke Network Inspector console from the Start menu or from a desktop shortcut. The screen
should look like the following image.

9 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

First, a community string must be defined. A public community string may be defined by default. For
security purposes, it is highly recommend that a different community string be selected. Click on the
Agent tab at the top of the console to get the following screen.

Then click on the SNMP tab. Type cisco as an alternative community string. It may be necessary to
enter cisco as the Default SNMP Community String on older versions of NI.

10 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Click the Apply button at the bottom of the screen. A prompt will appear and state that the changes
will take effect the next time the service is started.

The next step is to stop and start the service. Click on the Service tab at the top of the screen. Click
on the Stop button. Click Yes when prompted to confirm the action. Then click Start to start the
service. Starting the service might take a few seconds.

Connect the computer running Network Monitor to ALSwitch3 to port FastEthernet 0/12. This will
complete the set up of the Network Monitor.

Step 8
SNMP has to be configured on all the devices so that the Network Monitor can find them. The SNMP
community has to be defined with the snmp-server community command. The SNMP server
host IP address must be defined with the snmp-server host command for a device to send
SNMP traps to the Network Monitor. Enable SNMP by typing in the following commands on all the
devices. These are global configuration commands.

snmp-server community cisco ro
snmp-server host 5.5.5.5 cisco

The ro defines read only for the SNMP server. This prevents the SNMP server from making
changes on the device.

This is a good time to take a break. It will take a few minutes for the Fluke Network Inspector to find
all the devices.

Step 9
The network monitor will find all the devices and display them in the main window. The screen
should look like the following image.

11 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Network Monitor will display the hostname, IP address, MAC address, and the type of device on the
right side of the screen. If the device type does not appear, change it by right clicking the device and
selecting Modify Type. If the device IP address is displayed instead of the hostname, then enter the
following command on the device. It will send the hostname to the Network Monitor.

snmp-server chassis-id [device hostname]

Next, start the switch trace. Select host 5.5.5.5 by clicking on it and highlighting it. This will be the
starting device for the trace. Then, click on the Trace SR button on top of the screen as shown in the
following image or right click, then left click on the Trace SwitchRoute option.

On the next screen choose the HostRouter as the ending device for the trace.

12 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Notice all the devices in the trace display and the entrance and exit ports of the trace through all the
devices. This a great tool to observe STP behavior.

1. Why did the trace go through DLSwitch1 instead of DLSwitch2?

Now try a trace from ALSwitch2 to DLSwitch2.

2. Did the trace go through DLSwitch1?

Step 10
Change the root bridge to DLSwitch2 and observe STP behavior.

On DLSwitch1 enter the following command to change the spanning tree priority.

DLSwitch1(config)#no spanning-tree vlan 1 priority 4096

13 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

On DLSwitch2 enter the following command to change the spanning tree priority.

DLSwitch2(config)#spanning-tree vlan 1 priority 4096

Verify that DLSwitch2 became the root bridge with the show spanning-tree command.

DLSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000a.b702.a200
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 4097 (priority 4096 sys-id-ext 1)
 Address 000a.b702.a200
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 15

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
-------------- -------- --------- --- ------- -------------------- --------
Fa0/1 128.1 19 FWD 0 4097 000a.b702.a200 128.1
Fa0/3 128.3 19 FWD 0 4097 000a.b702.a200 128.3
Fa0/7 128.7 19 FWD 0 4097 000a.b702.a200 128.7

Wait a few minutes while Network Monitor is updated with the new spanning-tree topology.

Now try a trace from host 5.5.5.5 to the HostRouter.

DLSwitch1#show spanning-tree
VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.e780
 Cost 38
 Port 7 (FastEthernet0/7)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.be4f.bc00
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 BLK 19 32769 000b.bec6.ac00 128.1
Fa0/3 128.3 19 BLK 19 32769 000b.bec6.e080 128.1
Fa0/7 128.7 19 FWD 19 32769 000b.bebd.7a00 128.1

DLSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.e780
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 4097 (priority 4096 sys-id-ext 1)
 Address 000b.be4f.e780
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

14 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 FWD 0 4097 000b.be4f.e780 128.1
Fa0/3 128.3 19 FWD 0 4097 000b.be4f.e780 128.3
Fa0/7 128.7 19 FWD 0 4097 000b.be4f.e780 128.7

ALSwitch1#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.e780
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.bec6.ac00
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 FWD 19 32769 000b.bec6.ac00 128.1
Fa0/3 128.3 19 FWD 0 4097 000b.be4f.e780 128.1
Fa0/12 128.12 19 FWD 19 32769 000b.bec6.ac00 128.12

ALSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.e780
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.bec6.e080
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 FWD 19 32769 000b.bec6.e080 128.1
Fa0/3 128.3 19 FWD 0 4097 000b.be4f.e780 128.3

ALSwitch3#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 4097
 Address 000b.be4f.e780
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.bebd.7a00
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 FWD 19 32769 000b.bebd.7a00 128.1
Fa0/3 128.3 19 FWD 0 4097 000b.be4f.e780 128.7

15 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

1. Did the trace go though DLSwitch1 or DLSwitch2? Why?

Try a trace from ALSwitch1 to DLSwitch1.

16 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

ALSwitch1 and DLSwitch1 are directly connected. However, the trace still goes through DLSwitch2.
STP always sends frames to the root bridge before sending them to the destination switch.

Now do a trace from ALSwitch2 to DLSwitch1.

17 - 17 CCNP 3: Multilayer Switching v 4.0 - Lab 3.2.5.2 Copyright © 2005, Cisco Systems, Inc.

2. Did the trace go through DLSwitch2?

Network Monitor is a great tool that provides an overview of a network. Use it to chart the data flow
of the network. Changes can be made to the configuration to get the desired results.

The switch trace feature of Network Monitor can also be used with all the labs. This is another way to
verify the network behavior.

