
1 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Lab 4.4.6 Implementing MST

Objective
The purpose of this lab is to implement MST in a switched network.

Scenario
PVST is the default STP behavior. However, it has two disadvantages. First, PVST is a Cisco
proprietary protocol so it cannot work with other vendor products. Second, PVST creates spanning-
tree instances for every VLAN. This can be very processor intensive. MST will be implemented to
reduce the processor utilization and load balancing will be provided over the distribution layer
switches.

The design is as follows:

Catalyst Type Switch VTP Domain VTP Mode

3550 DLSwitch1 CORP Server

3550 DLSwitch2 CORP Client

2950 ALSwitch1 CORP Client

2950 ALSwitch2 CORP Client

2 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Step 1
Do not cable the lab until all switch configurations and vlan.dat files have been erased.

If the vlan database exists, delete it on all switches and clear the configuration. Power cycle each of
the switches after the vlan.dat file has been deleted.

Switch#delete flash:vlan.dat
Delete filename [vlan.dat]?
Delete flash:vlan.dat? [confirm]
Switch#
Switch#erase startup-config
Erasing the nvram filesystem will remove all files! Continue? [confirm]
Switch#reload

System configuration has been modified. Save? [yes/no]:n
Proceed with reload? [confirm]

Cable the lab according to the diagram. Crossover Cat 5 cables must be used since the devices are
similar.

Configure the hostname and passwords on all 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)#^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)#^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)#^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)#^Z

3 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Step 2
Create a trunk link between the switches. Set the port to trunking with 802.1q encapsulation on
DLSwitch1 and DLSwitch2 then verify the configurations with the show interfaces trunk
command on both switches.

Note: An error may appear because the port is set to auto encapsulation. If this occurs, enter the
switchport mode trunk command after the switchport trunk encapsulation dot1q
command.

DLSwitch1(config)#interface fastethernet 0/1
DLSwitch1(config-if)#switchport trunk encapsulation dot1q
DLSwitch1(config-if)#switchport mode trunk
DLSwitch1(config-if)#exit
DLSwitch1(config)#interface fastethernet 0/3
DLSwitch1(config-if)#switchport trunk encapsulation dot1q
DLSwitch1(config-if)#switchport mode trunk
DLSwitch1(config-if)#exit

DLSwitch2(config)#interface fastethernet 0/1
DLSwitch2(config-if)#switchport trunk encapsulation dot1q
DLSwitch2(config-if)#switchport mode trunk
DLSwitch2(config-if)#exit
DLSwitch2(config)#interface fastethernet 0/3
DLSwitch2(config-if)#switchport trunk encapsulation dot1q
DLSwitch2(config-if)#switchport mode trunk
DLSwitch2(config-if)#exit

The 2950 switches do not need the encapsulation configured. These switches default to 802.1q.
Some IOS versions do not include any other options. Console into each access layer switch and
configure trunking then verify the configurations with the show interfaces trunk command on
both switches.

ALSwitch1(config)#interface fastethernet 0/1
ALSwitch1(config-if)#switchport mode trunk
ALSwitch1(config-if)#exit
ALSwitch1(config)#interface fastethernet 0/3
ALSwitch1(config-if)#switchport mode trunk
ALSwitch1(config-if)#exit

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

DLSwitch1#show interfaces trunk

Port Mode Encapsulation Status Native vlan
Fa0/1 on 802.1q trunking 1
Fa0/3 on 802.1q trunking 1

Port Vlans allowed on trunk
Fa0/1 1-4094
Fa0/3 1-4094

Port Vlans allowed and active in management domain
Fa0/1 1
Fa0/3 1

Port Vlans in spanning tree forwarding state and not pruned
Fa0/1 none
Fa0/3 1

4 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

DLSwitch2#show interfaces trunk

Port Mode Encapsulation Status Native vlan
Fa0/1 on 802.1q trunking 1
Fa0/3 on 802.1q trunking 1

Port Vlans allowed on trunk
Fa0/1 1-4094
Fa0/3 1-4094

Port Vlans allowed and active in management domain
Fa0/1 1
Fa0/3 1

Port Vlans in spanning tree forwarding state and not pruned
Fa0/1 1
Fa0/3 1

ALSwitch1#show interfaces trunk

Port Mode Encapsulation Status Native vlan
Fa0/1 on 802.1q trunking 1
Fa0/3 on 802.1q trunking 1

Port Vlans allowed on trunk
Fa0/1 1-4094
Fa0/3 1-4094

Port Vlans allowed and active in management domain
Fa0/1 1
Fa0/3 1

Port Vlans in spanning tree forwarding state and not pruned
Fa0/1 1
Fa0/3 1

ALSwitch2#show interfaces trunk

Port Mode Encapsulation Status Native vlan
Fa0/1 on 802.1q trunking 1
Fa0/3 on 802.1q trunking 1

Port Vlans allowed on trunk
Fa0/1 1-4094
Fa0/3 1-4094

Port Vlans allowed and active in management domain
Fa0/1 1
Fa0/3 1

Port Vlans in spanning tree forwarding state and not pruned
Fa0/1 1
Fa0/3 1

Step 3
Configure the VLAN database on DLSwitch1.

Create the VLANs on the DLSwitch1 and place the switch in vtp server mode. Name the VLANs as
show in the following example.

DLSwitch1#vlan database
DLSwitch1(vlan)#vtp domain CORP
DLSwitch1(vlan)#vtp server
DLSwitch1(vlan)#vlan 10 name Accounting
VLAN 10 modified:
 Name: Accounting

5 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

DLSwitch1(vlan)#vlan 20 name Marketing
VLAN 20 modified:
 Name: Marketing
DLSwitch1(vlan)#vlan 30 name Engineering
VLAN 30 added:
 Name: Engineering
DLSwitch1(vlan)#vlan 40 name HumanResource
VLAN 40 added:
 Name: HumanResource
DLSwitch1(vlan)#vlan 50 name GraphicDesign
VLAN 50 added:
 Name: GraphicDesign
DLSwitch1(vlan)#exit

Use the show vlan command to verify the configuration.

DLSwitch1#show vlan
VLAN Name Status Ports
---- ---------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active
50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0
50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - srb 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs

Primary Secondary Type Ports
------- --------- -------------- --

Verify the trunk configuration on each switch with the show vtp status and show vtp
counters command.

DLSwitch1#show vtp status
VTP Version : 2
Configuration Revision : 5
Maximum VLANs supported locally : 1005
Number of existing VLANs : 10
VTP Operating Mode : Server
VTP Domain Name : CORP

6 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0xF2 0xB3 0x19 0x9B 0x2E 0xD3 0xE0 0xD5
Configuration last modified by 0.0.0.0 at 3-1-93 09:14:16
Local updater ID is 0.0.0.0 (no valid interface found)

DLSwitch1#show vtp counter
VTP statistics:
Summary advertisements received : 225
Subset advertisements received : 8
Request advertisements received : 0
Summary advertisements transmitted : 234
Subset advertisements transmitted : 27
Request advertisements transmitted : 2
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

Verify the configuration on all remaining switches.
DLSwitch1#show vtp status

VTP Version : 2
Configuration Revision : 1
Maximum VLANs supported locally : 1005
Number of existing VLANs : 10
VTP Operating Mode : Server
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0x48 0x97 0x44 0xC7 0x68 0x83 0xD6 0xE9
Configuration last modified by 0.0.0.0 at 3-1-93 00:28:25
Local updater ID is 0.0.0.0 (no valid interface found)

DLSwitch1#show vtp counters

VTP statistics:
Summary advertisements received : 4
Subset advertisements received : 4
Request advertisements received : 0
Summary advertisements transmitted : 4
Subset advertisements transmitted : 4
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

7 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

---------------- ---------------- ---------------- ------------------------

Fa0/1 0 1 0
Fa0/3

DLSwitch2#show vtp status

VTP Version : 2
Configuration Revision : 1
Maximum VLANs supported locally : 1005
Number of existing VLANs : 10
VTP Operating Mode : Server
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0x48 0x97 0x44 0xC7 0x68 0x83 0xD6 0xE9
Configuration last modified by 0.0.0.0 at 3-1-93 00:28:25
Local updater ID is 0.0.0.0 (no valid interface found)

DLSwitch2#show vtp counters

VTP statistics:
Summary advertisements received : 4
Subset advertisements received : 4
Request advertisements received : 0
Summary advertisements transmitted : 4
Subset advertisements transmitted : 4
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 1 1 0
Fa0/3 1 1 0

ALSwitch1#show vtp status

VTP Version : 2
Configuration Revision : 1
Maximum VLANs supported locally : 250
Number of existing VLANs : 10
VTP Operating Mode : Server
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0x48 0x97 0x44 0xC7 0x68 0x83 0xD6 0xE9
Configuration last modified by 0.0.0.0 at 3-1-93 00:28:25
Local updater ID is 0.0.0.0 (no valid interface found)

ALSwitch1#show vtp counters

8 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

VTP statistics:
Summary advertisements received : 4
Subset advertisements received : 4
Request advertisements received : 0
Summary advertisements transmitted : 4
Subset advertisements transmitted : 4
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 1 0 0
Fa0/3 1 1 0

ALSwitch2#show vtp status

VTP Version : 2
Configuration Revision : 1
Maximum VLANs supported locally : 250
Number of existing VLANs : 10
VTP Operating Mode : Server
VTP Domain Name : CORP
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0x48 0x97 0x44 0xC7 0x68 0x83 0xD6 0xE9
Configuration last modified by 0.0.0.0 at 3-1-93 00:28:25
Local updater ID is 0.0.0.0 (no valid interface found)

ALSwitch2#show vtp counters

VTP statistics:
Summary advertisements received : 4
Subset advertisements received : 4
Request advertisements received : 0
Summary advertisements transmitted : 4
Subset advertisements transmitted : 4
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 1 0 0
Fa0/3 1 1 0

9 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Step 4
Console into DLSwitch2 and each access layer switch and configure the VTP mode to client from the
vlan database configuration mode as shown in the generic example below.

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

Verify the VLAN configuration on all the switches with the show vlan command.

DLSwitch1#show vlan

VLAN Name Status Ports
---- -------------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active
50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0
50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - - 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
--

Primary Secondary Type Ports
------- --------- ----------------- --

DLSwitch1#show vlan

VLAN Name Status Ports
---- -------------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active

10 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0
50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - - 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
--

Primary Secondary Type Ports
------- --------- ----------------- --

DLSwitch2#show vlan

VLAN Name Status Ports
---- -------------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active
50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0
50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - srb 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
--

Primary Secondary Type Ports
------- --------- ----------------- --

11 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

ALSwitch1#show vlan

VLAN Name Status Ports
---- -------------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active
50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0
50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - srb 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
--

Primary Secondary Type Ports
------- --------- ----------------- --

ALSwitch2#show vlan

VLAN Name Status Ports
---- -------------------------------- --------- -------------------------------
1 default active Fa0/2, Fa0/4, Fa0/5, Fa0/6
 Fa0/7, Fa0/8, Fa0/9, Fa0/10
 Fa0/11, Fa0/12, Fa0/13, Fa0/14
 Fa0/15, Fa0/16, Fa0/17, Fa0/18
 Fa0/19, Fa0/20, Fa0/21, Fa0/22
 Fa0/23, Fa0/24, Gi0/1, Gi0/2
10 Accounting active
20 Marketing active
30 Engineering active
40 HumanResource active
50 GraphicDesign active
1002 fddi-default active
1003 token-ring-default active
1004 fddinet-default active
1005 trnet-default active

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
1 enet 100001 1500 - - - - - 0 0
10 enet 100010 1500 - - - - - 0 0

VLAN Type SAID MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
---- ----- ---------- ----- ------ ------ -------- ---- -------- ------ ------
20 enet 100020 1500 - - - - - 0 0
30 enet 100030 1500 - - - - - 0 0
40 enet 100040 1500 - - - - - 0 0

12 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

50 enet 100050 1500 - - - - - 0 0
1002 fddi 101002 1500 - - - - - 0 0
1003 tr 101003 1500 - - - - srb 0 0
1004 fdnet 101004 1500 - - - ieee - 0 0
1005 trnet 101005 1500 - - - ibm - 0 0

Remote SPAN VLANs
--

Primary Secondary Type Ports
------- --------- ----------------- --

Step 5
Verify the default behavior of Spanning-Tree Protocol (STP). Use the show spanning-tree
command on all the switches.

ALSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 0009.430f.a400
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 0009.430f.a400
 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 32769 0009.430f.a400 128.1
Fa0/3 128.3 19 FWD 0 32769 0009.430f.a400

DLSwitch1#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 000b.be34.1680
 Cost 38
 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.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.b780 128.1
Fa0/3 128.3 19 FWD 19 32769 000b.bec6.5cc0 128.1

VLAN0010
 Spanning tree enabled protocol ieee
 Root ID Priority 32778
 Address 000b.be34.1680
 Cost 38
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)

13 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

 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 32778 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 19 32778 000b.bec6.5cc0 128.1

VLAN0020
 Spanning tree enabled protocol ieee
 Root ID Priority 32788
 Address 000b.be34.1680
 Cost 38
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 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 32788 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 19 32788 000b.bec6.5cc0 128.1

VLAN0030
 Spanning tree enabled protocol ieee
 Root ID Priority 32798
 Address 000b.be34.1680
 Cost 38
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32798 (priority 32768 sys-id-ext 30)
 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 32798 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 19 32798 000b.bec6.5cc0 128.1

VLAN0040
 Spanning tree enabled protocol ieee
 Root ID Priority 32808
 Address 000b.be34.1680
 Cost 38
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32808 (priority 32768 sys-id-ext 40)
 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 32808 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 19 32808 000b.bec6.5cc0 128.1

VLAN0050
 Spanning tree enabled protocol ieee
 Root ID Priority 32818
 Address 000b.be34.1680

14 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

 Cost 38
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32818 (priority 32768 sys-id-ext 50)
 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 32818 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 19 32818 000b.bec6.5cc0 128.1

DLSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.be34.1680
 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 32769 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32769 000b.be34.1680 128.3

VLAN0010
 Spanning tree enabled protocol ieee
 Root ID Priority 32778
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Address 000b.be34.1680
 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 32778 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32778 000b.be34.1680 128.3

VLAN0020
 Spanning tree enabled protocol ieee
 Root ID Priority 32788
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Address 000b.be34.1680
 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 32788 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32788 000b.be34.1680 128.3

15 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

VLAN0030
 Spanning tree enabled protocol ieee
 Root ID Priority 32798
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32798 (priority 32768 sys-id-ext 30)
 Address 000b.be34.1680
 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 32798 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32798 000b.be34.1680 128.3

VLAN0040
 Spanning tree enabled protocol ieee
 Root ID Priority 32808
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32808 (priority 32768 sys-id-ext 40)
 Address 000b.be34.1680
 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 32808 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32808 000b.be34.1680 128.3

VLAN0050
 Spanning tree enabled protocol ieee
 Root ID Priority 32818
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32818 (priority 32768 sys-id-ext 50)
 Address 000b.be34.1680
 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 32818 000b.be34.1680 128.1
Fa0/3 128.3 19 FWD 0 32818 000b.be34.1680 128.3

ALSwitch1#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 000b.be34.1680
 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.b780
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Port ID Designated Port ID

16 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 19 FWD 19 32769 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32769 000b.be34.1680 128.1

VLAN0010
 Spanning tree enabled protocol ieee
 Root ID Priority 32778
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Address 000b.bec6.b780
 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 32778 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32778 000b.be34.1680 128.1

VLAN0020
 Spanning tree enabled protocol ieee
 Root ID Priority 32788
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Address 000b.bec6.b780
 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 32788 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32788 000b.be34.1680 128.1

VLAN0030
 Spanning tree enabled protocol ieee
 Root ID Priority 32798
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32798 (priority 32768 sys-id-ext 30)
 Address 000b.bec6.b780
 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 32798 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32798 000b.be34.1680 128.1

VLAN0040
 Spanning tree enabled protocol ieee
 Root ID Priority 32808
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32808 (priority 32768 sys-id-ext 40)

17 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

 Address 000b.bec6.b780
 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 32808 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32808 000b.be34.1680 128.1

VLAN0050
 Spanning tree enabled protocol ieee
 Root ID Priority 32818
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32818 (priority 32768 sys-id-ext 50)
 Address 000b.bec6.b780
 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 32818 000b.bec6.b780 128.1
Fa0/3 128.3 19 FWD 0 32818 000b.be34.1680 128.1

ALSwitch2#show spanning-tree

VLAN0001
 Spanning tree enabled protocol ieee
 Root ID Priority 32769
 Address 000b.be34.1680
 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.bec6.5cc0
 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.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32769 000b.be34.1680 128.3

VLAN0010
 Spanning tree enabled protocol ieee
 Root ID Priority 32778
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32778 (priority 32768 sys-id-ext 10)
 Address 000b.bec6.5cc0
 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 32778 000b.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32778 000b.be34.1680 128.3

VLAN0020

18 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

 Spanning tree enabled protocol ieee
 Root ID Priority 32788
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32788 (priority 32768 sys-id-ext 20)
 Address 000b.bec6.5cc0
 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 32788 000b.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32788 000b.be34.1680 128.3

VLAN0030
 Spanning tree enabled protocol ieee
 Root ID Priority 32798
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32798 (priority 32768 sys-id-ext 30)
 Address 000b.bec6.5cc0
 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 32798 000b.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32798 000b.be34.1680 128.3

VLAN0040
 Spanning tree enabled protocol ieee
 Root ID Priority 32808
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32808 (priority 32768 sys-id-ext 40)
 Address 000b.bec6.5cc0
 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 32808 000b.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32808 000b.be34.1680 128.3

VLAN0050
 Spanning tree enabled protocol ieee
 Root ID Priority 32818
 Address 000b.be34.1680
 Cost 19
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32818 (priority 32768 sys-id-ext 50)
 Address 000b.bec6.5cc0
 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
---------------- -------- --------- --- --------- -------------------- --------

19 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Fa0/1 128.1 19 FWD 19 32818 000b.bec6.5cc0 128.1
Fa0/3 128.3 19 FWD 0 32818 000b.be34.1680 128.3

 <Output omitted>

1. Which switch became the root bridge and why?

2. Do all the VLANS have the same root bridge?

This is not the most efficient behavior of spanning tree. There is an instance of spanning tree for
every VLAN.

Step 6
Multiple Spanning-Tree Protocol (MST) uses RSTP for rapid convergence. MST enables VLANs to
be grouped into a spanning-tree instance. Each instance has a spanning-tree topology that is
independent of the other spanning-tree instances. This architecture provides multiple forwarding
paths for data traffic and enables load balancing. This also reduces the number of spanning-tree
instances that are required to support a large number of VLANs.

MST regions are used to partition the network. All switches in the same region must have the same
VLAN-to-instance mapping, the same configuration revision number, and the same name.

MST groups a few VLANs into one spanning-tree instance unlike PVST, which has a spanning-tree
instance for every VLAN. This reduces the number spanning-tree processes required and enhances
the switch performance. MST support 16 instances, numbered 1 through 15.

MST is configured in the MST configuration mode. It is enabled in the global configuration mode.

Enter the MST configuration mode to configure MST on DLSwitch1. Map VLAN 1 through VLAN 50
to spanning-tree instance 1.

DLSwitch1(config)#spanning-tree mst configuration
DLSwitch1(config-mst)#instance 1 vlan 1-50

Name the MST region REGION1.

DLSwitch1(config-mst)#name REGION1

Configure the MST revision number.

DLSwitch1(config-mst)#revision 1

Verify the configuration with the show pending command.

DLSwitch1(config-mst)#show pending
Pending MST configuration
Name [REGION1]
Revision 1
Instance Vlans mapped

20 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

-------- --
0 51-4094
1 1-50
--

The exit command will apply the changes and return the prompt to global configuration mode.

DLSwitch1(config-mst)#exit
DLSwitch1(config)#

MST must be enabled after configuration.

Note: Traffic can be disrupted when spanning-tree modes are changed because all spanning-
tree instances are stopped for the previous mode and restarted in the new mode.

DLSwtch1(config)#spanning-tree mode mst

Use the show spanning-tree command to view spanning-tree configuration.

DLSwitch1#show spanning-tree

MST00
 Spanning tree enabled protocol MST
 Root ID Priority 32768
 Address 000a.b701.f700
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 000a.b701.f700
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
------------ -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 100 FWD 0 32768 000a.b701.f700 128.1
Fa0/3 128.3 200000 FWD 0 32768 000a.b701.f700 128.3

MST01
 Spanning tree enabled protocol MST
 Root ID Priority 32769
 Address 000a.b701.f700
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000a.b701.f700
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
------------ -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 100 FWD 0 32769 000a.b701.f700 128.1
Fa0/3 128.3 200000 FWD 0 32769 000a.b701.f700 128.3

Notice that there are only two instances of spanning tree. The 0 instance was created by default and
the 1 instance was configured. The DLSwitch1 also became the root bridge. It is the root bridge
because it is the only switch running MST.

Use the following commands to configure and enable the remaining switches for MST.

21 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

DLSwitch2(config)#spanning-tree mst configuration
DLSwitch2(config-mst)#instance 1 vlan 1-50
DLSwitch2(config-mst)#name REGION1
DLSwitch2(config-mst)#revision 1
DLSwitch2(config-mst)#exit
DLSwitch2(config)#spanning-tree mode mst
DLSwitch2(config)#^Z

ALSwitch2(config)#spanning-tree mst configuration
ALSwitch2(config-mst)#instance 1 vlan 1-50
ALSwitch2(config-mst)#name REGION1
ALSwitch2(config-mst)#revision 1
ALSwitch2(config-mst)#exit
ALSwitch2(config)#spanning-tree mode mst
ALSwitch2(config)#^Z

ALSwitch1(config)#spanning-tree mst configuration
ALSwitch1(config-mst)#instance 1 vlan 1-50
ALSwitch1(config-mst)#name REGION1
ALSwitch1(config-mst)#revision 1
ALSwitch1(config-mst)#exit
ALSwitch1(config)#spanning-tree mode mst
ALSwitch1(config)#^Z

Use the show spanning-tree command to verify spanning tree.

ALSwitch2#show spanning-tree

MST00
 Spanning tree enabled protocol MST
 Root ID Priority 32768
 Address 0009.430f.a400
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 0009.430f.a400
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
------------ -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32768 0009.430f.a400 128.1
Fa0/3 128.3 200000 FWD 0 32768 0009.430f.a400 128.3

MST01
 Spanning tree enabled protocol MST
 Root ID Priority 32769
 Address 0009.430f.a400
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 0009.430f.a400
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
------------ -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32769 0009.430f.a400 128.1
Fa0/3 128.3 200000 FWD 0 32769 0009.430f.a400 128.3

22 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Notice in the sample output above, the ALSwitch2 has become the root bridge.

Note Whichever switch was the Root Bridge in Step 5 should resume being the Root Bridge.

The MST has now been configured on the network.
DLSwitch1#show spanning-tree

MST00
 Spanning tree enabled protocol mstp
 Root ID Priority 32768
 Address 000b.be34.1680
 Cost 0
 Port 1 (FastEthernet0/1)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 000b.be4f.bc00
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32768 000b.bec6.b780 128.1
Fa0/3 128.3 200000 FWD 0 32768 000b.be4f.bc00 128.3

MST01
 Spanning tree enabled protocol mstp
 Root ID Priority 32769
 Address 000b.be34.1680
 Cost 400000
 Port 1 (FastEthernet0/1)
 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 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 200000 32769 000b.bec6.b780 128.1
Fa0/3 128.3 200000 FWD 400000 32769 000b.be4f.bc00 128.3

DLSwitch2#show spanning-tree

MST00
 Spanning tree enabled protocol mstp
 Root ID Priority 32768
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 000b.be34.1680
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32768 000b.be34.1680 128.1
Fa0/3 128.3 200000 FWD 0 32768 000b.be34.1680 128.3

23 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

MST01
 Spanning tree enabled protocol mstp
 Root ID Priority 32769
 Address 000b.be34.1680
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.be34.1680
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32769 000b.be34.1680 128.1
Fa0/3 128.3 200000 FWD 0 32769 000b.be34.1680 128.3

ALSwitch1#show spanning-tree

MST00
 Spanning tree enabled protocol mstp
 Root ID Priority 32768
 Address 000b.be34.1680
 Cost 0
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 000b.bec6.b780
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 0 32768 000b.bec6.b780 128.1
Fa0/3 128.3 200000 FWD 0 32768 000b.be34.1680 128.1

MST01
 Spanning tree enabled protocol mstp
 Root ID Priority 32769
 Address 000b.be34.1680
 Cost 200000
 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.b780
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 FWD 200000 32769 000b.bec6.b780 128.1
Fa0/3 128.3 200000 FWD 0 32769 000b.be34.1680 128.1

ALSwitch2#show spanning-tree

MST00
 Spanning tree enabled protocol mstp
 Root ID Priority 32768
 Address 000b.be34.1680
 Cost 200000
 Port 3 (FastEthernet0/3)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32768 (priority 32768 sys-id-ext 0)
 Address 000b.bec6.5cc0
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

24 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 BLK 0 32768 000b.be4f.bc00 128.3
Fa0/3 128.3 200000 FWD 0 32768 000b.be34.1680 128.3

MST01
 Spanning tree enabled protocol mstp
 Root ID Priority 32769
 Address 000b.bec6.5cc0
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

 Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 000b.bec6.5cc0
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 0

Interface Port ID Designated Port ID
Name Prio.Nbr Cost Sts Cost Bridge ID Prio.Nbr
---------------- -------- --------- --- --------- -------------------- --------
Fa0/1 128.1 200000 BLK 0 32769 000b.bec6.5cc0 128.1
Fa0/3 128.3 200000 FWD 0 32769 000b.bec6.5cc0 128.3

Step 7
Configure the distribution layer switch as the root bridge to make the network more efficient.

To configure a switch to become the root, use the spanning-tree mst instance-id root
global configuration command. This will change the switch priority from the default value of 32768 to
a significantly lower value. With the lowest root priority, this switch will become the root switch for the
specified spanning-tree instance.

When this command is entered, the switch will check the switch priorities of the root switches. The
switch will set its own priority for the specified instance to 24576 because of the extended system ID
support. If any root switch for the specified instance has a switch priority lower than 24576, the
switch will set its own priority to 4096 less than the lowest switch priority.

Enter the following command on DLSwitch1.

DLSwitch1(config)#spanning-tree mst 1 root primary
DLSwitch1(config)#^Z

Use the show spanning-tree mst instance-number command to view the changes.

DLSwitch1#show spanning-tree mst 1

MST01 vlans mapped: 1-50
Bridge address 000a.b701.f700 priority 24577 (24576 sysid 1)
Root this switch for MST01

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 100 128 P2P
Fa0/3 desg FWD 200000 128 P2P

The DLSwitch1 is now the root bridge with a priority of 24576. Use the spanning-tree mst 1
priority command to manually set the MST root priority. The spanning-tree mst 1 root
primary command will dynamically configure the lowest priority.

Step 8

25 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Configure DLSwitch2 as the secondary root to create fault tolerance in the network. DLSwitch2 will
act as a backup root bridge if the primary root bridge fails.

When a Catalyst 3550 switch that supports the extended system ID as the secondary root is
configured, the spanning-tree switch priority is modified from the default value of 32768 to 28672.

DLSwitch2(config)#spanning-tree mst 1 root secondary
mst 1 bridge priority set to 28672

Use the show spanning-tree mst 1 command to view the STP priority.

DLSwitch2#show spanning-tree mst 1

MST01 vlans mapped: 1-50
Bridge address 000a.b702.a200 priority 28673 (28672 sysid 1)
Root address 000a.b701.f700 priority 24577 (24576 sysid 1)
 port Fa0/1 cost 200100 rem hops

18

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 root FWD 200000 128 P2P
Fa0/3 altn BLK 200000 128 P2P

Disconnect DLSwitch1 from the network and monitor. DLSwitch2 will become the root bridge. Enter
the show spanning-tree mst 1 command on DLSwitch2.

DLSwitch2#show spanning-tree mst 1

MST01 vlans mapped: 1-50
Bridge address 000a.b702.a200 priority 28673 (28672 sysid 1)
Root this switch for MST01

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 desg FWD 200000 128 P2P

DLSwitch2 is now the root bridge. Reconnect DLSwitch1 into the network.

Step 9
Group VLANs 30 through 60 into a second MST instance to provide load balancing.

One of the advantages of MST is that it permits load balancing. When VLANs are grouped into
separate MST instances, a different root bridge is chosen for each MST instance.

Enter the following commands on all switches.

DLSwitch1(config)#spanning-tree mst configuration
DLSwitch1(config-mst)#instance 2 vlan 30-60
DLSwitch1(config-mst)#exit

Configure DLSwitch2 to become the root for MST instance 2.

DLSwitch2(config)#spanning-tree mst 2 root primary
DLSwitch2(config)#^Z

26 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

Use the show spanning-tree mst command to monitor the change. DLSwitch1 is the root bridge
for VLANs 1 to 29 and DLSwitch2 is the root bridge for VLANs 30 to 60.

Load balancing has now been achieved.

DLSwitch1#show spanning-tree mst

MST00 vlans mapped: 61-4094
Bridge address 000b.be4f.bc00 priority 32768 (32768 sysid 0)
Root address 000b.be34.1680 priority 32768 (32768 sysid 0)
 port Fa0/1 path cost 0
IST master address 000b.be34.1680 priority 32768 (32768 sysid 0)
 path cost 400000 rem hops 18
Operational hello time 2, forward delay 15, max age 20, max hops 20
Configured hello time 2, forward delay 15, max age 20, max hops 20

---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 root FWD 200000 128 P2P
Fa0/3 desg FWD 200000 128 P2P bound(RSTP)

MST01 vlans mapped: 1-29
Bridge address 000b.be4f.bc00 priority 24577 (24576 sysid 1)
Root this switch for MST01

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

MST02 vlans mapped: 30-60
Bridge address 000b.be4f.bc00 priority 32770 (32768 sysid 2)
Root address 000b.be34.1680 priority 24578 (24576 sysid 2)
 port Fa0/1 cost 400000 rem hops 18

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 root FWD 200000 128 P2P
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

DLSwitch2#show spanning-tree mst

MST00 vlans mapped: 61-4094
Bridge address 000b.be34.1680 priority 32768 (32768 sysid 0)
Root this switch for CST and IST
Configured hello time 2, forward delay 15, max age 20, max hops 20

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 desg FWD 200000 128 P2P bound(RSTP)

MST01 vlans mapped: 1-29
Bridge address 000b.be34.1680 priority 28673 (28672 sysid 1)
Root address 000b.be4f.bc00 priority 24577 (24576 sysid 1)
 port Fa0/1 cost 400000 rem hops 18

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 root FWD 200000 128 P2P
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

MST02 vlans mapped: 30-60
Bridge address 000b.be34.1680 priority 24578 (24576 sysid 2)
Root this switch for MST02

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

27 - 27 CCNP 3: Multilayer Switching v 4.0 - Lab 4.4.6 Copyright © 2005, Cisco Systems, Inc.

ALSwitch1#show spanning-tree mst

MST00 vlans mapped: 61-4094
Bridge address 000b.bec6.b780 priority 32768 (32768 sysid 0)
Root address 000b.be34.1680 priority 32768 (32768 sysid 0)
 port Fa0/3 path cost 0
IST master address 000b.be34.1680 priority 32768 (32768 sysid 0)
 path cost 200000 rem hops 19
Operational hello time 2, forward delay 15, max age 20, max hops 20
Configured hello time 2, forward delay 15, max age 20, max hops 20

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 root FWD 200000 128 P2P

MST01 vlans mapped: 1-29
Bridge address 000b.bec6.b780 priority 32769 (32768 sysid 1)
Root address 000b.be4f.bc00 priority 24577 (24576 sysid 1)
 port Fa0/1 cost 200000 rem hops 19

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 root FWD 200000 128 P2P
Fa0/3 desg FWD 200000 128 P2P

MST02 vlans mapped: 30-60
Bridge address 000b.bec6.b780 priority 32770 (32768 sysid 2)
Root address 000b.be34.1680 priority 24578 (24576 sysid 2)
 port Fa0/3 cost 200000 rem hops 19

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 desg FWD 200000 128 P2P
Fa0/3 root FWD 200000 128 P2P

ALSwitch2#show spanning-tree mst

MST00 vlans mapped: 61-4094
Bridge address 000b.bec6.5cc0 priority 32768 (32768 sysid 0)
Root address 000b.be34.1680 priority 32768 (32768 sysid 0)
 port Fa0/3 path cost 200000
IST master this switch
Operational hello time 2, forward delay 15, max age 20, max hops 20
Configured hello time 2, forward delay 15, max age 20, max hops 20

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 altn BLK 200000 128 P2P bound(RSTP)
Fa0/3 root FWD 200000 128 P2P bound(RSTP)

MST01 vlans mapped: 1-29
Bridge address 000b.bec6.5cc0 priority 32769 (32768 sysid 1)
Root this switch for MST01

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 boun BLK 200000 128 P2P bound(RSTP)
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

MST02 vlans mapped: 30-60
Bridge address 000b.bec6.5cc0 priority 32770 (32768 sysid 2)
Root this switch for MST02

Interface role state cost prio type
---------------- ---- ----- --------- ---- --------------------------------
Fa0/1 boun BLK 200000 128 P2P bound(RSTP)
Fa0/3 boun FWD 200000 128 P2P bound(RSTP)

