
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SHORTEST PATH BRIDGING (SPB) (802.1aq) 

+ Mac-in-Mac (802.1ah) 

 

 

 

 

 

 

 

 

 

 

 

Ammattikorkeakoulun opinnäytetyö 

 

Tieto- ja Viestintätekniikan koulutusohjelma 

 

Riihimäki, Kevät 2017  

 

Mikko Ilomäki 

 

 


 

 

 

 

TIIVISTELMÄ 

 

 

RIIHIMÄKI 

Tieto- ja Viestintätekniikka 

Tietoliikenne 

 

Tekijä  Mikko Ilomäki  Vuosi 2017 

 

Työn nimi   Shortest Path Bridging (SPB) (802.1aq) 

 

 

TIIVISTELMÄ 

 

Tämän opinnäytetyön tarkoitus on esitellä Shortest Path Bridging (SPB) 

(802.1aq) tietoliikennetekniikkaa ja erityisesti SPB:n mac-in-mac tekniik-

kaan pohjautuvaa SPB-M vaihtoehtoa. Tavoitteena on tuottaa tietoliiken-

neverkkojen tekniikasta kiinnostuneille ja tietoliikenteen perusteita tunte-

ville helposti lähestyttävä materiaali SPB-tekniikan perusteiden oppimi-

seen. 

 

Tämä tutkimus on saanut alkunsa henkilökohtaisen kiinnostuksen sekä 

työelämässä vastaan tulleiden tietoliikenneverkkojen suunnitteluun, toi-

mintaan ja ylläpitoon liittyvien haasteiden ja tarpeiden kautta. 

 

Opinnäytetyön alussa käydään läpi tekniikan perusteita yleisesti ja havain-

nollistetaan SPB-toteutuksen verkkolaitteita ja niiden toimintaa sekä roo-

leja. Tämän jälkeen perehdytään kahdentamiseen ja tietoliikenteen jakami-

seen verkossa sekä erilaisiin konfiguraatiovaihtoehtoihin. Lopuksi esitel-

lään pienen testiverkon toteutusesimerkki ja tämän verkon aktiivilaitteiden 

konfiguraatiot. 

 

Opinnäytetyön tietosisältö perustuu kirjoittajan omaan tietotaitoon, ylei-

sesti verkossa saatavilla olevaan SPB-tekniikkaa käsittelevään materiaaliin 

ja eri laitetoimittajien ohjeiden sekä esitysten pohjalta saatuun informaati-

oon. Kaikki konfiguraatioesimerkit on tehty Alcatel-Lucent Enterprise:n 

kytkinlaitteilla ja uusimmilla kirjoitushetkellä saatavilla olleilla ohjelmis-

toversioilla. 

 

 

Avainsanat Tietoliikenne, Shortest Path Bridging, Mac-in-Mac, 802.1aq, 802,1ah. 

  

Sivut 26 s. + liitteet 27 s. 

 

 


 

 

 

 

ABSTRACT 

 

 

RIIHIMÄKI 

Information Technology 

Information Network Technology 

 

Author   Mikko Ilomäki Year 2017 

 

Subject of Bachelor’s thesis Shortest Path Bridging (SPB) (802.1aq) 

 

 

ABSTRACT 

 

The purpose of this thesis was to present the Shortest Path Bridging (SPB) 

(802.1aq) network technology and especially the SPB-M encapsulation 

technique. The objective was to produce material about SPB which would 

be easy to understand by anyone interested in the technology of data 

communication networks and who already understands the basics of net-

working techniques. 

 

The subject for this thesis is based on my personal interest and also expe-

riences and challenges gained in the field of network designing, operating 

and maintenance. 

 

At the beginning of the thesis we go through the basics of SPB and 

demonstrate network topology and devices as well as the operational roles 

and functions of the network devices. After that we examine how network 

redundancy and traffic distribution and separation is accomplished. Final-

ly, there is a demonstration of a small SPB network and the configurations 

of all network devices presented in this thesis. 

 

All the information in this thesis is based on the author’s personal 

knowledge and literature available in the internet and also different net-

work device supplier’s manuals and presentations about the SPB technol-

ogy. The configuration examples were made of Alcatel-Lucent Enterprise 

devices and using the latest software versions available at the time of writ-

ing this document. 

 

 

Keywords Networking, network communication, Shortest Path Bridging, Mac-in-

Mac, 802.1aq, 802.1ah.  

 

Pages 26 p. + appendices 27 p. 

 

 

 

 

  


 

 

 

 

SANASTO 

CVLAN Customer Virtual Local Area Network. Yleisesti sama kuin 

VLAN. 

BCB Backbone Core Bridge. SPB-verkon runkokytkin jossa ei ole 

asiakasliitäntöjä. 

BEB Backbone Edge Bridge. SPB-verkon kytkin jossa SPB-

palveluiden asiakasliitäntöjä. 

BMAC Base Mac-address. Runkoverkon laitteen mac-osoite. 

BVLAN Backbone vlan. SPB-verkon runkovlan (1-16kpl) joiden si-

sällä liikennettä SPB-kytkinten välillä kuljetetaan. 

ECT-ID Equal Cost ID. SPB-verkossa runkovlanille (BVLAN) mää-

ritelty numeerinen arvo, jota käytetään linkin valintaan sil-

loin, kun samanarvoisia vaihtoehtoja on useita. 

CVLAN Customer VLAN. Esim. runkoverkossa välitettävä asiakkaan 

VLAN. 

FDB Forwarding database. Verkkokytkimen sisäinen mm. mac-

osoitteiden sijaintin perustuva kytkentätaulu. 

IP Internet Protocol. Ip-osoite / Verkko-osoite 

I-SID Instance Service identifier. SPB-palveluiden erottelussa käy-

tettävä numeerinen ID arvo.  

IS-IS Intermediate System to Intermediate System. Linkkitila reiti-

tysprotokolla. SPB-verkossa topologian muodostava proto-

kolla.   

L2 OSI-malli (Open Systems Interconnection Reference Model) 

Taso 2. Siirtoyhteyskerros (esim. Ethernet) 

L3 OSI-malli (Open Systems Interconnection Reference Model) 

Taso 3. Verkkokerros (esim. Ip) 

LACP Link Aggregation Control Protocol. Usean yksittäisen linkin 

yhdistämiseksi käytettävä protokolla, jolla useita linkkejä voi 

ryhmittää yhdeksi loogiseksi linkiksi. 

LLDP Link Layer Discovery Protocol. Tunnistusprotokolla tietolii-

kennelinkin takana olevan toisen laitteen tunnistamiseen.  


 

 

 

 

Mac-in-Mac Protokolla (802.1ah). Mac-osoitteilla tehtävä kehystys, jossa 

asiakkaan L2 mac-osoitteet piilotetaan operaattorin runko-

verkon mac-osoitteella. 

SAP Service Access Port. SPB-Palvelun liitäntäportti BEB kyt-

kimissä. 

SPB Shortest Path Bridging. Tietoliikenteen välitystekniikka 

(802.1aq) 

SPB-M Shortest Path Bridging + Mac-in-Mac tekniikan toteutus 

SPB-V Shortest Path Bridging + Q-in-Q tekniikan toteutus 

UNP/UNP-port Universal Network Profile ja verkkoportti jossa UNP profi-

lea käytetään. SPB-verkossa dynaamisen palvelun muodos-

tamiseen käytettävä rajapinta verkon päätelaitteille. 

VLAN Virtual Local Area Network. L2 kytkinverkossa määritelty 

looginen verkkoalue.  

Q-in-Q Protokolla (802.1ad). Vlan tuplakehystys. Esim. Asiakas 

CVLAN vlan voidaan kehystää toisen vlan headerin sisälle, 

esim operaattorin, tai runkoverkon välityksessä. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

SISÄLLYS 

1 JOHDANTO ................................................................................................................ 1 

2 TAVOITTEET JA RAJAUS ....................................................................................... 2 

3 SHORTEST PATH BRIDGING (802.1AQ)............................................................... 2 

3.1 Control plane (SPB-ISIS) .................................................................................... 3 

3.1.1 SPB-ISIS konfiguraatio ja topologia ....................................................... 3 

3.2 Data plane (Mac-in-Mac & I-SID) ...................................................................... 5 

3.2.1 SPB kehyksen rakenne ............................................................................ 5 

3.2.2 SPB Service ja SAP port ......................................................................... 6 

3.3 BCB & BEB kytkimet ......................................................................................... 7 

4 RUNKOLINKKIEN VARMENNUS JA LIIKENTEEN JAKAMINEN ................... 9 

4.1 Reitin valinta ..................................................................................................... 10 

4.1.1 Metriikka ............................................................................................... 10 

4.1.2 Hyppyjen lukumäärä ............................................................................. 10 

4.1.3 Kytkimen ID .......................................................................................... 10 

4.2 Equal-cost reitit ja liikenteen jakautuminen ...................................................... 11 

5 VERKON KONFIGUROINTI JA SPB-PALVELUJEN HALLINTA ..................... 12 

5.1 SPB-palvelut, verkonhallinta ja esimerkkiverkko ............................................. 12 

5.2 SPB-palvelut ja tuotantoympäristöt .................................................................. 13 

6 ESIMERKKIVERKON KUVAUS ........................................................................... 15 

6.1 Esimerkkiverkon rakenne ja liitännät ................................................................ 15 

6.1.1 Esimerkkiverkon SAP/UNP-portit ........................................................ 16 

6.1.2 Esimerkkiverkon SPB IS-IS-portit ........................................................ 16 

6.2 Esimerkkiverkon palvelut ................................................................................. 16 

7 ESIMERKKIVERKON TOIMINTA JA TARKASTELU ....................................... 19 

7.1 Konfiguraation ja toiminnan tarkastelu ............................................................. 19 

7.2 Show-komentoja................................................................................................ 20 

7.2.1 Show spb isis adjacency ........................................................................ 21 

7.2.2 Show spb isis interface .......................................................................... 21 

7.2.3 Show spb isis services ........................................................................... 22 

7.2.4 Show service spb manual ...................................................................... 22 

7.2.5 Show service spb dynamic .................................................................... 22 

7.2.6 Show service access .............................................................................. 23 

7.2.7 Show service access port 1/1/5 sap ....................................................... 23 

7.2.8 Show unp user ....................................................................................... 23 

7.2.9 Show spb isis spf bvlan 4001 bmac e8:e7:32:9d:dd:dd ......................... 24 

7.2.10 Mac-ping dst-mac e8:e7:32:9d:dd:dd vlan 4001 ................................... 24 

8 YHTEENVETO JA MAHDOLLISUUDET ............................................................. 25 

LÄHTEET ...................................................................................................................... 26 

 


 

 

 

 

Liite 1 BEB1VC kytkimen konfiguraatio 

Liite 2 BEB2 kytkimen konfiguraatio 

Liite 3 BEB3 kytkimen konfiguraatio 

Liite 4 BEB4 kytkimen konfiguraatio 

Liite 5 BEB5 kytkimen konfiguraatio 

Liite 6 BCB1VC kytkimen konfiguraatio 

Liite 7 BCB2 kytkimen konfiguraatio 

Liite 8 BCB3 kytkimen konfiguraatio 

Liite 9 BCB4 kytkimen konfiguraatio 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

1 

1 JOHDANTO 

Tietoliikenneverkkojen kapasiteettitarve erityisesti operaattoreiden ja yri-

tysten runko- ja konesaliverkoissa on kasvamassa merkittävästi.  

 

Yritykset joutuvat yhä enemmän panostamaan tietoliikennelinkkien kapa-

siteetin kasvattamiseen ja olemassa olevien linkkien tehokkaaseen hyö-

dyntämiseen, mutta myös tietoliikenteen häiriöttömän toiminnan varmis-

tamiseen.  

 

Tänä päivänä yhä suurempi osa tietoliikenteestä on luonteeltaan kriittistä 

ja yhteiskunnan sekä yritysten toiminta on hyvin riippuvaista sähköisten 

palveluiden ja siten tietoliikenteen toiminnasta. 

 

Samalla myös tietoliikennelaitteiden tekniikka ja yksittäisten tiedonsiirto-

linkkien välityskyky on nopeasti kehittynyt sadoista megabiteistä gigabit-

teihin ja jopa kymmeniin gigabitteihin. Lähivuosina tulevat edelleen yleis-

tymään 40Gbps, 25Gbps, sekä 100Gbps yhteydet ja näillä tekniikoilla to-

teutetut monikerrat erityisesti konesaleissa ja niiden väleillä. 

 

Yritysten ja operaattoreiden runkoverkoissa edellytetään kasvavan kapasi-

teetin lisäksi myös yhä parempia tietoturvaominaisuuksia, kuten verkossa 

välitettävien järjestelmien ja asiakasliikenteen erottelua, kriittisten yhteyk-

sien viiveetöntä kahdennusta ja liikenteen jakamista useille rinnakkaisille 

yhteyksille ja laitteille. Konesaliverkoissa korostuvat eri tietojärjestelmien 

suurikapasiteettinen liitettävyys verkkoon ja konesalien palveluiden fyysi-

nen hajauttaminen, samalla kuitenkin mahdollistaen niiden loogisen yhdis-

tämisen.  

 

Tässä opinnäytetyössä käsiteltävä Shortest Path Bridging (SPB) tekniikka 

vastaa erityisesti konesali- ja yritysverkkojen suurikapasiteettisten linkkien 

tehokkaan hyödyntämisen, varmentamisen, sekä nopean vikatilanteista 

toipumisen tarpeeseen. SPB:n avulla voidaan toteuttaa varmistettu, skaa-

lautuva ja nopea tietoliikenneverkko, sekä mahdollistaa verkkoon liitetty-

jen palveluiden hajauttaminen runkoverkossa. Eri konesaleissa sijaitsevia 

palveluja voidaan yhdistää toisiinsa siten, että ne ovat samaa L2-aluetta ja 

toisaalta myös eri palvelut, tai asiakkaat voidaan erottaa toisistaan, vaik-

kakin ne toimivat samassa verkossa ja ovat maantieteellisesti hajautettui-

na. 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

2 

2 TAVOITTEET JA RAJAUS 

Tässä opinnäytetyössä SPB-, sekä Mac-in-Mac (802.1ah) tekniikkaa käsi-

tellään erityisesti runko- ja konesaliverkkojen tietoliikenteen toteuttamisen 

kannalta. 

 

Yhdessä näistä tekniikoista puhuttaessa käytetään usein termiä SPB-M.  

 

Toinen SPB-kehystystekniikka, jota tässä opinnäytetyössä ei käsitellä on 

QinQ-tekniikka (802.1ad). Tästä puhuttaessa käytetään yleensä termiä 

SPB-V. 

 

Tavoitteena on kuvata SPB-M-tekniikan perustoiminta tiiviissä muodossa, 

sekä konfiguraatioesimerkkien avulla esittää, miten SPB-verkko käytän-

nössä konfiguroidaan.  

 

Tavoitteena on myös esitellä testiverkko, joka hyödyntää SPB-M tekniik-

kaa tietoliikenteen välityksessä ja havainnollistaa toimintaa esimerkkiver-

kon muodossa.  

 

Kaikki verkkokuvat, konfiguraatiot ja toimintaesimerkit on tehty Alcatel-

Lucent Enterprisen OS6900 ja OS6860E kytkinlaitteilla ja vain tekniikan 

esittelyä varten toteutettavaksi erillisessä testiympäristössä. Tuotantoym-

päristöissä toteutukset tulee suunnitella aina ko. ympäristön ja sen tarpei-

den ehdoilla. Kaikki konfiguraatiot on tehty uusimmilla kirjoitushetkellä 

saatavilla olleilla ohjelmistoversioilla. (OS6900 7.3.4.299.R02 ja 

OS6860E 8.2.1.304.R01)  

3 SHORTEST PATH BRIDGING (802.1AQ) 

Shortest Path Bridging tekniikkaa tarkasteltaessa on hyvä lähteä liikkeelle 

erottamalla toisistaan verkon topologian luomiseen, linkkien määrittämi-

seen ja mm. SPB:n palveluiden jakamiseen tarkoitettu ns. Control plane, 

sekä itse liikenteen välitykseen ja datan kehystykseen tarkoitettu ns. Data 

plane.  

 

SPB-verkossa liikenteen välitys ja kehystys (Data plane) perustuu aikai-

sempaan Ethernet Provider Backbone Bridging (PBB) standardiin ja Cont-

rol plane perustuu tunnettuun Intermediate system to Intermediate system 

(IS-IS) reititysprotokollaan. 

 

Yhdessä nämä mekanismit muodostavat SPB-tekniikan (802.1aq) toimin-

nan ytimen. 

 

Seuraavissa luvuissa on kerrottu tarkemmin Control- ja Data plane, sekä 

kytkinroolien BCB/BEB toiminnasta. Näiden lukujen jälkeen on kuva 

(Kuva 1), jossa havainnollistetaan eri toimintoja ja rooleja. 

 

Edellä mainittujen käsitteiden ymmärtämisen jälkeen voidaan syventyä 

tarkemmin verkon palveluihin (Service/Isid), sekä SPB-topologian muo-


SHORTEST PATH BRIDGING (SPB) 

 

 

3 

dostumiseen, linkkien valintaan ja tietoliikenteen välitykseen verkossa 

(BVLAN/Mac-in-Mac), sekä verkon asiakasliitoksiin (SAP/UNP). 

3.1 Control plane (SPB-ISIS) 

SPB:n Control plane osuudesta vastaa L3-reititysprotokollana tunnettu IS-

IS. SPB:n tapauksessa protokollasta puhutaan SPB-ISIS protokollana ja se 

toimii kaikissa SPB-verkon kytkimissä muodostaen verkon topologiaku-

van kaikille verkkolaitteille. SPB-ISIS protokollaa laitteisiin konfiguroita-

essa ei kuitenkaan määritellä reititystä, tai L3-verkkojen elementtejä perin-

teisen reititystoteutuksen tapaan, vaan protokolla toimii verkon sisäisesti 

omassa loogisessa alueessaan (control BVLAN) tuottaen verkon toimin-

nan älyn, eli ”control planen” koko SPB-verkolle. SPB-ISIS-

konfiguraatiosta on esimerkki tämän luvun jälkeen. 

 

SPB-ISIS protokolla siis vastaa esim. siitä, että verkkoon lisätty kytkin 

näkyy muille kytkimille verkossa, tai siitä, että verkkoon lisätty linkki, uu-

si palvelu, tai muutos topologian konfiguraatiossa välittyy muille kytki-

mille.  

 

Control planen ansiosta kuhunkin SPB:n reunakytkimeen (BEB) konfigu-

roidut palvelut löytävät toisensa SPB-verkon läpi.  

 

On kuitenkin syytä täsmentää, että verkon/palvelun reunalla, SPB-

palvelun liitosportteihin (SAP) lisätyt päätelaitteet tunnistetaan verkkoon 

perinteisen L2/L3-tietoliikenteen keinoin ja BEB-kytkimien liitosportit 

toimivat tältä osin vastaavasti normaalin L2-kytkinverkon kanssa, eli esim. 

tarvittaessa ”oppimalla” mac-osoitteita ko. portissa ja siihen määritellyn 

palvelun sisällä, silloin kun kaikkia palvelun client mac-osoitteita ei vielä 

FDB-taulussa tunneta. 

 

SPB-verkon palveluita voikin ajatella kuin loogisina tunneleina, tai virtu-

aalisina verkkoalueina SPB:n sisällä. Nämä palvelut/tunnelit voidaan ulot-

taa mihin tahansa BEB-kytkimeen ja palveluiden reunaporteissa (SAP) 

määritellään mitä ko. palvelun sisään halutaan ottaa. (ALE, SPB-M Deep 

dive 2015.) 

3.1.1 SPB-ISIS konfiguraatio ja topologia 

Kunkin verkkolaitteen SPB-ISIS konfiguraatiossa määritellään SPB-

verkon yhteiset BVLAN:it (Backbone VLAN) joiden sisällä kaikki ver-

kossa välitettävä liikenne viedään, sekä näille ECT-ID (Equal Cost ID) ar-

vot joita käytetään linkin valinnassa silloin, kun verkossa on kaksi tai use-

ampi samanarvoista reittiä haluttuun kohteeseen. 

 

Muuta jokaisen verkkolaitteen SPB-ISIS konfiguraatiossa pakollista on 

mm. SPB-runkolinkkien määrittäminen (NNI-portit), sekä SPB:n Control-

BVLAN valinta.  

 


SHORTEST PATH BRIDGING (SPB) 

 

 

4 

Tämä Control-bvlan on se, jonka sisällä myös SPB-ISIS toimii ja joka 

kaikissa SPB verkoissa vähintään tulee olla.  

Nämä määritykset (pl. NNI porttinumeroiden valinta) tulee olla siis yhte-

neviä kaikissa SPB-kytkimissä. (ALE, SPB Design guide 2015) 

 
spb bvlan 4000 name ControlBvlan 

spb bvlan 4001 name Bvlan1 

spb bvlan 4002 name Bvlan2 

spb bvlan 4003 name Bvlan3 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis control-bvlan 4000 

spb isis graceful-restart helper enable 

spb isis interface port 1/1/1 

spb isis interface linkagg 1 

spb isis admin-state enable 

 

Seuraavassa kuvasssa (Kuva 1) on esitetty tämän opinnäytetyön SPB-

esimerkkiverkon perusrakenne. DC:t 1-5, eli Datacenterit/konesalit on yhdis-

tetty kahdennetuilla linkeillä tietoliikenteen runkoon. Tietoliikenteen runko-

yhteydet on myös vähintään kahdennettu muihin runkokytkimiin. 

BEB – Backbone Edge Bridge on kytkin joihin SPB palvelut konfiguroidaan 

ja joissa on access rajapinnat palveluihin. (SAP – Service access point.) 

BCB – Backbone Core Bridge on kytkin, joka kytkee rungon läpi menevää 

liikennettä (ns. transit liikenne). Nämä kytkimet eivät tiedä verkon SAP por-

teista, palveluista, tai client mac-osoitteista mitään. Kytkentä perustuu SPB 

kytkinten Backbone mac-osoitteisiin (BMAC).  

BEB5 DC5

BEB3
DC3

BEB4 DC4

BEB2

BEB1

CORE

DC1

DC2

 BCB1

BCB2

BCB3

BCB4

SPB-linkkejä kytkinten NNI-porttien välillä. 

COREssa 2, tai useampi  yhteys runkolinkeillä.

Kaikki SPB linkit ovat aktiivisia yhteyksiä.

Kahdennetut yhteydet 

myös DC - CORE

 

Kuva 1. Esimerkki SPB verkon rakenne (SPB-ISIS topologia) 


SHORTEST PATH BRIDGING (SPB) 

 

 

5 

 

3.2 Data plane (Mac-in-Mac & I-SID) 

SPB-M Data plane osuudesta vastaa Mac-in-Mac (802.1ah) jonka toimesta 

kaikki runkoverkossa välitettävä SPB-kytkinten välinen liikenne kulkee 

kehystettynä SPB-rungon BVLAN:eilla, sekä runkokytkimien BMAC- 

(Backbone MAC) osoitteilla. 

 

Kaikissa BEB-kytkimissä ja niiden (SAP) palveluporteissa sisään otettava 

liikenne määritellään omiin palveluihinsa (Service) siten, että kukin lii-

kenne pysyy omassa asiakas-, tai tarkemmin sanottuna palvelukohtaisesti 

segmentoidussa alueessaan. Näitä SPB-palvelujen erottimia kutsutaan I-

SID (Integrated Services ID) tunnisteiksi. 

 

Tämän kehystyksen ja SPB:n käyttämän I-SID tunnisteen avulla voidaan 

siis jo verkon reunalla BEB-kytkimessä sisään otettu liikenne erottaa 

SPB:n keinoin, eikä sisään otettavia ”asiakas mac-osoitteita” käsitellä kuin 

ko. palvelun sisällä ja niissä BEB-kytkimissä, joihin kyseinen palvelu on 

määritelty. 

 

Toisin sanoen, kaikki BEB-kytkimissä sisään otetut mac-osoitteet varuste-

taan SPB:n ISID ID-tunnisteilla ja BEB-kytkimen mac-taulussa ne esiin-

tyvät ISID+MAC parina. BEB-kytkimeen määritellyt palvelut ja niiden 

SAP-porteissa sisään otettavat asiakas mac-osoitteet taas kapseloidaan B-

VLAN:ien sisään ja näitä Backbone VLAN:eita rungossa käytetään kyt-

kemään kehyksiä SPB-kytkimeltä toisella, perustuen kytkimien omiin 

(BMAC) mac-osoitteisiin. (ALE, SPB-M Deepdive 2015) 

3.2.1 SPB kehyksen rakenne 

Seuraavana on havainnollistamisen vuoksi lohkokaaviokuva (Kuva 2) 

SPB-kehyksestä, josta käy ilmi runkoverkossa välitettävän paketin perus-

osat ja SPBn lisäämät otsakkeet (harmaalla).  

 

Kuvasta on jätetty selkeyden vuoksi pois runsaasti yleisen ethernet kehyk-

sen yksityiskohtia ja kokonaan avaamatta hyötykuorman (payload) sisältö 

(mahdollisine muine kehyksineen). Mutta jos näitä kuvassa harmaalla 

pohjalla oikealla olevia SPB-otsakkeita tarkastelee, niin näistä ensimmäi-

set 3 otsaketta Dest.Mac + Src.Mac + Bvid ovat ne, joilla liikenne SPB-

rungon BCB-kytkimillä välitetään.  

 

Tästä voi tehdä johtopäätöksen, että periaatteessa mikä tahansa ns. Jumbo-

kehyksiä välittävä verkkolaite voisi toimia SPB-verkossa kehyksiä kytke-

vänä laitteena, joskaan SPB-topologiaan se ei tällöin osallistuisi. 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

6 

Payload... CVID
Customer MAC

source address

Customer MAC

destination 

address

BVIDI-SID
Backbone MAC

Source address

Backbone MAC

Destination 

address

Ethernet kehyksen lähde- ja kohde 

MAC-osoitteet, sekä mahdollinen 

asiakkaan 802.1Q vlan

SPBn I-SID arvo, sekä BVLAN arvo. 

Backbone source address tarkoittaa siis 

lähettävän SPB kytkimen ko. BVLANin 

MAC-osoitetta. Vastaavasti kohdeosoite 

tarkoittaa kehyksen vastaanottavaa SPBn 

BEB kytkintä jonka takana SAP tavoiteltava 

asiakas sijaitsee,

 

Kuva 2. SPB-M tietoliikennepaketin rakenne 

3.2.2 SPB Service ja SAP port 

Alla olevassa esimerkissä ensimmäisellä rivillä luodaan ensin uusi SAP-

portti (1/1/1) ja sen jälkeen toisella rivillä luodaan uusi palvelu (SPB ser-

vice). Tälle servicelle määritellään I-SID arvo (1000), sekä se osoitetaan 

haluttuun BVLAN:iin (4001). Lopuksi kolmannella rivillä tämä uusi ser-

vice määritellään ensiksi luotuun SAP-porttiin ja valitaan serviceen sisään 

otettava tagged (802.1q) liikenne (Vlan 5).  

 
service access port 1/1/1 

service 1000 spb isid 1000 bvlan 4001 admin-state enable 

service 1000 spb sap port 1/1/1:5 admin-state enable stats 

enable  

 

SAP-porteissa voidaan sisään otettavaksi määrittää jokin tietty 802.1q tag-

ged VLAN, tai kokonaan kehystämätän ns. ”Untagged-liikenne”, tai ns. 

”tuplatagatty” QinQ- (802.1ad) liikenne tai sitten voidaan määritellä ”All”, 

mikä tarkoittaa kaikkea liikennettä sellaisenaan, esim. useita VLAN:eja, 

sekä samanaikaisesti myös Untagged-liikennettä. 

 

Tulee huomioida, että SAP-portissa määritelty vastaanotettava (ingress) 

liikenne siirtyy siis sellaisenaan SPB-M kehystyksen sisään, joten vas-

taanottavassa päässä liitetyn asiakaslaitteen tulee myös hyväksyä kehykset 

sellaisenaan ulos (egress). Eli esim. VLAN Tagged, tai Untagged muodos-

sa. 

 

Mikäli vastapään SAP-portti tarvitseekin määritellä eri tavoin, eli halutaan 

esim. yhdistää SPB-verkon yli laitteet, joka toisessa päässä taggaa 

(802.1q) liikenteen ja toisessa päässä laite, joka ei mahdollista vlan-tagin 

käyttämistä, niin tällöin voidaan SPB-verkon rajapinnassa käyttää vlan-

translation toimintoa.  

 

Vlan-translation toiminnon avulla SPB-kytkin muokkaa paketin kyseiseen 

SAP-porttiin määritetyllä tavalla, myös egress suunnassa. Eli toisen pään 

portti voi olla kuten edellisessä esimerkissä varustettu 802.1q tag 5 ja toi-

sessa päässä (verkon toisella puolella olevassa kytkimessä) voi olla portti 

joka määritetty:  


SHORTEST PATH BRIDGING (SPB) 

 

 

7 

 
service 1000 spb sap port 1/1/1:0 admin-state enable stats 

enable 

 

Tällöin käyttämällä vlan-translation toimintoa molempien päiden BEB-

kytkimissä, voidaan toteuttaa liikenne näiden välille niin, että portista eg-

gress suunnassa tuleva paketti on muokattu SAP-porttiin asetetulla tavalla. 

 

Esimerkki kahden kytkimen SAP-porttien määrittelystä vlan-translation 

toiminnolla. 

 

BEB kytkin #1 
service access port 1/1/1 vlan-xlation enable 

service 1000 spb isid 1000 bvlan 4001 vlan-xlation enable 

service 1000 spb sap 1/1/1:5 

 

BEB kytkin #2 
service access port 1/1/1 vlan-xlation enable 

service 1000 spb isid 1000 bvlan 4001 vlan-xlation enable 

service 1000 spb sap 1/1/1:0 

3.3 BCB & BEB kytkimet 

Kuten aiemmin mainittu, SPB-verkon kytkimet jakaantuvat kahteen roo-

liin. Verkon keskellä liikennettä välittävät BCB- (Backbone Core Bridge) 

kytkimet, joiden tarkoitus on vain kytkeä verkon reunalla kehystettyjä 

SPB-M kehyksiä eteenpäin, eivätkä nämä kytkimet osallistu verkon reu-

nalla tehtyyn liikenteen välityspäätökseen, tai verkkoon liitettyjen laittei-

den mac-osoitteiden oppimiseen. 

 

Verkon reunalla sijaitsevat BEB- (Backbone Edge Bridge) kytkimet, joi-

hin määritellään kaikki access-rajapinnat verkkoon ja jotka tekevät käy-

tännössä kaiken liikenteen välittämiseen liittyvän päätöksen. SPB-

verkossa liikenteen välityspäätöksiä ei tehdä hyppy kerrallaan, kuten reiti-

tyksessä, tai esim. MPLS-verkoissa yleisesti, vaan valittu reitti valitaan 

BEB-kytkimessä ja se toteutuu koko kyseisen palvelun päätelaitteiden vä-

liselle liikenteelle symmetrisesti samana molempiin suuntiin. Liikenteen 

kytkentäreitti verkossa on myös sama, sekä unicast-, että multicast-

liikenteelle. Reitin valintaan ja liikenteen jakautumiseen verkossa palataan 

tarkemmin myöhemmin. 

 

BCB- ja BEB-roolien voi kuitenkin sanoa olevan vain nimellisiä rooleja. 

Jos BCB-kytkimeen tekee yhdenkin SAP-portin, siitä tulee BEB-kytkin. 

Toiminnallinen ero on kuitenkin merkittävä ja syytä ymmärtää. On myös 

hyvä huomata, ettei SPB-verkossa välttämättä lainkaan tarvita muita kuin 

BEB-kytkimiä. Käytännössä siis aina silloin, kun kaikissa kytkimissä on 

edes jokin SAP-portti, voidaan sanoa, ettei BCB-kytkimiä ole lainkaan. 

Jokaisen BEB-kytkimen taas voisi ajatella olevan ”asiakasrajapinnan lai-

te”, vain niille palveluille, joita siihen on määritelty.  

 

BEB ei siis sekään ole, kuten normaali kytkentäisen verkon VLAN:eita si-

sältävä (usein kaikki) ja päätelaitteiden mac-osoitteet opetteleva kytkinlai-


SHORTEST PATH BRIDGING (SPB) 

 

 

8 

te, vaan ainoastaan niiden palveluiden asiakasrajapinnan tarjoaja joiden 

SPB-servicet ja SAP-portit siihen on konfiguroitu. SPB-verkon runkolii-

kennettä (transit-liikenne) toki kaikki kytkimet välittävät, silloin kun lyhin 

reitti kohteeseen niiden kautta kulkee, mutta tämä välitys on juuri sitä 

BMAC-osoitteilla tehtävää SPB-kehysten kytkentää, jota koko verkko 

suorittaa. (ALE, SPB Design guide 2015.) 

 

BEB-kytkimien access-rajapintoja määriteltäessä on paljon asioita, joita 

on syytä ottaa huomioon, kuten mitä ja miten kehystettyä liikennettä pal-

veluun otetaan sisään? VLAN-translation tarve? Onko liikenne luotettua 

missä määrin? Tuleeko liikennettä rajoittaa, myös muuten kuin rajapinnan 

porttinopeudella? Broadcast, multicast, unknown-unicast rajoittimet? 

SPB-servicen multicast mode?  

 

Näihin asioihin liittyen on useita konfiguroitavia vaihtoehtoja, joihin voi-

daan SAP-liityntärajapinnan asetuksilla ja valintoja tekemällä vaikuttaa, 

mutta SPB:n kytkentäisen verkon sisällä ei välttämättä enää paljoakaan ole 

tehtävissä. Osa näistä asioista ei sinänsä liity SPB-verkon toimintaan, mut-

ta niiden huomioiminen voi korostua entisestään yhdistettäessä muita L2-

verkkotopologioita SPB-verkon välityksellä.  

 

Tässä muutamia esimerkkejä. 

 

• Mitä liikennettä palveluun otetaan sisään? 
 

On syytä tietää, miten sisään otettava liikenne on kehystetty ja mitä 

muita osapuolia palveluun liittyy. Tarvitaanko esim. VLAN-

translation toimintoja, tai onko tarpeen rajoittaa joitain L2-

protokollia SAP-liitynnässä. Esimerkiksi Spanning-tree, LLDP-, 

tai LACP-protokollan läpimeno SPB ”tunnelin” läpi verkon toisel-

le puolelle. SPB-verkko on usein täysin läpinäkyvä siihen liittyvil-

le laitteilla ja tällaisilla L2-protokollilla voi olla yllättävä vaikutus 

asiakasverkolle SPB ”tunnelin” toisella puolella. 

 

• Luotetaanko liikenteeseen missä määrin? 
 

Esim. jos halutaan toteuttaa QOS-toiminteita (Quality of service) 

joissa päätelaitteet itse merkkaavat liikenteen, niin SAP-portissa si-

sään tulevaan merkkiin on toki pakko luottaa. Tällaisissa tapauk-

sissa puhutaan kuitenkin yleensä yrityksen oman SPB-verkon raja-

pinnasta, tai sitten rajapinnan liitäntä on muutoin hyvin rajattu, sil-

lä operaattorin roolissa olisi hyvin uskaliasta luottaa asiakkaan itse 

tekemään merkintään ja toteuttaa QOS-määrittelyä SPB-runkoon 

sen pohjalle. Asiakkaan merkintään luottaminen voi olla erittäin 

haitallista minkä tahansa muunkin runkoverkon sisäiselle toimin-

nalle, riippumatta käytetystä tekniikasta. Periaate tulisikin olla, ett-

ei ulkopuolisen tekemään merkintään tule luottaa, vaan merkintä 

on syytä tehdä itse. Toinen esimerkki voisi olla tapaus, jossa SPB-

access rajapinnassa käytetään dynaamista palvelun muodostamista 

UNP-porttien avulla (User Network Profile). Tällä tavoin voidaan 

access portissa tunnistaa sisään tuleva liikenne (esim. mac-osoite, 


SHORTEST PATH BRIDGING (SPB) 

 

 

9 

tai vlan id) ja muodostaa dynaamisesti SPB-verkon palvelu tälle 

liikenteelle. Jos dynaamisia sääntöjä on kuitenkin useita, niin täl-

laiset rajapinnat voi muodostua vaarallisiksi, niiden mahdollistaes-

sa pääsyn johonkin toiseen palveluun. Tällaisessa tapauksessa 

UNP-rajapintaakin toki voidaan edelleen rajoittaa esim. access-

listojen tyyppisillä policy filtereiden avulla. 

 

• Tuleeko liikennettä rajoittaa myös muuten kuin rajapinnan portti-
nopeudella? Broadcast, multicast, unknown-unicast rajoittimet? 

 

QOS-polisoinnin avulla voidaan tehdä paitsi liikenteen merkkaus-

ta, priorisointia ja ruuhkatilanteissa liikenteen jonotuksen sääntöjä, 

niin myös rajoittimia välitettävän liikenteen määrälle. Esim. 

10Gbps access-liitynnässä voidaan määrittää, että jokin tietyn läh-

deosoitteen, tai verkon liikenne saa vain vähän kapasiteettia, muun 

liikenteen samalla ollessa rajaamatonta. Tällaisissa määrittelyissä 

on erittäin runsaasti vaihtoehtoja ja mahdollisuuksia toteuttaa ha-

luttuja yhdistelmiä. Liikenteen rajaamisessa yleisesti käytetään 

CIR (Committed Information Rate), PIR (Peak Information Rate) 

ja näiden purske koko (burst size) määrittelyjä, mutta tämä osuus 

menee tämän dokumentin ulkopuolelle.  

 

SPB-verkon kannalta on tärkeää ymmärtää, että nämä, kuten erilai-

set liikennetyyppien limitterit ovat kuitenkin asioita, joita tulee ar-

vioida palvelujen access-liitynnöissä, sillä runkoverkon sisällä nii-

hin vaikuttaminen on hankalaa ja niiden vaikutus voi olla merkit-

tävä myös SPB-verkolle itselleen. 

4 RUNKOLINKKIEN VARMENNUS JA LIIKENTEEN JAKAMINEN 

SPB-verkossa liikennettä voidaan jakaa useille yhtäaikaisille linkeille.  

 

Itse asiassa, jos verkkoon lisätään uusia linkkejä, niin ne tulevat automaat-

tisesti käyttöön kaikille niille yhteyksille, joilla ne tarjoavat ”suoremman” 

väylän kohteeseen. Liikenteen jakautuminen ja varmentavien yhteyksien 

käyttö ovat siis automaattista, mutta tähän liittyy kuitenkin joukko asioita, 

jotka on hyvä ymmärtää, erityisesti jos verkon eri linkit ovatkin kapasitee-

tiltaan, luotettavuudeltaan, tai muilta ominaisuuksiltaan eriarvoisia. 

 

Jos käytössä on vain yksi BVLAN ja verkon kaikki palvelut konfiguroi-

daan sen sisälle, niin tällöin palvelujen (SPB service) päätepisteet tavoitta-

vat toisensa kyllä lyhimmän hypyn periaatteella, mutta mikäli samanarvoi-

sia polkuja kohteiden välillä onkin useampi, niin voi seurata tilanne, että 

liikenne ei jakaudu riittävästi verkossa. SPB-verkossa kunkin BEB-

kytkimen välillä topologia kuitenkin valitsee aina vain yhden symmetrisen 

ja BVLAN kohtaisen polun, joka ko. BEB-kytkinten välillä käyttöön ote-

taan. 


SHORTEST PATH BRIDGING (SPB) 

 

 

10 

4.1 Reitin valinta 

Jos katsotaan aiempaa kuvaa SPB-esimerkkiverkon topologiasta (Sivu 4. 

Kuva 1. Esimerkki SPB-verkon rakenne), niin tässä topologiassa kaikista 

konesaleista on kahdennettu yhteys runkoon ja rungossa edelleen on vä-

hintään kaksi, tai useampi yhteys BCB-kytkinten välillä. Kaikki nämä lin-

kit ovat siis automaattisesti käytössä, mutta vain se liikenne jolle ko. reitti 

tarjoaa suoremman yhteyden [lähde BEB] --- [kohde BEB], menee oikeas-

ti tälle reitille.  

 

Tässä kuvassa esim. DC3 – DC5 välillä on 2 yhtä lyhyttä reittiä, jotka 

kumpikin tarjoavat 3kpl linkin ja 4kpl kytkimen välityksellä yhteyden sa-

lien välillä.  

 

1. BEB3 – BCB2 – BCB4 – BEB5 

2. BEB3 – BCB1 – BCB4 – BEB5 

 

Kuvan linkeille ei ole määritelty toisistaan eroavia nopeuksia, tai muita-

kaan tekijöitä, joten voidaan olettaa niiden olevan keskenään samanarvoi-

sia. 

 

SPB-verkossa reitin valinta perustuu kolmeen tekijään:  

 

1. Reitin metriikka.  

2. Hyppyjen lukumäärä 

3. Kytkimien ID 

4.1.1 Metriikka 

Oletuksena jokaisen SPB-ISIS-linkin metriikka on 10.  

Tämä on aina sama riippumatta linkin nopeudesta, tyypistä tms. tekijöistä. 

Metriikan voi itse määritellä ja jos se kummassakaan yhteyden päässä ole-

vista kytkimistä on määritelty, niin korkeampaa asetettua arvoa käytetään 

koko linkin metriikkana. 

4.1.2 Hyppyjen lukumäärä 

Tällä tarkoitetaan reitin varrella olevien kytkinten yhteismäärää. Esim. 

edellä mainitulla (DC3 – DC5) välillä molempien reittien ”hop count” on 

yhteensä neljä (4). Hyppyjen lukumäärää ei ohjelmallisesti konfiguroiden 

voi kasvattaa, mutta tulee huomata, että mikäli tämä eroaa siinä missä 

metriikkakin, niin equal-cost tilannetta ei synny. 

4.1.3 Kytkimen ID 

Jokaisella SPB-kytkimellä on oma ID. Tämä ns. BridgeID, koostuu edel-

leen kytkimen systemID:stä (= System Base-mac-address), sekä kytkimen 

prioriteettiarvosta. Jokaisella SPB-kytkimellä on siis numeerinen priori-

teetti, joka oletuksena on 32768. Tämä prioritetti taas voidaan haluttaessa 

käsin muuttaa ja näin vaikuttaa BridgeID arvoon manuaalisesti. Tätä kyt-


SHORTEST PATH BRIDGING (SPB) 

 

 

11 

kimen ID arvoa (= Base mac + priority) siis käytetään reitin valinnassa 

kolmantena tekijänä.  

4.2 Equal-cost reitit ja liikenteen jakautuminen 

Mikäli reitin metriikka, sekä hyppyjen lukumäärä johtavat samaan loppu-

tulokseen (3*10 metriikka + 4 hyppyä), eikä myöskään kytkinten priori-

teetteja ole muutettu, niin tällöin puhutaan ECMP- (Equal Cost Multi 

Path) tilanteesta ja tarvitaan jokin mekanismi reitin valintaan.  

 

SPB:ssä tämä mekanismi tulee runkovlanien (BVLAN) ECT-ID (Equal 

Cost ID) numeerisista arvoista.  

 

Jokaisella BVLAN:illa on oma ECT-ID arvo (1-16) ja tämä arvo asettaa 

maskin olemassa olevien ”equal-cost-reittien” BridgeID-arvoja vasten.  

 

Käytännössä tämä tarkoittaa sitä, että ECT-ID 1 arvolla valitaan ko., equ-

al-cost vaihtoehdoilta se reitti, jolla BridgeID arvot ovat yhteensä reitillä 

pienempiä. ECT-ID 2 taas tekee juuri päinvastoin, tässä siis valitaan se 

reitti, jolla BridgeID arvot ovat yhteensä suurempia.  

 

Näin ollen esim. BVLANit 4001 (jolla ECT-ID 1) ja BVLAN 4002 (jolla 

ECT-ID 2) päätyvät eri reiteille ECMP- (Equal Cost MultiPath) tilantees-

sa.  

 

Muut ECT-ID arvot päätyvät saman ajatuksen mukaisesti ja omien numee-

risten arvojensa ja niiden tuottaman maskin määrittämänä eri poluille ver-

kossa, aina toki riippuen mm. yhtäaikaisten polkujen lukumäärästä suh-

teessa käytössä olevien BVLAN:ien ja siten ECT-ID arvojen määrään.  

 

Polun valinnassa siis käytetään BridgeID-arvoa ja ECT-ID arvon tuotta-

maa maskia ja XOR-toimenpiteellä tuotetaan laskennan lopputulos ja näin 

polun valinta. Polun selvittämiseen näiden arvojen perusteella on myös 

käytettävissä erillisiä työkaluja, joilla polun valintaa voi ennalta laskea, 

esim. verkkoa suunniteltaessa. (ietf.org, 2011.) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

12 

Seuraavassa taulukko (Taulukko 1) BVLAN- ja ECT-ID-arvoista, sekä 

niitä vastaavista maskeista. 

Taulukko 1. ECT-ID, ECT-MASK ja BVLAN 

ECT-ID MASK BVLAN 

1 0x00 4001 

2 0xFF 4002 

3 0x88 4003 

4 0x77 4004 

5 0x44 4005 

6 0x33 4006 

7 0xCC 4007 

8 0xBB 4008 

9 0x22 4009 

10 0x11 4010 

11 0x66 4011 

12 0x55 4012 

13 0xAA 4013 

14 0x99 4014 

15 0xDD 4015 

16 0xEE 4016 

  

5 VERKON KONFIGUROINTI JA SPB-PALVELUJEN HALLINTA 

Tietoliikenneverkkojen aktiivilaitteiden hallintaan on yleisesti käytössä 

kaksi hallintatapaa jotka mahdollistavat valtaosan, tai kaikkien konfigu-

rointi toimenpiteiden suorittamisen.  

 

Nämä hallintatavat ovat CLI, komentorivipohjainen hallinta, joko etäisesti 

(esim. ssh), tai paikallisesti konsoliyhteydellä, sekä SNMP- (Simple Net-

work Management Protocol) pohjaiset verkonhallintatyökalut.  

 

Yhä useammin myös selainpohjaiset, kytkinten omat hallintatyökalut ovat 

kehittyneet hyviksi vaihtoehdoiksi joihinkin tilanteisiin, mutta tehtäessä 

muutoksia nopeasti, tai suuria määriä kerralla, niin perinteiset CLI/SNMP-

hallintamenetelmät ovat usein parhaimpia.  

 

Komentoriviltä tehtäessä muutosten vaikutus on usein nopein havaita ja 

muutosten voimaan astuminen voidaan myös parhaiten todentaa. SNMP-

hallintatyökaluilla taas verkon palvelujen provisiointi ja suurien määrien 

hallinta voi olla tehokkainta, sekä muutosten logitus ja konfiguraatioiden 

järjestelmällinen toteutustapa on usein selkein toteuttaa. 

5.1 SPB-palvelut, verkonhallinta ja esimerkkiverkko 

SPB-verkon hallinnassa juuri palvelujen provisointi on se, joka voi tuottaa 

hankaluuksia joissain tapauksissa. Verkkolaitteista näkee kyllä kaikki pal-


SHORTEST PATH BRIDGING (SPB) 

 

 

13 

velut ja niistä verkkolaitteista joissa ko. palvelut ovat määriteltyjä voidaan 

myös helposti löytää muut palveluun kuuluvat verkon jäsenet.  

 

Palvelujen hallintaan on kuitenkin olemassa myös graafisia työkaluja, joi-

den avulla voidaan visualisoida verkon palveluja linkkeinä ja väreinä to-

pologiakartoilla. Myös palvelujen taulukointi ja niitä koskevien tietojen 

kuvaaminen voi olla kätevintä toteuttaa hallintatyökaluilla/-järjestelmillä. 

 

Tässä opinnäytetyössä ja sen esimerkkiverkon konfiguroinnissa käytetään 

kuitenkin vain CLI-pohjaista määrittelyä, joten kaikki konfiguraatioesi-

merkit ovat komentorivipohjaiseen määrittelyyn tarkoitettuja. 

 

Kaikissa esimerkkiverkon kytkimissä on hallintaan tarkoitettu erillinen 

EMP-hallintaportti (External Management Port, RJ45), jonka avulla saa-

daan ip-pohjainen hallintayhteys laitteisiin. Tämän lisäksi kaikissa kytki-

missä on konsoliportti paikallista konfigurointia varten. 

 

Esimerkkiverkossa on käsin konfiguroituja ns. manuaalisia palveluja mää-

ritelty vain muutamia toiminnan havainnollistamiseksi, eikä näiden nume-

rointiin, nimeämiseen tai kuvaustekstien kirjaamiseen ole kiinnitetty eri-

tyistä huomiota. 

 

Manuaalisten palvelujen ja niiden SAP-porttien lisäksi on jokaiseen kone-

salikytkimeen (BEB1-5) määritelty yksi dynaaminen UNP-portti, jonka 

avulla voidaan tässä esimerkissä automaattisesti luoda dynaaminen SPB-

palvelu.  

 

Nämä dynaamiset (UNP) palvelut luodaan siis ennalta määritetyn konfigu-

raation avulla, jossa kerrotaan sisään tulevan VLAN-tagin perusteella teh-

tävä SPB-palvelun määrittely.  Tässä esimerkkiverkossa nähdään yksi pää-

telaitetta kussakin BEB-kytkimessä, joiden UNP-porttiin syöttämän liiken-

teen ja tämän liikenteen VLAN-tagien perusteella palvelut on automaatti-

sesti SPB-verkkoon syntynyt. 

 

Kappaleessa 6 on kuvaus (Kuva 3) esimerkkiverkon rakenteesta ja verkko-

liitynnöistä. 

5.2 SPB-palvelut ja tuotantoympäristöt 

SPB-kytkimen konfiguraatiossa kaikki palvelut (SPB-servicet) kuvataan 

numeroin (1 - 32767), sekä tämän lisäksi määritellään kullekin palvelulle 

yksilöllinen I-SID numero (256 - 16777214) joilla palvelu identifioidaan 

SPB-M verkossa. Nämä palvelut vielä määritellään kuuluviksi johonkin 

SPB-rungon 16kpl BVLAN:iin (1 - 16).  

 

Esimerkki. Service konfiguraatiorivi. 

 
service 1000 spb isid 1000 bvlan 4001 admin-state enable 

 

Kullakin palvelulla on siis konfiguraatiossa kolme numeerista arvoa yh-

dellä rivillä.  Näiden palveluiden numerointiin on tuotantoympäristössä 


SHORTEST PATH BRIDGING (SPB) 

 

 

14 

tärkeää tehdä suunnitelma ja numerointi on riittävällä tasolla syytä olla 

dokumentoituna ja seurattavissa, jotta verkko on ylläpidettävissä ja uusia 

palveluja voidaan jatkossakin perustaa ilman kasvavaa ylläpidollista taak-

kaa numeroinnista. 

 

Mikäli dynaamisesti luotavia palveluita (UNP) ja manuaalisesti luotavia 

palveluita (Service/SAP) halutaan yhdistää siten, että UNP-porttiin liittyvä 

laite voi saavuttaa esim. toisella puolen verkkoa manuaalisesti määritellyn 

SAP-porttiin liitetyn laitteen, niin tämä palvelujen numerointi on syytä va-

kioida jo hyvissä ajoin verkkoa suunniteltaessa ja toteuttaa UNP dynaami-

set policyt tämän suunnitelman mukaisesti. UNP-policyt siis konfiguroi-

daan kytkimiin ennalta ja ne tulevat käyttöön vain sitä mukaa, kun UNP-

määriteltyihin portteihin (=policyyn) osuvaa liikennettä kohdistuu. 

 

Esimerkki. UNP-palvelun konfiguraatiorivit. 

 
unp spb-profile service1000 tag-value 1000 isid 1000 bvlan 

4001  

 

unp classification vlan-tag 1000 tag-position inner spb-

profile service1000  

 

Näiden UNP-palvelun konfiguraatiorivien lisäksi tarvitsee määritellä asia-

kasliitynnät, eli UNP-portit, kuten manuaalisten palvelujen SAP-porttien 

kohdallakin. 

 

Esimerkki. UNP-portin konfiguraatiorivit 

 
unp port n/n/n port-type spb-access 

unp port n/n/n classification enable 

unp port n/n/n trust-tag enable 

unp port n/n/n default-spb-profile default 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

15 

6 ESIMERKKIVERKON KUVAUS 

Tässä esimerkkiverkossa (Kuva 3) kaikki BCB-kytkimet ovat Alcatel En-

terprisen OS6900-X20 sarjaa ja BEB-kytkimet ovat OS6860E-24 sarjaa. 

Kaikissa laitteissa on advanced routing lisenssi. 

 

Yksi BEB-virtual chassis (BEB1), sekä yksi BCB-virtual chassis (BCB1) 

on tehty kahdella fyysisesti erillisellä kytkimellä virtual chassis-tekniikan 

avulla. Tällaista toteutusta kutsutaan virtual chassis (VC) klusteriksi ja sil-

lä on mahdollista max. 6kpl erillisiä kytkimiä yhdistää yhdeksi hallittavak-

si kokonaisuudeksi.  

 

Virtual chassis-klusterointi mahdollistaa mm. vikasietoisuutta laiterikkoi-

hin, päivityksiin, tai kapasiteetin myöhempään kasvattamisen ilman erilli-

sen ”hypyn” tuottamista SPB-topologiaan. 

 

Esimerkkiverkon kaikki muut BEB-kytkimet (BEB2-5) ja BCB-kytkimet 

(BCB2-4) ovat yksittäisiä kytkimiä. 

 

Virtual chassis toteutus on tässä vain esimerkin ja havainnollistamisen 

vuoksi, eikä sillä muutoin ole vaikutusta SPB-verkon toteutukseen, tai 

konfigurointiin. 

6.1 Esimerkkiverkon rakenne ja liitännät 

Kuvattuna (Kuva 3) interface numerointi, roolit ja esimerkkiverkon tar-

kempi topologia.  

BEB5

DC5

DC3

BEB4 DC4

CORE

DC1

DC2

BCB1VC

1/1/3

2/1/2

2/1/3

1/1/1

1/1/2

2/1/1

BEB1VC

2/1/1

BEB2

1/1/2

1/1/1

1/1/1

BEB3

1/1/2

1/1/1

BCB2

1/1/4

1/1/5

1/1/1

1/1/2

1/1/3

BCB4

1/1/5

1/1/4

1/1/3
1/1/1

1/1/2

BCB3
1/1/1

1/1/21/1/3

1/1/4

1/1/1

1/1/2

1/1/1

1/1/2

SPB ISIS interface

Verkkoliitynnät/rajapinnat (NNI) SPB-kytkinten välisille yhteyksille.

SAP 1/1/5

UNP 1/1/6

SAP/UNP interface

Verkkoliitynnät/rajapinnat (UNI) SPB-verkon asiakkaille. 

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

 

Kuva 3. Esimerkki SPB-verkon liitännät (SAP/UNP ja SPB-ISIS portit). 


SHORTEST PATH BRIDGING (SPB) 

 

 

16 

Jokaisessa BEB-kytkimessä on sekä SAP, että UNP-liitäntä ja SPB IS-IS-

liitännät muuhun runkoon päin. 

6.1.1 Esimerkkiverkon SAP/UNP-portit 

Porttinumerointi kaikissa SAP/UNP-liitännöissä on sama, jolloin myös 

konfiguraatio BEB-kytkimissä on näiden osalta yhtenevä. 

 
service access port 1/1/5 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

6.1.2 Esimerkkiverkon SPB IS-IS-portit 

BEB-kytkimien osalta SPB IS-IS-portit on numeroitu samoin (kytkimien 

ensimmäiset portit), pl. BEB1 jossa virtual-chassis toteutus, mutta BCB-

kytkimissä numerointi vaihtelee hieman myös käytössä olevien runkolink-

kien mukaisesti. 

 

BEB1 
spb isis interface port 1/1/1 

spb isis interface port 2/1/1 

 

BEB2-5 
spb isis interface port 1/1/1-2 

 

BCB1 
spb isis interface port 1/1/1-3 

spb isis interface port 2/1/1-3 

 

BCB2-3 
spb isis interface port 1/1/1-5 

 

BCB4 
spb isis interface port 1/1/1-4 

6.2 Esimerkkiverkon palvelut  

Tässä esimerkissä on kuvattuna muutamia SPB-palveluita ja niihin liitty-

viä päätelaitteita. Kuvassa päätelaitteet (Kuva 4), jotka tavoittavat toisensa 

verkon yli, on merkitty väreillä.  

 

Käsin määritellyt ja kytkinkohtaiset palvelut käyvät ilmi luvun lopussa 

olevasta BEB-kohtaisesta konfiguraatiosta, kun taas UNP-konfiguraatio 

on kaikissa laitteissa sama. UNP-palvelut aktivoituvat päätelaitteelta tule-

van VLAN-kehyksen perusteella, eikä tätä tarvitse kytkimissä porttikoh-
taisesti konfiguroida. 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

17 

BEB5

DC5

DC3

BEB4 DC4

CORE

DC1

DC2

BCB1VC

1/1/3

2/1/2

2/1/3

1/1/1

1/1/2

2/1/1

BEB1VC

2/1/1

BEB2

1/1/2

1/1/1

1/1/1

BEB3

1/1/2

1/1/1

BCB2

1/1/4

1/1/5

1/1/1

1/1/2

1/1/3

BCB4

1/1/5

1/1/4

1/1/3
1/1/1

1/1/2

BCB3
1/1/1

1/1/21/1/3

1/1/4

1/1/1

1/1/2

1/1/1

1/1/2

SPB ISIS interface

Verkkoliitynnät/rajapinnat (NNI) SPB-kytkinten välisille yhteyksille.

SAP 1/1/5

UNP 1/1/6

SAP/UNP interface

Verkkoliitynnät/rajapinnat (UNI) SPB-verkon asiakkaille. 

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

SAP 1/1/5

UNP 1/1/6

 

 

Kuva 4. Esimerkki SPB verkon päätelaitteet (SAP/UNP porteissa). 

 

Yllä olevan kuvan esimerkissä kuhunkin SAP/UNP-porttiin on liitetty vain 

yksi fyysinen laite ja sen yksi ip-aliverkko, jossa laite sijaitsee. Laitteen 

aliverkkoa kuvataan tässä värillä. Esimerkissä punainen verkko käyttää 

liikenteen välityksessä SAP-portin suuntaan vlan tagia 5, sininen lai-

te/verkko käyttää vlania 6 ja vihreä vlania 7. 

 

Normaalisti sisään tulevaa liikennettä voi yhdessä SAP-portissa kuitenkin 

tulla useita erilaisia, esim. useita VLAN-, tai QinQ-kehystettyjä ja näitä 

voidaan edelleen ottaa yhden, tai useamman SPB-palvelun sisään tarpeen 

mukaisesti.  

 

Liitettävät laitteet voivat siis olla esim. muita verkkolaitteita, tai virtuaali-

palvelimia tarjoavia palvelinalustoja. 

 

DC1 

 
service access port 1/1/5 

service 555 spb isid 555 bvlan 4001 admin-state enable 

service 555 spb sap port 1/1/5:5 admin-state enable stats 

enable  

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

unp spb-profile srv-red tag-value 5 isid 555 bvlan 4001 

unp spb-profile srv-blue tag-value 6 isid 666 bvlan 4002 

unp spb-profile srv-green tag-value 7 isid 777 bvlan 4003 


SHORTEST PATH BRIDGING (SPB) 

 

 

18 

unp classification vlan-tag 5 tag-position inner spb-

profile srv-red  

unp classification vlan-tag 6 tag-position inner spb-

profile srv-blue  

unp classification vlan-tag 7 tag-position inner spb-

profile srv-green 

 

DC2 

 
service access port 1/1/5 

service 666 spb isid 666 bvlan 4002 admin-state enable 

service 666 spb sap port 1/1/5:6 admin-state enable stats 

enable  

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

unp spb-profile srv-red tag-value 5 isid 555 bvlan 4001 

unp spb-profile srv-blue tag-value 6 isid 666 bvlan 4002 

unp spb-profile srv-green tag-value 7 isid 777 bvlan 4003 

unp classification vlan-tag 5 tag-position inner spb-

profile srv-red  

unp classification vlan-tag 6 tag-position inner spb-

profile srv-blue  

unp classification vlan-tag 7 tag-position inner spb-

profile srv-green 

 

DC3 

 
service access port 1/1/5 

service 555 spb isid 555 bvlan 4001 admin-state enable 

service 555 spb sap port 1/1/5:5 admin-state enable stats 

enable  

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

unp spb-profile srv-red tag-value 5 isid 555 bvlan 4001 

unp spb-profile srv-blue tag-value 6 isid 666 bvlan 4002 

unp spb-profile srv-green tag-value 7 isid 777 bvlan 4003 

unp classification vlan-tag 5 tag-position inner spb-

profile srv-red  

unp classification vlan-tag 6 tag-position inner spb-

profile srv-blue  

unp classification vlan-tag 7 tag-position inner spb-

profile srv-green 

 

DC4 

 
service access port 1/1/5 

service 777 spb isid 777 bvlan 4003 admin-state enable 

service 777 spb sap port 1/1/5:7 admin-state enable stats 

enable  

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

unp spb-profile srv-red tag-value 5 isid 555 bvlan 4001 

unp spb-profile srv-blue tag-value 6 isid 666 bvlan 4002 

unp spb-profile srv-green tag-value 7 isid 777 bvlan 4003 


SHORTEST PATH BRIDGING (SPB) 

 

 

19 

unp classification vlan-tag 5 tag-position inner spb-

profile srv-red  

unp classification vlan-tag 6 tag-position inner spb-

profile srv-blue  

unp classification vlan-tag 7 tag-position inner spb-

profile srv-green 

 

DC5 

 
service access port 1/1/5 

service 555 spb isid 555 bvlan 4001 admin-state enable 

service 555 spb sap port 1/1/5:5 admin-state enable stats 

enable  

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 trust-tag enable 

unp port 1/1/6 default-spb-profile default 

unp spb-profile srv-red tag-value 5 isid 555 bvlan 4001 

unp spb-profile srv-blue tag-value 6 isid 666 bvlan 4002 

unp spb-profile srv-green tag-value 7 isid 777 bvlan 4003 

unp classification vlan-tag 5 tag-position inner spb-

profile srv-red  

unp classification vlan-tag 6 tag-position inner spb-

profile srv-blue  

unp classification vlan-tag 7 tag-position inner spb-

profile srv-green 

7 ESIMERKKIVERKON TOIMINTA JA TARKASTELU 

SPB-verkon BEB-kytkimessä, on useita koko verkon ja sen palveluiden 

tarkasteluun liittyviä komentoja, joilla verkon toimintaa ja palveluita voi-

daan tutkia ja selvittää. BCB-kytkimissä ei näkymää palvelujen sisään ole, 

mutta SPB-topologian osalta komennot ovat samoja ja esim. SPB-

linkkien, tai IS-IS naapuruuksien toiminnan tarkastelu tehdään samoin. 

 

SPB:hen liittyvien komentojen lisäksi, verkon ylläpitäjän on hyvä tuntea 

yleisesti verkkolaitteiden vianselvitykseen liittyviä perusasioita ja näiden 

CLI-komentoja. Perusasiat kuten porttien tilan tarkastelu, liikenteen mää-

rän ja porttien statistiikan, sekä laitteen logituksen, tai virtual chassiksen 

toiminnan selvittäminen on syytä harjoitella hyvin, jotta tuotantoympäris-

töissä toimiminen on tehokasta. 

 

Tässä luvussa käydään läpi show-komentoja esimerkkiverkkoon, Alcatel 

Enterprisen kytkimiin, ja erityisesti SPB:n toimintaan liittyen. 

7.1 Konfiguraation ja toiminnan tarkastelu 

Useimmissa Alcatel Enterprise kytkimissä on linuxiin pohjautuva käyttö-

järjestelmä, joten niissä on käytettävissä myös monia linuxista tuttuja ko-

mentokielen käteviä ominaisuuksia kuten, grep, more, less, ls, tai esim. si-

säänrakennettu vi-editori. Konfiguraatiota tarkasteltaessa on usein toivot-

tavaa saada mahdollisimman tarkka vastaus haluttuun konfiguraation koh-

taan ja mm. grep:in parametreilla tämä yleensä onnistuu erittäin tarkasti. 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

20 

Kuitenkin paitsi ”greppaamalla” koko konfiguraatiota kerrallaan, voidaan 

Alcatel-verkkolaitteen konfiguraatiosta tarkastella myös yksittäisiä osioita 

yksi, tai useampi kerrallaan. Konfiguraatiossa näitä osioita kutsutaan 

”snapshot” nimellä. 

 

Esimerkiksi komento show configuration snapshot svcmgr, tuottaa 
BEB1VC-kytkimessä osion jossa SPB-palvelut on määritelty. 

 
! SVCMGR: 

service access port 1/1/5 

service 555 spb isid 555 bvlan 4001 

service 555 sap port 1/1/5:5 

 

Vastaavasti komento show configuration snapshot spb-isis, tuottaa 
BEB1VC-kytkimessä osion, jossa SPB-topologian ja koko rungolle usei-

den yhteisten asioiden konfiguraatio on määritelty. 

 
! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 2/1/1 

spb isis admin-state enable 

 

Näitä snapshotteja voi toki edelleen grepata, tai niistä voi, vaikka ottaa WC 

-l komennolla rivien lukumäärän, tai konfiguraation osan uuteen tiedos-

toon, jota edelleen muokata VI:llä ja muokkauksen jälkeen configurati-

on apply <file> komennolla ajaa sen laitteeseen sisään.  
 

Mahdollisuuksia konfiguraation hallintaan on siis monenlaisia ja linux-

pohjainen komentokieli madaltaa oppimiskynnystä tehokkaaseen käyt-

töön. 

7.2 Show-komentoja 

Seuraavassa on listattuna muutamia yleisiä SPB:hen liittyviä show-

komentoja, joiden avulla pääsee alkuun verkon ja sen palveluiden tarkaste-

lussa. 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

21 

Kaikki show-komentojen tulosteet ovat malleja esimerkkiverkon topologi-

asta ja siinä olevista kytkimistä. Show-komentojen tulosteissa esiintyvät 

kytkinten base-mac osoitteet on esitetty seuraavasti. 

 
BCB1VC1  e8e7.329d.1111  

BCB2 e8e7.329d.2222  

BCB3 e8e7.329d.3333  

BCB4 e8e7.329d.4444  

BEB1VC1  e8e7.329d.aaaa  

BEB2  e8e7.329d.bbbb 

BEB3  e8e7.329d.cccc 

BEB4  e8e7.329d.dddd 

BEB5  e8e7.329d.eeee 

 

Kaikki komennot on otettu BEB1VC-kytkimestä. 

7.2.1 Show spb isis adjacency 

Komento, show spb isis adjacency näyttää ko. laitteen SPB-
naapuruudet. Eli kaikki muut kytkimet joilla on linkin välityksellä naapu-

ruus tähän kytkimeen. Tämä on hyvä komento tarkasteltaessa topologian 

syntymistä, tai esim. mahdollisissa linkkien vikatilanteissa selkeä perus-

asia, joka tarjoaa topologian muodostumisen lähtötiedon.  

 
SPB ISIS Adjacency:  

System  

(Name : SystemId) Type   State   Hold   Interface  

-------------------------------------+------+-------+------+----------  

BCB1VC1 : e8e7.329d.1111 L1     UP      19     1/1/1  

BCB2  : e8e7.329d.2222 L1     UP      18     2/1/1 

 

Toinen komento SPB topologian kaikkien kytkinten näyttämiseen on show 

spb isis nodes, mutta tämän komennon tuottama näkymä ei päivity 
yhtä nopeasti kuin adjacencyt laiteväleillä, joten esim. vikatilanteissa siitä 

ei kannata vetää johtopäätöksiä verkon tilasta. 

7.2.2 Show spb isis interface 

Kytkimen SPB-interfacen tilan tarkistaminen onnistuu komennolla show 

spb isis interface. Tämä komento näyttää kaikki ko. kytkimen inter-
facet jotka SPB käyttöön on määritelty, linkkien tilan ja mm. metriikan jo-

ta polun valinnassa käytettään. 

 
SPB ISIS Interfaces: 

                                    Oper   Admin   Link      Hello   Hello 

 Interface       Level   CircID     state  state   Metric    Intvl   Mult 

---------------+-------+----------+------+-------+---------+-------+------ 

 1/1/1            L1      2          UP     UP      10        9       3 

 2/1/1            L1      3          UP     UP      10        9       3 

 

 

Interfaces : 2 


SHORTEST PATH BRIDGING (SPB) 

 

 

22 

7.2.3 Show spb isis services 

Komennolla show spb isis services, voidaan mistä tahansa BEB-
kytkimestä selvittää koko SPB-verkossa käytössä olevat I-SID:it. Komen-

to tuottaa käytössä olevien I-SID:ien tiedon, niiden BVLAN:it, sekä mistä 

kytkimissä se löytyy. Tämä on hyvä komento myös luotaessa uutta palve-

lua, jolla voi tarkistaa, ettei I-SID ole jo käytössä. 

 

Tämä komento näyttää myös dynaamisesti UNP-porttien ja policyn kautta 

luodut palvelut.  
 
Legend: * indicates locally configured ISID 

SPB ISIS Services Info: 

                      System 

    ISID      BVLAN   (Name : BMAC)                           MCAST(T/R) 

------------+-------+----------------------------------------+----------- 

*      555     4001   BEB1VC              : e8:e7:32:9d:aa:aa 

       555     4001   BEB3                : e8:e7:32:9d:cc:cc 

       555     4001   BEB4                : e8:e7:32:9d:dd:dd 

       555     4001   BEB5                : e8:e7:32:9d:ee:ee 

*      666     4002   BEB1VC              : e8:e7:32:9d:aa:aa 

       666     4002   BEB2                : e8:e7:32:9d:bb:bb 

       666     4002   BEB5                : e8:e7:32:9d:ee:ee 

       777     4003   BEB2                : e8:e7:32:9d:bb:bb 

       777     4003   BEB3                : e8:e7:32:9d:cc:cc 

       777     4003   BEB4                : e8:e7:32:9d:dd:dd 

7.2.4 Show service spb manual 

Paikalliset ja käsin BEB-kytkimeen konfiguroidut palvelut voi tarkistaa 

komennolla show service spb manual. Tämä komento näyttää siis vain 
ko. kytkimen palvelut, mutta hieman tarkemmalla tasolla. 

Jättämällä pois manual sanan ja korvaamalle sen palvelun numerolla, saa 

juuri sen palvelun tarkat tiedot. Esimerkiksi. show service spb 555. 
 
Legend: * denotes a dynamic object 

SPB Service Info 

  SystemId : e8e7.329d.aaaa,   SrcId : 0xd9f0d,    SystemName : BEB1VC 

 

                            SAP     Bind                    MCast 

ServiceId   Adm  Oper Stats Count   Count   Isid      BVlan Mode     (T/R) 

-----------+----+----+-----+-------+-------+---------+-----+-------------- 

555         Up   Up    N    1       1       555       4001  Headend  (0/0) 

 

Total Services: 1 

7.2.5 Show service spb dynamic 

Vastaavasti dynaamisten palvelujen paikalliselle tarkistamiselle on oma 

komentonsa. 
 

Legend: * denotes a dynamic object 

SPB Service Info 

  SystemId : e8e7.329d.aaaa,   SrcId : 0xd9f0d,    SystemName : BEB1VC 

 

                            SAP     Bind                    MCast 

ServiceId   Adm  Oper Stats Count   Count   Isid      BVlan Mode     (T/R) 

-----------+----+----+-----+-------+-------+---------+-----+-------------- 

666         Up   Up    Y    1       1       666       4002  Headend  (0/0) 

 

Total Services: 1 


SHORTEST PATH BRIDGING (SPB) 

 

 

23 

7.2.6 Show service access 

SAP-porttien tiedot saa komennolla show service access. Komento lis-
taa sekä manuaaliset, että dynaamiset access-portit (SAP/UNP). Tätä ko-

mentoa voi myös tarkentaa näyttämään pelkästään SAP-portit (show ser-

vice access type manual), tai UNP-portit (show service access 

type dynamic) portit. 
 
Port   Link   SAP    SAP    Vlan 

Id     Status Type   Count  Xlation L2Profile               Description 

------+------+-----+------+-------+------------------------+-------------- 

1/1/5    Up   Manual  1       N     def-access-profile 

1/1/6    Up  Dynamic 1      Y    unp-def-access-profile  UNP Dynamic Ac-

cess Port 

 

Total Access Ports: 2 

7.2.7 Show service access port 1/1/5 sap 

Tällä komennolla näkee kytkimen fyysisessä portissa olevat SPB-access 

liitännät. Komento toimii sekä SAP-, että UNP-porteille ja antaa yksityis-

kohtaista tietoa palvelun access-liitynnästä. Alla olevassa esimerkissä nä-

kyy vain yksi SAP tässä fyysisessä portissa, mutta isommassa verkossa 

lista voi olla pitkäkin otettaessa useita palveluita sisään yhdestä fyysisestä 

portista. 

 
Legend: * denotes a dynamic object 

                                                   Vlan 

Identifier  Adm Oper Stats T:P ServiceId Isid/Vnid Xlation Sap Description 

-----------+----+----+-----+---+---------+---------+-------+-------------- 

sap:1/1/5:5  Up  Down  N    Y:x  555       555       N        - 

 

Total SAPs: 1 

7.2.8 Show unp user 

Dynaamisista UNP-porteista sisään tulevat laitteet voi mac-taulun lisäksi 

todentaa erillisellä ”UNP-käyttäjien” komennolla. Tämä komento antaa 

paljon tietoa liittyneestä laitteesta ja komento onkin erittäin tehokas tapa 

nähdä sisään tulevat asiakkaat, sekä UNP:n toiminta. 

 

Tässä esimerkissä on vain yksi sisään tuleva UNP user, mutta isossa ver-

kossa lista voi olla hyvinkin pitkä ja tällöin erittäin informatiivinen, riip-

puen toki siitä, miten UNP:tä verkossa käytetään. 

 

Listamuotoinen tuloste sisältää paljon tietoa ja alla oleva esimerkki onkin 

esittämisen helpottamiseksi jaettu kahdelle riville. Normaalisti tuloste nä-

kyy yhtenä vaakarivinä kytkimessä CLI:ssä. 

 
                    User                   

Port   Username           Mac address          IP  

------+-------------------+-------------------+----------- 

2/1/1 f0:1f:af:52:50:f9   f0:1f:af:52:50:f9    20.20.20.1 

 

 

                Learning                   

Vlan   Profile     Type        StatusIP    Source 

------+-----------+-----------+--------+----------- 

666    666         SPB Access  Active      Local 


SHORTEST PATH BRIDGING (SPB) 

 

 

24 

 

Total users : 1 

7.2.9 Show spb isis spf bvlan 4001 bmac e8:e7:32:9d:dd:dd 

Tällä komennolla näkee koko SPB:n linkkien muodostaman reitin matkal-

la komennossa annettuun BMAC:iin ja käyttäen annettua BVLAN:ia. Tä-

män komennon avulla voi selvittää mitä kautta myös asiakasliikenne kul-

kee, kun se osoitetaan tiettyyn BVLAN:iin ja on matkalla annettuun koh-

teeseen. 

 

Tuloste listaa käytetyn reitin ja sen laitteet alhaalta ylöspäin. 

 
SPB ISIS Path Details: 

 Path Hop Name        Path Hop BMAC 

--------------------+------------------- 

 BEB4                 e8e7.329d.dddd 

 BCB3                 e8e7.329d.3333 

 BCB1VC               e8e7.329d.1111 

 

 

Mikäli tämän komennon lyhentää, eikä anna mitään yksittäistä BMAC-

osoitetta, niin tulostuu annetun BVLAN:in perusteella next hop, hyppyjen 

lukumäärä, sekä koko reitin metriikka, joka on matkalla kohdekytkimiin. 

Tämä antaa erittäin hyvän yleiskuvan siihen mitä SPB-kytkin näkee ja mi-

ten polun valinta myös BVLAN-kohtaisesti perustuu. 

7.2.10 Mac-ping dst-mac e8:e7:32:9d:dd:dd vlan 4001  

Mac-ping komento toimii kuten mikä tahansa ping, mutta tässä pingaus 

tehdään L2 osoitteilla, käyttäen kytkinten BMAC-osoitteita ja haluttua 

BVLAN:ia.  

 
Reply from E8:E7:32:9D:DD:DD - 1/1/1  : bytes=64 seq=2 time=100us 

Reply from E8:E7:32:9D:DD:DD - 1/1/1  : bytes=64 seq=2 time=100us 

Reply from E8:E7:32:9D:DD:DD - 1/1/1  : bytes=64 seq=2 time=100us 

Reply from E8:E7:32:9D:DD:DD - 1/1/1  : bytes=64 seq=2 time=100us 

Reply from E8:E7:32:9D:DD:DD - 1/1/1  : bytes=64 seq=2 time=100us 

---- E8:E7:32:9D:DD:DD MAC-PING Statistics---- 

5 packets transmitted, 5 packets received, 0% packet loss 

round-trip (us)  min/avg/max = 100/100/100 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

25 

8 YHTEENVETO JA MAHDOLLISUUDET 

Tämän työn tarkoituksena oli esitellä Shortest Path Bridging (SPB) tieto-

liikennetekniikkaa ja erityisesti SPB-M vaihtoehtoa. Tarkoituksena oli 

esittää tekniikan perustiedot esimerkkien muodossa niin, että aiheeseen tu-

tustuminen helpottuu ja lukijalle syntyy käsitys tekniikan toiminnasta ja 

sen tarjoamista mahdollisuuksista.  

 

Alussa käytiin läpi SPBn perusteita ja toimintaelementtejä, sekä laitteiden 

rooleja. Tämän jälkeen katsottiin miten reitin valinta ja usean reitin yhtä-

aikainen käyttö toteutuu, sekä mitkä ovat reitin valintojen tekijät. 

 

Verkonhallintaa ja laitteiden konfigurointia esitettiin esimerkkiverkon 

avulla ja käytännön konfiguraatio mallein. Kaikki käytetyt laitteet olivat 

yhden laitetoimittajan tuotteita, joten konfiguraatiot ja esimerkit niistä 

ovat vahvasti sidottu näihin laitteisiin ja tämän laitetoimittajan näkemyk-

seen toteutuksesta. Toisaalta esityksessä kuvattu SPB-tekniikan yleinen 

toiminta perustuu standardiin, joten asian ymmärtämisen kannalta ei juuri-

kaan ole merkitystä verkkolaitteiden toimittajalla. 

  

Tästä dokumentista syntyi mielestäni tiivis ja tavoitellun sisällön kattava 

kokonaisuus, joka voi olla hyödyllinen kaikille tietoliikennetekniikan pa-

rissa työskenteleville, tai tietoliikenteen perusteita ennalta tunteville luki-

joille. 

 

Merkittävä osa sisällöstä keskittyy itse laitteiden konfigurointiin, joten 

tekniselle verkkoylläpitäjälle on toivottavasti myös apua käytännön mää-

rittelyssä ja tätä esitystä voi hyvin pitkälti käyttää myös oppimateriaalina 

laitekonfiguroinnissa. 

 

SPB-tekniikan käyttö mahdollistaa suurikapasiteettisen ja nopeasti tiedon-

siirtolinkkien vikatilanteista toipuvan palveluverkon toteuttamisen. kui-

tenkin varsin helposti omaksuttavalla tavalla.  

 

Verkon skaalautuvuus suurelle määrällä palveluita on erinomainen ja tek-

niikka/laitteet itsessään hyvin kustannustehokasta. SPB-verkossa ei ole es-

tettyjä linkkejä lainkaan ja verkko mahdollistaa palvelujen virtualisoinnin, 

sekä palvelujen luonnin automatisoinnin. 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

26 

LÄHTEET 

Alcatel-Lucent Enterprise. OmniSwitch AOS Release 7, 

Data Center Switching Guide (08/2015) 

 

Alcatel-Lucent Enterprise. OmniSwitch AOS Release 7, 

Network Configuration Guide (08/2015) 

 

Alcatel-Lucent Enterprise. Shortest path bridging, Design guide (06/2015) 

 

Alcatel-Lucent Enterprise. SPB-M Deep Dive (Tech. presentation) (2015) 

 

Ietf.org. IS-IS Extensions Supporting IEEE 802.1aq Shortest Path Bridg-

ing (2011) https://tools.ietf.org/html/draft-ietf-isis-ieee-aq-05#page-17 

 

 

 

 

 

https://tools.ietf.org/html/draft-ietf-isis-ieee-aq-05#page-17


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 1 

BEB1VC kytkimen konfiguraatio 

 
BEB1VC1-> 

! Chassis: 

system name "BEB1VC1" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BCBVC1" 

interfaces port 2/1/1 alias "BCB2" 

interfaces port 1/1/5 alias "SAP-port" 

interfaces port 1/1/6 alias "UNP-port" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 2/1/1 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

unp spb-profile "default" tag-value 0 isid 99999 bvlan 4015 

unp spb-profile "srv-red" tag-value 5 isid 555 bvlan 4001 

unp spb-profile "srv-blue" tag-value 6 isid 666 bvlan 4002 

unp spb-profile "srv-green" tag-value 7 isid 777 bvlan 4003 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 default-spb-profile "default" 

unp port 1/1/6 trust-tag enable 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

unp classification vlan-tag 5 tag-position inner spb-

profile "srv-red" 

unp classification vlan-tag 6 tag-position inner spb-

profile "srv-blue" 

unp classification vlan-tag 7 tag-position inner spb-

profile "srv-green" 

 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.11 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BEB1VC1" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 

! Module: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 2/1/1 

spb isis admin-state enable 

 

! SVCMGR: 

service access port 1/1/5 description "SAP" 

service 555 spb isid 555 bvlan 4001 

service 555 sap port 1/1/5:5 

 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 2 

 

BEB2 kytkimen konfiguraatio 

 
BEB2-> 

! Chassis: 

system name "BEB2" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BCBVC1" 

interfaces port 2/1/1 alias "BCB2" 

interfaces port 1/1/5 alias "SAP-port" 

interfaces port 1/1/6 alias "UNP-port" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 2/1/1 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

unp spb-profile "default" tag-value 0 isid 99999 bvlan 4015 

unp spb-profile "srv-red" tag-value 5 isid 555 bvlan 4001 

unp spb-profile "srv-blue" tag-value 6 isid 666 bvlan 4002 

unp spb-profile "srv-green" tag-value 7 isid 777 bvlan 4003 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 default-spb-profile "default" 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

unp port 1/1/6 trust-tag enable 

unp classification vlan-tag 5 tag-position inner spb-

profile "srv-red" 

unp classification vlan-tag 6 tag-position inner spb-

profile "srv-blue" 

unp classification vlan-tag 7 tag-position inner spb-

profile "srv-green" 

 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.12 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BEB2" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 1/1/2 

spb isis admin-state enable 

 

! SVCMGR: 

service access port 1/1/5 description "SAP" 

service 666 spb isid 666 bvlan 4002 

service 666 sap port 1/1/5:6 

 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 3 

 

BEB3 kytkimen konfiguraatio 

 
BEB3-> 

! Chassis: 

system name "BEB3" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BCBVC1" 

interfaces port 2/1/1 alias "BCB2" 

interfaces port 1/1/5 alias "SAP-port" 

interfaces port 1/1/6 alias "UNP-port" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 2/1/1 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

unp spb-profile "default" tag-value 0 isid 99999 bvlan 4015 

unp spb-profile "srv-red" tag-value 5 isid 555 bvlan 4001 

unp spb-profile "srv-blue" tag-value 6 isid 666 bvlan 4002 

unp spb-profile "srv-green" tag-value 7 isid 777 bvlan 4003 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 default-spb-profile "default" 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

unp port 1/1/6 trust-tag enable 

unp classification vlan-tag 5 tag-position inner spb-

profile "srv-red" 

unp classification vlan-tag 6 tag-position inner spb-

profile "srv-blue" 

unp classification vlan-tag 7 tag-position inner spb-

profile "srv-green" 

 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.13 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BEB3" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 1/1/2 

spb isis admin-state enable 

 

! SVCMGR: 

service access port 1/1/5 description "SAP" 

service 555 spb isid 555 bvlan 4001 

service 555 sap port 1/1/5:5 

 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 4 

 

BEB4 kytkimen konfiguraatio 

 
BEB4-> 

! Chassis: 

system name "BEB4" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BCB3" 

interfaces port 2/1/1 alias "BCB4" 

interfaces port 1/1/5 alias "SAP-port" 

interfaces port 1/1/6 alias "UNP-port" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 2/1/1 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

unp spb-profile "default" tag-value 0 isid 99999 bvlan 4015 

unp spb-profile "srv-red" tag-value 5 isid 555 bvlan 4001 

unp spb-profile "srv-blue" tag-value 6 isid 666 bvlan 4002 

unp spb-profile "srv-green" tag-value 7 isid 777 bvlan 4003 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 default-spb-profile "default" 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

unp port 1/1/6 trust-tag enable 

unp classification vlan-tag 5 tag-position inner spb-

profile "srv-red" 

unp classification vlan-tag 6 tag-position inner spb-

profile "srv-blue" 

unp classification vlan-tag 7 tag-position inner spb-

profile "srv-green" 

 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.14 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BEB4" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 1/1/2 

spb isis admin-state enable 

 

! SVCMGR: 

service access port 1/1/5 description "SAP" 

service 777 spb isid 777 bvlan 4003 

service 777 sap port 1/1/5:7 

 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 5 

 

BEB4 kytkimen konfiguraatio 

 
BEB5-> 

! Chassis: 

system name "BEB5" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BCB3" 

interfaces port 2/1/1 alias "BCB4" 

interfaces port 1/1/5 alias "SAP-port" 

interfaces port 1/1/6 alias "UNP-port" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 2/1/1 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

unp spb-profile "default" tag-value 0 isid 99999 bvlan 4015 

unp spb-profile "srv-red" tag-value 5 isid 555 bvlan 4001 

unp spb-profile "srv-blue" tag-value 6 isid 666 bvlan 4002 

unp spb-profile "srv-green" tag-value 7 isid 777 bvlan 4003 

unp port 1/1/6 port-type spb-access 

unp port 1/1/6 classification enable 

unp port 1/1/6 default-spb-profile "default" 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

unp port 1/1/6 trust-tag enable 

unp classification vlan-tag 5 tag-position inner spb-

profile "srv-red" 

unp classification vlan-tag 6 tag-position inner spb-

profile "srv-blue" 

unp classification vlan-tag 7 tag-position inner spb-

profile "srv-green" 

 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.15 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BEB4" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1 

spb isis interface port 1/1/2 

spb isis admin-state enable 

 

! SVCMGR: 

service access port 1/1/5 description "SAP" 

service 555 spb isid 555 bvlan 4001 

service 555 sap port 1/1/5:5 

 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 6 

 

BCB1VC kytkimen konfiguraatio 

 
BCBVC1-> 

! Chassis: 

system name "BCBVC1" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BEB1VC" 

interfaces port 1/1/2 alias "BEB2" 

interfaces port 1/1/3 alias "BCB3" 

interfaces port 2/1/1 alias "BEB3" 

interfaces port 2/1/2 alias "BCB2" 

interfaces port 2/1/3 alias "BCB4" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 1/1/2 untagged 

vlan 4090 members port 1/1/3 untagged 

vlan 4090 members port 2/1/1 untagged 

vlan 4090 members port 2/1/2 untagged 

vlan 4090 members port 2/1/3 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

! Bridging: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.1 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BCB1VC" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1-3 

spb isis interface port 2/1/1-3 

spb isis admin-state enable 

 

! SVCMGR: 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 7 

 

BCB2 kytkimen konfiguraatio 

 
BCB2-> 

! Chassis: 

system name "BCB2" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BEB1VC" 

interfaces port 1/1/2 alias "BEB2" 

interfaces port 1/1/3 alias "BEB3" 

interfaces port 1/1/4 alias "BCB1VC" 

interfaces port 1/1/5 alias "BCB4" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 1/1/2 untagged 

vlan 4090 members port 1/1/3 untagged 

vlan 4090 members port 1/1/4 untagged 

vlan 4090 members port 1/1/5 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! IP: 

ip interface master emp address 9.9.9.2 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BCB2" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1-5 

spb isis admin-state enable 

 

! SVCMGR: 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 8 

 

BCB3 kytkimen konfiguraatio 

 
BCB3-> 

! Chassis: 

system name "BCB3" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BEB4" 

interfaces port 1/1/2 alias "BEB5" 

interfaces port 1/1/3 alias "BCB1VC" 

interfaces port 1/1/4 alias "BCB4" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 1/1/2 untagged 

vlan 4090 members port 1/1/3 untagged 

vlan 4090 members port 1/1/4 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 

! IP: 

ip interface master emp address 9.9.9.3 mask 255.255.255.0 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BCB3" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1-4 

spb isis admin-state enable 

 

! SVCMGR: 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

Liite 9 

 

BCB4 kytkimen konfiguraatio 

 
BCB4-> 

! Chassis: 

system name "BCB4" 

system location "Testitila" 

 

! Configuration: 

configuration error-file-limit 2 

 

! Capability Manager: 

hash-control extended 

 

! Multi-Chassis: 

! Virtual Flow Control: 

! LFP: 

! Interface: 

interfaces port 1/1/1 alias "BEB4" 

interfaces port 1/1/2 alias "BEB5" 

interfaces port 1/1/3 alias "BCB3" 

interfaces port 1/1/4 alias "BCB1VC" 

interfaces port 1/1/5 alias "BCB2" 

 

! Link Aggregate: 

! VLAN: 

vlan 1 admin-state disable 

mac-learning vlan 4000-4015 disable 

vlan 4090 admin-state disable 

vlan 4090 name "roska" 

vlan 4090 members port 1/1/1 untagged 

vlan 4090 members port 1/1/2 untagged 

vlan 4090 members port 1/1/3 untagged 

vlan 4090 members port 1/1/4 untagged 

vlan 4090 members port 1/1/5 untagged 

 

! Spanning Tree: 

spantree mode flat 

spantree vlan 1 admin-state enable 

spantree vlan 4000 admin-state disable 

spantree vlan 4001 admin-state disable 

spantree vlan 4002 admin-state disable 

spantree vlan 4003 admin-state disable 

spantree vlan 4004 admin-state disable 

spantree vlan 4005 admin-state disable 

spantree vlan 4006 admin-state disable 

spantree vlan 4007 admin-state disable 

spantree vlan 4008 admin-state disable 

spantree vlan 4009 admin-state disable 

spantree vlan 4010 admin-state disable 

spantree vlan 4011 admin-state disable 

spantree vlan 4012 admin-state disable 

spantree vlan 4013 admin-state disable 

spantree vlan 4014 admin-state disable 

spantree vlan 4015 admin-state disable 

spantree vlan 4090 admin-state enable 

 

! DA-UNP: 

! Bridging: 

! Port Mirroring: 

! Port Mapping: 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

! IP: 

ip interface master emp address 9.9.9.4 mask 255.255.255.0 

ip service source-ip "EMP-VC" all 

 

! IPv6: 

! IPSec: 

! IPMS: 

! AAA: 

aaa authentication default "local" 

 

! NTP: 

! QOS: 

! Policy Manager: 

! VLAN Stacking: 

! ERP: 

! MVRP: 

! LLDP: 

lldp nearest-bridge chassis tlv management port-description 

enable system-name enable system-description enable 

lldp non-tpmr chassis tlv management management-address en-

able 

lldp nearest-customer chassis tlv management management-

address enable 

 

! UDLD: 

! Server Load Balance: 

! High Availability Vlan: 

! Session Manager: 

session prompt default "BCB4" 

command-log enable 

 

! Web: 

! Trap Manager: 

! Health Monitor: 

! System Service: 

system timezone EET 

 

! SNMP: 

! BFD: 

! IP Route Manager: 

! VRRP: 

! UDP Relay: 

! RIP: 

! OSPF: 

! IP Multicast: 

! DVMRP: 

! IPMR: 

! RIPng: 

! OSPF3: 

! BGP: 

! ISIS: 

! Netsec: 

! Module: 

! LAN Power: 

! RDP: 

! DHL: 

! Ethernet-OAM: 

! SAA: 

 

! SPB-ISIS: 

spb isis bvlan 4000 ect-id 1 

spb isis bvlan 4001 ect-id 2 

spb isis bvlan 4002 ect-id 3 


SHORTEST PATH BRIDGING (SPB) 

 

 

 

spb isis bvlan 4003 ect-id 4 

spb isis bvlan 4004 ect-id 5 

spb isis bvlan 4005 ect-id 6 

spb isis bvlan 4006 ect-id 7 

spb isis bvlan 4007 ect-id 8 

spb isis bvlan 4008 ect-id 9 

spb isis bvlan 4009 ect-id 10 

spb isis bvlan 4010 ect-id 11 

spb isis bvlan 4011 ect-id 12 

spb isis bvlan 4012 ect-id 13 

spb isis bvlan 4013 ect-id 14 

spb isis bvlan 4014 ect-id 15 

spb isis bvlan 4015 ect-id 16 

spb isis control-bvlan 4000 

spb isis interface port 1/1/1-5 

spb isis admin-state enable 

 

! SVCMGR: 

! LDP: 

! EVB: 

! APP-FINGERPRINT: 

! FCOE: 

! QMR: 

! OPENFLOW: 

! Dynamic auto-fabric: 

! SIP Snooping: 

! DHCP Server: 

! DPI: 

! DHCPv6 Relay: 

! DHCPv6 Server: 

! DHCP Message Service: 

! DHCP Active Lease Service: 

! Virtual Chassis Split Protection: 

! DHCP Snooping: 

! APP-MONITORING: 

! Loopback Detection: 

! VM-SNOOPING: 

. 

 

 

 

 


