

HPE OfficeConnect 1950 Switch Series
User Guide

Part number: 5998-8111b
Document version: 6W104-20190520

© Copyright 2015-2019 Hewlett Packard Enterprise Development LP

The information contained herein is subject to change without notice. The only warranties for Hewlett Packard
Enterprise products and services are set forth in the express warranty statements accompanying such
products and services. Nothing herein should be construed as constituting an additional warranty. Hewlett
Packard Enterprise shall not be liable for technical or editorial errors or omissions contained herein.

Confidential computer software. Valid license from Hewlett Packard Enterprise required for possession, use, or
copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software
Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor’s
standard commercial license.

Links to third-party websites take you outside the Hewlett Packard Enterprise website. Hewlett Packard
Enterprise has no control over and is not responsible for information outside the Hewlett Packard Enterprise
website.

Acknowledgments

Intel®, Itanium®, Pentium®, Intel Inside®, and the Intel Inside logo are trademarks of Intel Corporation in the
United States and other countries.

Microsoft® and Windows® are trademarks of the Microsoft group of companies.

Adobe® and Acrobat® are trademarks of Adobe Systems Incorporated.

Java and Oracle are registered trademarks of Oracle and/or its affiliates.

UNIX® is a registered trademark of The Open Group.

i

Contents

Overview ·· 1

Restrictions: Applicable hardware platforms and software versions ············· 1

Logging in to the Web interface ··· 2

Restrictions and guidelines ·· 2
Web browser requirements ·· 2
Default login settings ·· 2
Concurrent login users ··· 3

Logging in to the Web interface for the first time ··· 3
Logging out of the Web interface ··· 4

Using the Web interface ·· 5

Types of webpages ·· 6
Using a feature page ·· 6
Using a table page ··· 6
Using a configuration page ·· 7

Icons and buttons ·· 8
Performing basic tasks ·· 9

Saving the configuration ··· 9
Displaying or modifying settings of a table entry ··· 9
Rebooting the device ··· 10

Feature navigator ··· 11

Dashboard menu ··· 11
Device menu ··· 11
Network menu ··· 12
Resources menu ··· 16
QoS menu ·· 17
Security menu ··· 17
PoE menu ·· 18
Log menu ··· 18

Device management ··· 19

Settings ··· 19
System time sources ·· 19
Clock synchronization protocols ··· 19
NTP/SNTP operating modes ·· 19
NTP/SNTP time source authentication ··· 20

Administrators ··· 20
User account management ·· 21
Role-based access control ·· 21
Password control ··· 22

HPE OfficeConnect 1950 stacking (IRF) ··· 24
Stack member roles ··· 25
Stack port ·· 25
Stack physical interfaces ··· 25
Stack domain ID ·· 25
Stack split and stack merge ··· 25
Member priority ··· 26

Network services features ·· 27

Link aggregation ·· 27
Aggregation group ··· 27
Link aggregation modes ·· 28

Storm control ·· 31
Port isolation ··· 31

ii

VLAN ·· 31
Port-based VLANs ··· 31
VLAN interface ··· 32

Voice VLAN ·· 32
OUI addresses ·· 32
QoS priority setting mode for voice traffic ·· 32
Voice VLAN assignment modes ··· 33
Security mode and normal mode of voice VLANs ··· 33

MAC ··· 33
Types of MAC address entries ··· 33
Aging timer for dynamic MAC address entries ··· 34
MAC address learning ·· 34

STP ·· 34
Spanning tree modes ··· 35
MSTP basic concepts ··· 35
Port roles ··· 35
Port states ··· 36

LLDP ··· 36
LLDP agent ·· 36
Transmitting LLDP frames ··· 36
Receiving LLDP frames ·· 37
LLDP reinitialization delay ··· 37
LLDP trapping ·· 37
LLDP TLVs ·· 37
CDP compatibility ·· 38

DHCP snooping ··· 38
IP ··· 39

IP address classes ·· 39
Subnetting and masking ··· 39
IP address configuration methods ··· 40
MTU for an interface ·· 40

ARP ·· 40
Types of ARP table entries ·· 40
Gratuitous ARP ··· 41
ARP attack protection ··· 41

DNS ·· 44
Dynamic domain name resolution ··· 44
Static domain name resolution ··· 45
DNS proxy ··· 45
DDNS ··· 45

IPv6 ·· 46
IPv6 address formats ··· 46
IPv6 address types ·· 46
EUI-64 address-based interface identifiers ·· 47
IPv6 global unicast address configuration methods ··· 47
IPv6 link-local address configuration methods ··· 48

ND ·· 49
Neighbor entries ·· 49
RA messages ··· 49
ND proxy ··· 51

Port mirroring ·· 52
Static routing ··· 52
Policy-based routing ··· 52

Policy ·· 52
PBR and Track ··· 53

IGMP snooping ··· 53
MLD snooping ··· 53
DHCP ·· 53

DHCP server ·· 53
DHCP relay agent ··· 55

HTTP/HTTPS ·· 56
SSH ·· 56

iii

FTP ·· 57
Telnet ·· 57
NTP ·· 57
SNMP ··· 57

MIB ·· 57
SNMP versions ··· 58
SNMP access control ··· 58

Resources features ·· 60

ACL ·· 60
ACL types and match criteria ··· 60
Match order ·· 60
Rule numbering ·· 61

Time range ··· 62
SSL ·· 62
Public key ·· 62

Managing local key pairs ··· 63
Managing peer public keys ·· 63

PKI ··· 64
PKI architecture ·· 64
Managing certificates ··· 65

Certificate access control ··· 66
Certificate access control policies ··· 66
Attribute groups ·· 66

QoS features ··· 68

QoS policies ··· 68
Traffic class ·· 68
Traffic behavior ··· 68
QoS policy ··· 68
Applying a QoS policy ·· 68

Hardware queuing ·· 68
SP queuing ·· 69
WRR queuing ··· 69
WFQ queuing ··· 70
Queue scheduling profile ·· 71

Priority mapping ·· 71
Port priority ·· 71
Priority map ·· 72

Rate limit ·· 72
Security features ·· 73

Packet filter ·· 73
IP source guard ··· 73

Overview ··· 73
Interface-specific static IPv4SG bindings ·· 73

802.1X ··· 73
802.1X architecture ·· 73
802.1X authentication methods ·· 74
Access control methods ·· 74
Port authorization state ··· 74
Periodic online user reauthentication ··· 75
Online user handshake ··· 75
Authentication trigger ··· 75
Auth-Fail VLAN ··· 75
Guest VLAN ··· 76
Critical VLAN ·· 76
Mandatory authentication domain ··· 77
EAD assistant ··· 77

MAC authentication ·· 78
Overview ··· 78
MAC authentication configuration on a port ··· 78

iv

Port security ··· 79
Overview ··· 79
Port security settings ·· 80
Port security features ··· 82
Secure MAC addresses ·· 83

Portal ·· 83
Portal authentication server ··· 84
Portal Web server ·· 85
Local portal Web server ·· 86
Portal-free rules ·· 88
Interface policy ··· 88

ISP domains ··· 89
RADIUS ··· 90

RADIUS protocol ··· 90
Enhanced RADIUS features ·· 91

Log features ·· 92

Log levels ·· 92
Log destinations ·· 92

Configuration examples ··· 93

Device maintenance examples ··· 93
System time configuration example ··· 93
Administrators configuration example ·· 93
Stack configuration example ·· 94
NTP configuration example ··· 96
SNMP configuration example ··· 97

Network services configuration examples ·· 97
Ethernet link aggregation configuration example ·· 97
Port isolation configuration example ·· 98
VLAN configuration example ·· 99
Voice VLAN configuration example ··· 100
MAC address entry configuration example ·· 101
MSTP configuration example ··· 101
LLDP configuration example ·· 103
DHCP snooping configuration example ·· 103
Static ARP entry configuration example·· 104
Static DNS configuration example ··· 105
Dynamic DNS configuration example ··· 106
DDNS configuration example with www.3322.org ··· 107
Static IPv6 address configuration example ·· 108
ND configuration example ··· 109
Port mirroring configuration example ··· 110
IPv4 static route configuration example ·· 111
IPv4 local PBR configuration example·· 112
IGMP snooping configuration example ··· 112
MLD snooping configuration example ·· 114
DHCP configuration example ··· 115
Password authentication enabled Stelnet server configuration example ······································ 117

QoS configuration example ·· 118
Security configuration examples ·· 119

ACL-based packet filter configuration example ·· 119
Static IPv4 source guard configuration example ··· 120
802.1X RADIUS authentication configuration example ·· 121
802.1X local authentication configuration example ·· 123
RADIUS-based MAC authentication configuration example ·· 124
RADIUS-based port security configuration example ·· 126
Direct portal authentication configuration example ·· 127
Re-DHCP portal authentication configuration example ·· 129
Cross-subnet portal authentication configuration example ·· 132
Direct portal authentication using local portal Web server configuration example ··························· 134
AAA for SSH users by a TACACS server configuration example ··· 135

v

PoE configuration example ·· 137
Network requirements ·· 137
Configuration procedure ··· 137

Appendix A Managing the device from the CLI ··································· 138

display poe pse ··· 139
initialize ··· 140
ipsetup dhcp ··· 141
ipsetup ip address ··· 141
ipsetup ipv6 address ·· 142
ipsetup ipv6 auto ··· 143
password ··· 144
ping ·· 144
ping ipv6 ·· 145
poe update ··· 145
quit ··· 146
reboot ··· 146
summary ··· 147
telnet ·· 149
telnet ipv6 ·· 150
transceiver phony-alarm-disable ··· 150
upgrade ··· 151
xtd-cli-mode ··· 153

Document conventions and icons ·· 155

Conventions ··· 155
Network topology icons ··· 156

Support and other resources ·· 157

Accessing Hewlett Packard Enterprise Support ·· 157
Accessing updates ··· 157

Websites ··· 158
Customer self repair ··· 158
Remote support ·· 158
Documentation feedback ·· 158

Index ··· 160

1

Overview
This user guide provides the following information:

Information Section

How to log in to the Web interface for the first time. Logging in to the Web interface for the first time

How to use the Web interface. Using the Web interface

What features you can configure from the Web
interface.
How to access the page for a feature or task.

Feature navigator

How to use features in typical scenarios. Configuration examples

How to manage the device from the CLI. Appendix A Managing the device from the CLI

This user guide does not include step-by-step configuration procedures, because the webpages are
task oriented by design. A configuration page typically provides links to any pages that are required
to complete the task. Users do not have to navigate to multiple pages. For tasks that require
navigation to multiple pages, this user guide provides configuration examples.

This user guide also does not provide detailed information about parameters. You can obtain
sufficient online help, feature information, and parameter information from the webpages.

1

Restrictions: Applicable hardware
platforms and software versions

Product code HPE description Software version

JG960A HPE OfficeConnect 1950 24G 2SFP+ 2XGT Switch

Release 3111P02
Release 3113P05

JG961A HPE OfficeConnect 1950 48G 2SFP+ 2XGT Switch

JG962A HPE OfficeConnect 1950 24G 2SFP+ 2XGT
PoE+(370W) Switch

JG963A HPE OfficeConnect 1950 48G 2SFP+ 2XGT
PoE+(370W) Switch

JH295A HPE OfficeConnect 1950 12XGT 4SFP+ Switch Release 5103P03

2

Logging in to the Web interface
Log in to the Web interface through HTTP or HTTPS.

Restrictions and guidelines
To ensure a successful login, verify that your operating system and Web browser meet the
requirements, and follow the guidelines in this section.

Web browser requirements
As a best practice, use one of the following Web browsers to log in:
• Internet Explorer 8 or higher.
• Google Chrome 10 or higher.
• Mozilla Firefox 4 or higher.
• Opera 11.11 or higher.
• Safari 5.1 or higher.

To access the Web interface, you must use the following browser settings:
• Accept the first-party cookies (cookies from the site you are accessing).
• To ensure correct display of webpage contents after software upgrade or downgrade, clear data

cached by the browser before you log in.
• Enable active scripting or JavaScript, depending on the Web browser.
• If you are using a Microsoft Internet Explorer browser, you must enable the following security

settings:
 Run ActiveX controls and plug-ins.
 Script ActiveX controls marked safe for scripting.

Default login settings
Use the settings in Table 1 for the first login.

Table 1 Default login settings

Item Setting

Device IP (VLAN-interface 1) See "Logging in to the Web interface for the first
time." IP address mask

Username admin

Password None

User role network-admin

 NOTE:
If the network has a DHCP server, you must use the DHCP assigned IP address to access the
device. For more information, see "Logging in to the Web interface for the first time."

3

Concurrent login users
The Web interface allows a maximum of 32 concurrent accesses. If this limit is reached, login
attempts will fail.

Logging in to the Web interface for the first time
 IMPORTANT:

As a best practice, change the login information and assign access permissions immediately after
the first successful login for security purposes.

By default, HTTP and HTTPS are enabled.

To log in to the Web interface:
1. Use an Ethernet cable to connect the configuration terminal to an Ethernet port on the device.
2. Identify the IP address and mask of the device.

 If the device is not connected to the network, or no DHCP server exists on the network, the
device uses the default IP address and mask. The default mask is 255.255.0.0. The default
IP address is 169.254.xxx.xxx, where xxx.xxx depends on the last two bytes of the MAC
address. Find the MAC address label on the device and use the following rules to determine
the last two bytes for the IP address:

Last two bytes of the MAC
address Last two bytes for the IP address

All 0s 0.1

All Fs 255.1

Not all 0s or all Fs Decimal values of the last two bytes of the MAC address

For example:

MAC address IP address

08004E080000 169.254.0.1

08004E08FFFF 169.254.255.1

08004E082A3F 169.254.42.63 (The decimal value of 2A is 42. The
value of 3F is 63.)

 If a DHCP server is available, the device obtains an IP address from the server. To identify
the address, log in to the device through the console port, and then execute the summary
command. The following is the sample output:
<Sysname> summary

Select menu option: Summary

IP Method: DHCP

IP address: 10.153.96.86

Subnet mask: 255.255.255.0

Default gateway: 0.0.0.0

For more information about console login, see the getting started guide for the device.
3. Assign the login host an IP address in the same subnet as the device.
4. Open the browser, and then enter login information:

4

a. In the address bar, enter the IP address of the device.
− HTTP access—Enter the address in the http://ip-address:port or ip-address:port

format.
− HTTPS access—Enter the address in the https://ip-address:port format.
The ip-address argument represents the IP address of the device. The port argument
represents the HTTP or HTTPS service port. The default port number is 80 for HTTP and
443 for HTTPS. You do not need to enter the port number if you have not changed the
service port setting.

b. On the login page, enter the default username (admin) and the verification code.
You do not need to enter a password at the first login.

c. Click Login.
5. Change the login information:

 To change the password of the login user (admin at the first login), click the Admin icon

.
 To add new user accounts and assign access permissions to different users, select Device >

Maintenance > Administrators.

Logging out of the Web interface
 IMPORTANT:
• For security purposes, log out of the Web interface immediately after you finish your tasks.
• You cannot log out by closing the browser.
• The device does not automatically save the configuration when you log out of the Web interface.

To prevent the loss of configuration when the device reboots, you must save the configuration.

1. Use one of the following methods to save the current configuration.

 Click the Save icon in the left corner.
 Select Device > Maintenance > Configuration to access the configuration management

page.
2. Click Logout in the upper-left corner of the Web interface.

5

Using the Web interface
The Web interface contains the following areas:

Area Description

(1) Banner and auxiliary area

Contains the following items:
• Basic information, including the Hewlett Packard Enterprise logo,

device name, and information about the current login user.
• Basic management icons:

 Admin icon —Click this icon to change the login
password.

 Logout icon —Click this icon to log out.

 Save icon —Click this icon to save the configuration.

(2) Navigation tree Organizes feature menus in a tree.

(3) Content pane

Displays information and provides an area for you to configure features.
Depending on the content in this pane, the webpages include the following
types:
• Feature page—Contains functions or features that a feature module

can provide (see "Using a feature page").
• Table page—Displays entries in a table (see "Using a table page").
• Configuration page—Contains parameters for you to configure a

feature or function (see "Using a configuration page").

Figure 1 Web interface layout

1) Banner and auxiliary area 2) Navigation tree 3) Content pane

(1)

(2)

(3)

6

Types of webpages
Webpages include feature, table, and configuration pages. This section provides basic information
about these pages. For more information about using the icons and buttons on the pages, see "Icons
and buttons."

Using a feature page
As shown in Figure 2, a feature page contains information about a feature module, including its table
entry statistics, features, and functions. From a feature page, you can configure features provided by
a feature module.

Figure 2 Sample feature page

Using a table page
As shown in Figure 3, a table page displays entries in a table. To sort entries by a field in ascending
or descending order, click the field. For example, click MAC Address to sort entries by MAC
address.

7

Figure 3 Sample table page

Using a configuration page
As shown in Figure 4, one configuration page contains all parameters for a configuration task. If a
parameter must be configured on another page, the configuration page typically provides a link. You
do not need to navigate to the destination page.

For example, you must use an ACL when you configure a packet filter. If no ACLs are available when
you perform the task, you can click the Add icon to create an ACL. In this situation, you do not
need to navigate to the ACL management page.

8

Figure 4 Sample configuration page

Icons and buttons
Table 2 describes icons and buttons you can use to configure and manage the device.

Table 2 Icons and buttons

Icon/button Icon/button
name Task

Help icons

 Help Obtain help information for a feature.

 Hint Obtain help information for a function or parameter.

Counter icon

 Counter Identify the total number of table entries.

Navigation icon

 Next Access the lower-level page to display information or
configure settings.

Status control icon

 Status control

Control the enable status of the feature.
• If ON is displayed, the feature is enabled. To disable

the feature, click the button.
• If OFF is displayed, the feature is disabled. To enable

the feature, click the button.

Search icons

 Search Enter a search expression in the search box, and then click
this icon to perform a basic search.

9

Icon/button Icon/button
name Task

 Advanced search Click this icon, and then enter a combination of criteria to
perform an advanced search.

Entry management
icons

 Refresh Refresh table entries manually.

 Add
• Add a new entry.
• Confirm the addition of an entry and continue to add an

additional entry.

 Detail
Display or modify settings of an entry.
This icon appears at the end of an entry when you hover
over the entry.

 Delete
Delete an entry.
This icon appears at the end of an entry when you hover
over the entry.

 Bulk-delete Select one or multiple entries, and then click this icon to
delete the selected entries.

 Field selector Select fields to be displayed.

Advanced settings
icon

 Advanced settings Access the configuration page to configure settings.

Performing basic tasks
This section describes the basic tasks that must be frequently performed when you configure or
manage the device.

Saving the configuration
Typically, settings take effect immediately after you create them. However, the system does not
automatically save the settings to the configuration file. They are lost when the device reboots.

To prevent settings from being lost, use one of the following methods to save the configuration:

• Click the Save icon in the left corner.
• Select Device > Maintenance > Configuration to access the configuration management

page.

Displaying or modifying settings of a table entry
1. Hover over the entry.

2. Click the Detail icon at the end of the entry.

10

Rebooting the device
Reboot is required for some settings (for example, the stack setup) to take effect.

To reboot the device:
1. Save the configuration.
2. Select Device > Maintenance > Reboot.
3. On the reboot page, click the reboot button.

11

Feature navigator
Menu items and icons available to you depend on the user roles you have. By default, you can use
any user roles to display information. To configure features, you must have the network-admin user
role.

This chapter describes all menus available for the network-admin user role. The top-level menu
includes Dashboard, Device, Network, Resources, QoS, Security, PoE, and Log. For each top
menu, a navigator table is provided. Use the navigator tables to navigate to the pages for the tasks
you want to perform.

For example:
• To change the default device name, select Device > Maintenance > Settings from the

navigation tree.
• To delete an IPv4 ACL, select Resources > ACL > IPv4 from the navigation tree.

 NOTE:
In the navigator tables, a menu is in boldface if it has submenus.

Dashboard menu
The dashboard menu provides an overview of the system and its running status, including:
• System logs.
• System utilization.
• System info.

This menu does not contain submenus.

Device menu
Use Table 3 to navigate to the tasks you can perform from the Device menu.

Table 3 Device menu navigator

Menus Tasks

Maintenance

Settings

• Configure basic device settings, including the device name, location,
and contact.

• Configure the system time settings. You can manually set the system
time, or configure the device to obtain the UTC time from a trusted time
source and calculate the system time.

Administrators

• Create, modify, or delete user roles.
• Create, modify, or delete user accounts.
• Assign user roles to administrators for access control.
• Manage passwords.

12

Menus Tasks

Configuration

• Save the running configuration.
• Import configuration and export the running configuration. This task is

not supported in Release 3111P02.
• Display the running configuration.
• Restore the factory-default configuration.

File System

• Display storage medium information.
• Display file and folder information.
• Delete files.
• Download and upload files

Upgrade

• Upgrade software images.
• Display software image lists, including:

 Current software images.
 Main and backup startup software images.

Diagnostics Collect diagnostic information used for system diagnostics and
troubleshooting.

Reboot Reboot the device.

About

Display basic device information, including:
• Device name.
• Serial number.
• Version information.
• Electronic label.
• Legal statement.

Virtualization

IRF

• Configure the following settings to set up an HPE OfficeConnect 1950
stack:
 Member ID.
 Priority.
 Domain ID.
 Stack port bindings.

• Display the stack topology.

Network menu
Use Table 4 to navigate to the tasks you can perform from the Network menu.

Table 4 Network menu navigator

Menus Tasks

Probe

Ping
• Test the connectivity to a device in an IPv4 network.
• Test the connectivity to a device in an IPv6 network.

Tracert
• IPv4 Tracert.
• IPv6 Tracert.

Interfaces

13

Menus Tasks

Interfaces

• Display interfaces and their attributes, including:
 Interface status.
 IP address.
 Speed and duplex mode.
 Interface description.

• Change interface settings.
• Delete logical interfaces.

Link Aggregation Create, modify, or delete Layer 2 aggregation groups.

Storm Constrain
• Set the statistics polling interval.
• Set storm control parameters.
• Display storm control information.

Isolation
• Create isolation groups.
• Modify isolation groups.

Links

VLAN
• Configure port-based VLANs.
• Create VLAN-interfaces.

Voice VLAN

• Assign ports to voice VLANs.
• Set the port mode to manual or automatic.
• Set the voice VLAN mode to normal or security.
• Configure the QoS settings for voice packets.
• Add OUI addresses.

MAC
• Create or delete static MAC entries, dynamic MAC entries, and

blackhole MAC entries.
• Display existing MAC entries.

STP

• Enable or disable STP globally.
• Enable or disable STP on interfaces.
• Configure the STP operating mode as STP, RSTP, PVST, or MSTP.
• Configure instance priorities.
• Configure MST regions.

LLDP

• Enable or disable LLDP.
• Modify the LLDP operating mode.
• Modify the interface mode.
• Configure LLDP to advertise the specified TLVs.

DHCP Snooping

• Configure a port as a trusted or untrusted port.
• Record and back up DHCP snooping entries.
• Configure the following features for DHCP snooping ports:

 MAC address check.
 DHCP-REQUEST check.
 DHCP packet rate limit.
 Max DHCP snooping entries.

• Enable support for Option 82. If Option 82 is enabled, you can configure
the handling strategy, the padding format, and the padding contents for
Option 82.

IP

IP
• Configure the method to obtain an IP address (DHCP or static).
• Configure the IP address or MTU of an interface.
• Create a loopback interface.

14

Menus Tasks

ARP

• Manage dynamic ARP entries and static ARP entries.
• Configure ARP proxy.
• Configure gratuitous ARP.
• Configure ARP attack protection.

DNS

• Configure IPv4 static domain name resolution.
• Configure IPv4 dynamic domain name resolution.
• Configure the DNS proxy.
• Configure IPv4 domain name suffixes.

Dynamic DNS
• Manage dynamic DNS policies.
• Configure an interface to be associated with the dynamic DNS policy.

IPv6

IPv6

• Configure the method to obtain an IPv6 address (manual assignment,
dynamic assignment, or auto generation).

• Configure the IPv6 address of an interface.
• Create a loopback interface.

ND

• Manage dynamic ND entries and static ND entries.
• Configure the aging time for stale ND entries.
• Minimize link-local ND entries.
• Configure hop limit.
• Configure RA prefix attributes, including:

 Address prefix.
 Prefix length.
 Valid lifetime.
 Preferred lifetime.

• Configure RA settings for an interface, including:
 RA message suppression.
 Maximum and minimum intervals for sending RA messages.
 Hop limit.
 M-flag.
 O-flag.
 Router lifetime.
 NS retransmission interval.
 Router preference.
 Neighbor reachable time.

• Enable common and local ND proxy on an interface.
• Configure ND rules for the interface.

DNS
• Configure static and dynamic IPv6 domain name resolution.
• Configure the IPv6 DNS proxy.
• Configure IPv6 domain name suffixes.

Mirroring

Port Mirroring
• Configure local mirroring groups.
• Configure remote mirroring groups.

Routing

Routing Table Display IPv4 and IPv6 routing table information, including brief routing table
information and route statistics.

15

Menus Tasks

Static Routing
• Display IPv4 and IPv6 static route entries.
• Create, modify, and delete IPv4 and IPv6 static route entries.

Policy-Based Routing
• Create, modify, and delete IPv4 and IPv6 policies.
• Configure interface PBR.
• Configure local PBR.

Multicast

IGMP Snooping

• Configure IGMP snooping functions, including:
 Enable dropping unknown multicast data.
 Configure the IGMP snooping querier.
 Enable fast-leave processing.
 Set the maximum number of multicast groups on a port.

MLD Snooping

• Configure MLD snooping functions, including:
 Enable dropping unknown IPv6 multicast data.
 Configure the MLD snooping querier.
 Enable fast-leave processing.
 Set the maximum number of IPv6 multicast groups on a port.

Service

DHCP

• Configure DHCP server functions, including:
 Configure DHCP services.
 Configure the interface to operate in the DHCP server mode.
 Configure DHCP address pools.
 Configure the IP address conflict detection.

• Configure DHCP relay agent functions, including:
 Configure DHCP services.
 Configure the DHCP relay agent mode
 Configure the IP address of the DHCP server

• Configure settings for DHCP relay entry, include:
 Recording of DHCP relay entries.
 Periodic refreshing of DHCP relay entries.
 Interval for refreshing DHCP relay entries.

HTTP/HTTPS

• Enable or disable HTTP service.
• Enable or disable HTTPS service.
• Set the Web connection idle timeout.
• Set the HTTP service port number.
• Set the HTTPS service port number.
• Specify Web access control ACLs.

SSH (not available in
Release 3111P02)

• Enable the Stelnet, SFTP, and SCP services.
• Set the DSCP in packets sent by the device.
• Filter SSH clients by using an ACL.
• Set the SFTP connection idle timeout time.

FTP

• Enable or disable FTP service.
• Set the DSCP value for the device to use for outgoing FTP packets.
• Specify the FTP access control ACL.
• Set the FTP connection idle timeout.

16

Menus Tasks

Telnet

• Enable or disable Telnet service.
• Set the DSCP values for the device to use for outgoing IPv4 or IPv6

Telnet packets.
• Specify Telnet access control ACLs.

NTP Configure the device to use the local clock as the reference clock.

SNMP

• Enable SNMP.
• Configure SNMP parameters such as version, community name, group,

and users.
• Configure the notification sending function.

Resources menu
The Resources menu contains common resources that can be used by multiple features. For
example, you can use an ACL both in a packet filter to filter traffic and in a QoS policy to match traffic.

Use Table 5 to navigate to the tasks you can perform from the Resources menu.

Table 5 Resources menu navigator

Menus Tasks

ACLs

IPv4
• Create, modify, or delete an IPv4 basic ACL.
• Create, modify, or delete an IPv4 advanced ACL.

IPv6
• Create, modify, or delete an IPv6 basic ACL.
• Create, modify, or delete an IPv6 advanced ACL.

Ethernet Create, modify, or delete an Ethernet frame header ACL.

Time Range

Time Range

SSL

SSL
• Create, modify, or delete an SSL client policy.
• Create, modify, or delete an SSL server policy.

Public key

Public key
• Manage local asymmetric key pairs.
• Manage peer host public keys.

PKI

PKI
• Manage CA and local certificates.
• Create, modify, or delete a PKI domain or PKI entity.

Certificate Access Control
• Create, modify, or delete a certificate access control policy.
• Create, modify, or delete a certificate attribute group.

 NOTE:
You can create ACLs from ACL pages or during the process of configuring a feature that uses ACLs.
However, to modify or delete an ACL, you must access the ACL menu.

17

QoS menu
Use Table 6 to navigate to the tasks you can perform from the QoS menu.

Table 6 QoS menu navigator

Menus Tasks

QoS

QoS Policies
• Create, modify, or delete interface QoS policies.
• Create, modify, or delete VLAN QoS policies.
• Create, modify, or delete global QoS policies.

Hardware Queuing Modify hardware queuing configuration.

Priority Mapping

• Configure the port priority.
• Configure the priority trust mode for a port.
• Configure priority maps:

 Apply and reset the 802.1p-to-local priority map.
 Apply and reset the DSCP-to-802.1p priority map.
 Apply and reset the DSCP-to-DSCP priority map.

Rate Limit Create, modify, or delete rate limit.

Security menu
Use Table 7 to navigate to the tasks you can perform from the Security menu.

Table 7 Security menu navigator

Menus Tasks

Packet Filter

Packet Filter
• Create, modify, or delete a packet filter for an interface, a VLAN, or the

system.
• Configure the default action for the packet filter.

IP Source Guard Configure an interface-specific static IPv4 source guard binding.

Access Control

802.1X

• Enable or disable 802.1X.
• Configure the 802.1X authentication method.
• Configure the port access control method.
• Configure the port authorization state.
• Configure the authentication ISP domain on a port.

MAC Authentication
• Enable or disable MAC authentication.
• Configure the username format.
• Configure the MAC authentication ISP domain.

Port Security

• Enable or disable port security
• Configure the port security mode.
• Configure the intrusion protection action.
• Configure the NTK mode.
• Configure secure MAC aging mode.

18

Menus Tasks

Portal

• Configure a portal authentication server.
• Configure a portal Web server.
• Configure a local portal Web server.
• Create portal-free rules.
• Create interface policies.

Authentication

ISP Domains Configure ISP domains.

RADIUS Configure RADIUS schemes.

TACACS Configure TACACS schemes.

Local Users Configure local users.

PoE menu
Use Table 8 to navigate to the tasks you can perform from the PoE menu.

Table 8 PoE menu navigator

Menus Tasks

PoE

• Configure the maximum PoE power and power alarm threshold for the
device.

• Enable or disable PoE on an interface.
• Configure the maximum PoE power, power supply priority, PD

description, and fault description for an interface.

Log menu
Use Table 9 to navigate to the tasks you can perform from the Log menu.

Table 9 Log menu navigator

Menus Tasks

Log

System Log
• Display log information.
• Query, collect, and delete log information.

Settings
• Enable or disable log output to the log buffer, and configure the

maximum number of logs in the log buffer.
• Configure the address and port number of log hosts.

19

Device management
Settings

Access the Settings page to change the device name, location, and system time.

System time sources
Correct system time is essential to network management and communication. Configure the system
time correctly before you run the device on the network.

The device can use the manually set system time, or obtain the UTC time from a time source on the
network and calculate the system time.
• When using the locally set system time, the device uses the clock signals generated by its

built-in crystal oscillator to maintain the system time.
• If you change the time zone or daylight saving settings without changing the date or time, the

device adjusts the system time based on the new settings.
• After obtaining the UTC time from a time source, the device uses the UTC time and the time

zone and daylight saving settings to calculate the system time. Then, the device periodically
synchronizes the UTC time and recalculates the system time.

• If you change the time zone or daylight saving settings, the device recalculates the system time.

The system time calculated by using the UTC time from a time source is more precise.

Make sure the time zone and daylight saving setting are the same as the parameters of the place
where the device resides.

If the system time does not change accordingly when the daylight saving period ends, refresh the
Web interface.

Clock synchronization protocols
The device supports the following clock synchronization protocols:
• NTP—Network Time Protocol. NTP is typically used in large networks to dynamically

synchronize time among network devices. It provides higher clock accuracy than manual
system time configuration.

• SNTP—Simple NTP, a simpler implementation of NTP. SNTP uses the same packet formats
and exchange procedures as NTP. However, SNTP simplifies the clock synchronization
procedure. Compared with NTP, SNTP uses less resources and implements clock
synchronization in shorter time, but it is not as accurate as NTP.

NTP/SNTP operating modes
NTP supports two operating modes: client/server mode and symmetric active/passive mode. The
device can act only as a client in client/server mode or the active peer in symmetric active/passive
mode.

SNTP supports only the client/server mode. The device can act only as a client.

20

Table 10 NTP/SNTP operating modes

Mode Operating process Principle Application scenario

Client/server

1. A client sends a clock
synchronization message to
the NTP servers.

2. Upon receiving the
message, the servers
automatically operate in
server mode and send a
reply.

3. If the client is synchronized
to multiple time servers, it
selects an optimal clock and
synchronizes its local clock
to the optimal reference
source.

You can configure multiple time
servers for a client.
This operating mode requires
that you specify the IP address of
the NTP server on the client.

A client can synchronize
to a server, but a server
cannot synchronize to a
client.

This mode is intended for
scenarios where devices
of a higher stratum
synchronize to devices
with a lower stratum.

Symmetric
active/passive

1. A symmetric active peer
periodically sends clock
synchronization messages
to a symmetric passive
peer.

2. The symmetric passive peer
automatically operates in
symmetric passive mode
and sends a reply.

3. If the symmetric active peer
can be synchronized to
multiple time servers, it
selects an optimal clock and
synchronizes its local clock
to the optimal reference
source.

You must specify the IP address
of the symmetric passive peer on
the symmetric active peer.

A symmetric active peer
and a symmetric
passive peer can be
synchronized to each
other. If both of them are
synchronized, the peer
with a higher stratum is
synchronized to the
peer with a lower
stratum.

This mode is most often
used between servers
with the same stratum to
operate as a backup for
one another. If a server
fails to communicate with
all the servers of a lower
stratum, the server can
still synchronize to the
servers of the same
stratum.

NTP/SNTP time source authentication
The time source authentication function enables the device to authenticate the received NTP or
SNTP packets. This feature ensures that the device obtains the correct GMT.

Administrators
An administrator configures and manages the device from the following aspects:
• User account management—Manages user account information and attributes (for example,

username and password).
• Role-based access control—Manages user access permissions by user role.
• Password control—Manages user passwords and controls user login status based on

predefined policies.

21

The service type of an administrator can be SSH, Telnet, FTP, HTTP, HTTPS, PAD, or terminal. A
terminal user can access the device through the console, Aux, or Async port.

User account management
A user account on the device manages attributes for users who log in to the device with the same
username. The attributes include the username, password, services, and password control
parameters.

Role-based access control
Assign users user roles to control the users' access to functions and system resources. Assigning
permissions to a user role includes the following:
• Defines a set of rules to determine accessible or inaccessible functions for the user role.
• Configures resource access policies to specify which interfaces and VLANs are accessible to

the user role.

To configure a function related to a resource (an interface or VLAN), a user role must have access to
both the function and the resource.

Resource access policies
Resource access policies control access of user roles to system resources and include the following
types:
• Interface policy—Controls access to interfaces.
• VLAN policy—Controls access to VLANs.

You can perform the following tasks on an accessible interface, VLAN:
• Create or remove the interface or VLAN.
• Configure attributes for the interface or VLAN.
• Apply the interface or VLAN to other parameters.

Predefined user roles
The system provides predefined user roles. These user roles have access to all system resources
(interfaces and VLANs). Their access permissions differ.

If the predefined user roles cannot meet the access requirements, you can define new user roles to
control the access permissions for users.

 IMPORTANT:
The security-audit user role has access only to security log menus. Security log menus are not
supported on the current Web interface, so do not assign the security-audit user role to any users.

Assigning user roles
Depending on the authentication method, user role assignment has the following methods:
• Local authorization—If the user passes local authorization, the device assigns the user roles

specified in the local user account.
• Remote authorization—If the user passes remote authorization, the remote AAA server

assigns the user roles specified on the server.

A user who fails to obtain a user role is logged out of the device.

If multiple user roles are assigned to a user, the user can use the collection of functions and
resources accessible to all the user roles.

22

Password control
Password control allows you to implement the following features:
• Manage login and super password setup, expirations, and updates for device management

users.
• Control user login status based on predefined policies.

Local users are divided into device management users and network access users. This feature
applies only to device management users.

Minimum password length
You can define the minimum length of user passwords. If a user enters a password that is shorter
than the minimum length, the system rejects the password.

Password composition policy
A password can be a combination of characters from the following types:
• Uppercase letters A to Z.
• Lowercase letters a to z.
• Digits 0 to 9.
• Special characters. See Table 11.

Table 11 Special characters

Character name Symbol Character name Symbol

Ampersand sign & Apostrophe '

Asterisk * At sign @

Back quote ` Back slash \

Blank space N/A Caret ^

Colon : Comma ,

Dollar sign $ Dot .

Equal sign = Exclamation point !

Left angle bracket < Left brace {

Left bracket [Left parenthesis (

Minus sign - Percent sign %

Plus sign + Pound sign #

Quotation marks " Right angle bracket >

Right brace } Right bracket]

Right parenthesis) Semi-colon ;

Slash / Tilde ~

Underscore _ Vertical bar |

Depending on the system's security requirements, you can set the minimum number of character
types a password must contain and the minimum number of characters for each type, as shown in
Table 12.

23

Table 12 Password composition policy

Password combination
level

Minimum number of
character types

Minimum number of characters
for each type

Level 1 One One

Level 2 Two One

Level 3 Three One

Level 4 Four One

When a user sets or changes a password, the system checks if the password meets the combination
requirement. If the password does not meet the requirement, the operation fails.

Password complexity checking policy
A weak password such as a password that contains the username or repeated characters is easy to
be cracked. For higher security, you can configure a password complexity checking policy to ensure
that all user passwords are complex enough to be secure. With such a policy configured, the system
checks password complexity when a user configures a password. If the password is
complexity-incompliant, the configuration will fail.

You can apply the following password complexity requirements:
• A password cannot contain the username or the reverse of the username. For example, if the

username is abc, a password such as abc982 or 2cba is not complex enough.
• A character or number cannot be included three or more times consecutively. For example,

password a111 is not complex enough.

Password updating
This feature allows you to set the minimum interval at which users can change their passwords. If a
user logs in to change the password but the time passed since the last change is less than this
interval, the system denies the request. For example, if you set this interval to 48 hours, a user
cannot change the password twice within 48 hours.

The set minimum interval is not effective when a user is prompted to change the password at the first
login or after its password aging time expires.

Password expiration
Password expiration imposes a lifecycle on a user password. After the password expires, the user
needs to change the password.

If a user enters an expired password when logging in, the system displays an error message. The
user is prompted to provide a new password and to confirm it by entering it again. The new password
must be valid, and the user must enter exactly the same password when confirming it.

Telnet users, SSH users, and console users can change their own passwords. The administrator
must change passwords for FTP users.

Early notice on pending password expiration
When a user logs in, the system checks whether the password will expire in a time equal to or less
than the specified notification period. If so, the system notifies the user when the password will expire
and provides a choice for the user to change the password. If the user sets a new password that is
complexity-compliant, the system records the new password and the setup time. If the user chooses
not to change the password or the user fails to change it, the system allows the user to log in using
the current password.

Telnet users, SSH users, and console users can change their own passwords. The administrator
must change passwords for FTP users.

24

Login with an expired password
You can allow a user to log in a certain number of times within a period of time after the password
expires. For example, if you set the maximum number of logins with an expired password to 3 and
the time period to 15 days, a user can log in three times within 15 days after the password expires.

Password history
With this feature enabled, the system stores passwords that a user has used. When a user changes
the password, the system checks the new password against the current password and those stored
in the password history records. The new password must be different from the current one and those
stored in the history records by at least four characters. The four characters must be different from
one another. Otherwise, the system will display an error message, and the password will not be
changed.

You can set the maximum number of history password records for the system to maintain for each
user. When the number of history password records exceeds your setting, the most recent record
overwrites the earliest one.

Current login passwords of device management users are not stored in the password history,
because a device management user password is saved in cipher text and cannot be recovered to a
plaintext password.

Login attempt limit
Limiting the number of consecutive login failures can effectively prevent password guessing.

Login attempt limit takes effect on FTP and VTY users. It does not take effect on the following types
of users:
• Nonexistent users (users not configured on the device).
• Users logging in to the device through console ports.

If a user fails to use a user account to log in after making the maximum number of consecutive
attempts, login attempt limit takes the following actions:
• Adds the user account and the user's IP address to the password control blacklist. This account

is locked for only this user. Other users can still use this account, and the blacklisted user can
use other user accounts.

• Limits the user and user account in any of the following ways:
 Disables the user account until the account is manually removed from the password control

blacklist.
 Allows the user to continue using the user account. The user's IP address and user account

are removed from the password control blacklist when the user uses this account to
successfully log in to the device.

 Disables the user account for a period of time.
The user can use the account to log in when either of the following conditions exist:
− The locking timer expires.
− The account is manually removed from the password control blacklist before the locking

timer expires.

Maximum account idle time
You can set the maximum account idle time for user accounts. When an account is idle for this period
of time since the last successful login, the account becomes invalid.

HPE OfficeConnect 1950 stacking (IRF)
Intelligent Resilient Framework (IRF) is true stacking technology that creates a large virtual stack
from multiple devices to provide high availability and scalability. This stacking technology offers

25

processing power, interaction, unified management, and uninterrupted maintenance of multiple
devices.

A stack provides a single point of management. You can access the stack from any member device
to configure and manage all the members as if they were interface modules on one node. Settings
will be issued to all member devices in the stack.

The following information describes the concepts that you might encounter when you use stacking.

 NOTE:
Stacking and stack are called IRF on the webpages and in online help.

Stack member roles
HPE OfficeConnect 1950 stacking uses two member roles: master and standby (also called
subordinate).

When devices form a stack, they elect a master to manage and control the stack. All the other
members process services while backing up the master. When the master device fails, the other
devices automatically elect a new master.

Stack port
A stack port is a logical interface for the connection between stack member devices. Every stackable
device supports two stack ports. The stack ports are referred to as IRF-port 1 and IRF-port 2.

To use a stack port, you must bind a minimum of one physical interface to it. The physical interfaces
assigned to a stack port automatically form an aggregate stack link.

When you connect two neighboring stack members, connect the physical interfaces of IRF-port 1 on
one member to the physical interfaces of IRF-port 2 on the other.

Stack physical interfaces
Stack physical interfaces connect stack member devices and must be bound to a stack port. They
forward stack protocol packets and data packets between stack member devices.

You can use 10GBase-T or SFP+ ports for stack links.

To connect the 10GBase-T Ethernet ports in a short distance, you can use Category 6A (or above)
twisted-pair cables.

To connect the SFP+ ports in a short distance, you can use SFP+ DAC cables.

To connect the SFP+ ports in a long distance, you must use SFP+ transceiver modules and fibers.

You can assign fiber and copper ports to the same stack port. However, the ports at the two ends of
a stack link must be the same type.

Stack domain ID
One stack forms one stack domain. Stack domain IDs uniquely identify stacks and prevents stacks
from interfering with one another.

Stack split and stack merge
A stack split occurs when a virtual stack breaks up into two or more virtual stacks because of stack
link failures.

26

A stack merge occurs when two split virtual stacks reunite or when two independent stacks are
united.

Member priority
Member priority determines the possibility of a member device to be elected the master. A member
with higher priority is more likely to be elected the master.

The default member priority is 1. You can change the member priority of a device to affect the master
election result.

27

Network services features
Link aggregation

Ethernet link aggregation bundles multiple physical Ethernet links into one logical link, called an
aggregate link. Link aggregation has the following benefits:
• Increased bandwidth beyond the limits of any single link. In an aggregate link, traffic is

distributed across the member ports.
• Improved link reliability. The member ports dynamically back up one another. When a member

port fails, its traffic is automatically switched to other member ports.

Aggregation group
Link bundling is implemented through interface bundling. An aggregation group is a group of
Ethernet interfaces bundled together. These Ethernet interfaces are called member ports of the
aggregation group. Each aggregation group has a corresponding logical interface (called an
aggregate interface).

When you create an aggregate interface, the device automatically creates an aggregation group of
the same type and number as the aggregate interface. For example, when you create Layer 2
aggregate interface 1, Layer 2 aggregation group 1 is created.

You can assign Layer 2 Ethernet interfaces only to a Layer 2 aggregation group.

The port rate of an aggregate interface equals the total rate of its Selected member ports. Its duplex
mode is the same as that of the Selected member ports.

Aggregation states of member ports in an aggregation group
A member port in an aggregation group can be in any of the following aggregation states:
• Selected—A Selected port can forward traffic.
• Unselected—An Unselected port cannot forward traffic.

Operational key
When aggregating ports, the system automatically assigns each port an operational key based on
port information, such as port rate and duplex mode. Any change to this information triggers a
recalculation of the operational key.

In an aggregation group, all Selected ports have the same operational key.

Attribute configurations
To become a Selected port, a member port must have the same attribute configurations as the
aggregate interface.

Feature Considerations

Port isolation Indicates whether the port has joined an isolation group, and the isolation group
to which the port belongs.

VLAN

VLAN attribute configurations include:
• Permitted VLAN IDs.
• PVID.
• VLAN tagging mode.

28

Link aggregation modes
An aggregation group operates in one of the following modes:
• Static—Static aggregation is stable. An aggregation group in static mode is called a static

aggregation group. The aggregation states of the member ports in a static aggregation group
are not affected by the peer ports.

• Dynamic—An aggregation group in dynamic mode is called a dynamic aggregation group. The
local system and the peer system automatically maintain the aggregation states of the member
ports, which reduces the administrators' workload.

An aggregation group in either mode must choose a reference port and then set the aggregation
state of its member ports.
1. Aggregating links in static mode

When setting the aggregation states of the ports in an aggregation group, the system
automatically picks a member port as the reference port. A Selected port must have the same
operational key and attribute configurations as the reference port.
The system chooses a reference port from the member ports that are in up state and have the
same attribute configurations as the aggregate interface.
The candidate ports are sorted in the following order:
a. Highest port priority.
b. Full duplex/high speed.
c. Full duplex/low speed.
d. Half duplex/high speed.
e. Half duplex/low speed.
The candidate port at the top is chosen as the reference port.
 If multiple ports have the same port priority, duplex mode, and speed, the port that has been

a Selected port (if any) is chosen. If multiple ports have been Selected ports, the one with
the smallest port number is chosen.

 If multiple ports have the same port priority, duplex mode, and speed and none of them has
been a Selected port, the port with the smallest port number is chosen.

After the reference port is chosen, the system sets the aggregation state of each member port
in the static aggregation group.

29

Figure 5 Setting the aggregation state of a member port in a static aggregation group

2. Aggregating links in dynamic mode
Dynamic aggregation is implemented through IEEE 802.3ad Link Aggregation Control Protocol
(LACP).
LACP uses LACPDUs to exchange aggregation information between LACP-enabled devices.
Each member port in an LACP-enabled aggregation group exchanges information with its peer.
When a member port receives an LACPDU, it compares the received information with
information received on the other member ports. In this way, the two systems reach an
agreement on which ports are placed in the Selected state.
The system chooses a reference port from the member ports that are in up state and have the
same attribute configurations as the aggregate interface. A Selected port must have the same
operational key and attribute configurations as the reference port.
The local system (the actor) and the peer system (the partner) negotiate a reference port by
using the following workflow:
a. The two systems compare their system IDs to determine the system with the smaller system

ID.
A system ID contains the system LACP priority and the system MAC address.
− The two systems compare their LACP priority values.

The lower the LACP priority, the smaller the system ID. If LACP priority values are the
same, the two systems proceed to compare their MAC addresses.

− The two systems compare their MAC addresses.
The lower the MAC address, the smaller the system ID.

No

Operational key/attribute
configurations same as the

reference port?

More candidate ports than max.
number of Selected ports?

Is the port up?

Is there any hardware restriction?

Port number as low as to set
the port to the Selected state?

Set the aggregation state
of a member port

Set the port to the Selected state Set the port to the
Unselected state

Yes

Yes

No

Yes

No

Yes

No Yes

No

30

b. The system with the smaller system ID chooses the port with the smallest port ID as the
reference port.
A port ID contains a port priority and a port number. The lower the port priority, the smaller
the port ID.
− The system chooses the port with the lowest priority value as the reference port.

If ports have the same priority, the system proceeds to the next step.
− The system compares their port numbers.

The smaller the port number, the smaller the port ID.
The port with the smallest port number and the same attribute configurations as the
aggregate interface is chosen as the reference port.

After the reference port is chosen, the system with the smaller system ID sets the state of each
member port on its side.

Figure 6 Setting the state of a member port in a dynamic aggregation group

No

More candidate ports than allowed
max. number of Selected ports?

Is the port up?

Is there any hardware restriction?

Port number as low as to set
the port in Selected state?

Set the aggregation state
of a member port

Set the port to the Selected state Set the port to the
Unselected state

Yes

Yes

No

Yes

No

Yes

No Yes

No

Operational key/attribute
configurations of the peer port same

as the peer port of the reference
port?

Yes

No

Operational key/attribute
configurations same as the

reference port?

31

Meanwhile, the system with the higher system ID is aware of the aggregation state changes on
the peer system. The system sets the aggregation state of local member ports the same as their
peer ports.

Storm control
Storm control compares broadcast, multicast, and unknown unicast traffic regularly with their
respective traffic thresholds on an Ethernet interface. For each type of traffic, storm control provides
a lower threshold and an upper threshold.

Depending on your configuration, when a particular type of traffic exceeds its upper threshold, the
interface performs either of the following tasks:
• No action—Does not perform any actions on the interface.

• Block—Blocks this type of traffic and forwards other types of traffic. Even though the interface
does not forward the blocked traffic, it still counts the traffic. When the blocked traffic drops
below the lower threshold, the interface begins to forward the traffic.

• Shutdown—The interface goes down automatically and stops forwarding any traffic. When the
blocked traffic drops below the lower threshold, the interface does not automatically come up.
To bring up the interface, manually bring up the interface or disable the storm control function.

You can configure an Ethernet interface to output threshold event traps and log messages when
monitored traffic meets one of the following conditions:
• Exceeds the upper threshold.
• Drops below the lower threshold.

Port isolation
The port isolation feature isolates Layer 2 traffic for data privacy and security without using VLANs.

Ports in an isolation group cannot communicate with each other. However, they can communicate
with ports outside the isolation group.

VLAN
The Virtual Local Area Network (VLAN) technology breaks a LAN down into multiple logical LANs,
which is called VLANs. Each VLAN is a broadcast domain. Hosts in the same VLAN can directly
communicate with one another. Hosts in different VLANs are isolated from one another at Layer 2.

Port-based VLANs
Port-based VLANs group VLAN members by port. A port forwards packets from a VLAN only after it
is assigned to the VLAN.

You can configure a port as an untagged or tagged port of a VLAN.
• To configure the port as an untagged port of a VLAN, assign it to the untagged port list of the

VLAN. The untagged port of a VLAN forwards packets from the VLAN without VLAN tags.
• To configure the port as a tagged port of a VLAN, assign it to the tagged port list of the VLAN.

The tagged port of a VLAN forwards packets from the VLAN with VLAN tags.

You can configure the link type of a port as access, trunk, or hybrid. Ports of different link types use
different VLAN tag handling methods.
• Access—An access port can forward packets from only one VLAN and send them untagged.

Assign an access port to only the untagged port list of a VLAN.

32

• Trunk—A trunk port can forward packets from multiple VLANs. Except packets from the port
VLAN ID (PVID), packets sent out of a trunk port are VLAN-tagged. Assign a trunk port to the
untagged port list of the PVID of the port, and to the tagged port lists of other VLANs.

• Hybrid—A hybrid port can forward packets from multiple VLANs. You can assign a hybrid port
to the untagged port lists of some VLANs, and to the tagged port lists of other VLANs. An
untagged hybrid port of a VLAN forwards packets from the VLAN without VLAN tags. A tagged
hybrid port of a VLAN forwards packets from the VLAN with VLAN tags.

VLAN interface
For hosts of different VLANs to communicate at Layer 3, you can use VLAN interfaces. VLAN
interfaces are virtual interfaces used for Layer 3 communication between different VLANs. They do
not exist as physical entities on devices. For each VLAN, you can create one VLAN interface and
assign an IP address to it. The VLAN interface acts as the gateway of the VLAN to forward packets
destined for another IP subnet.

Voice VLAN
A voice VLAN is used for transmitting voice traffic. The device can configure QoS parameters for
voice packets to ensure higher transmission priority of the voice packets.

OUI addresses
A device identifies voice packets based on their source MAC addresses. A packet whose source
MAC address complies with an Organizationally Unique Identifier (OUI) address of the device is
regarded as a voice packet. OUI addresses are the logical AND results of MAC addresses and OUI
masks.

The following table shows the default OUI addresses.

Number OUI address Vendor

1 0001-E300-0000 Siemens phone

2 0003-6B00-0000 Cisco phone

3 0004-0D00-0000 Avaya phone

4 000F-E200-0000 H3C Aolynk phone

5 0060-B900-0000 Philips/NEC phone

6 00D0-1E00-0000 Pingtel phone

7 00E0-7500-0000 Polycom phone

8 00E0-BB00-0000 3Com phone

QoS priority setting mode for voice traffic
The QoS priority settings carried in voice traffic include the CoS and DSCP values. You can
configure the device to trust or modify the QoS priority settings for voice traffic. If the device trusts the
QoS priority settings in incoming voice VLAN packets, the device does not modify their CoS and
DSCP values.

33

Voice VLAN assignment modes
A port can be assigned to a voice VLAN automatically or manually.

Automatic mode
When an IP phone is powered on, it sends out protocol packets. After receiving these protocol
packets, the device uses the source MAC address of the protocol packets to match its OUI
addresses. If the match succeeds, the device performs the following operations:
• Assigns the receiving port of the protocol packets to the voice VLAN.
• Issues ACL rules and sets the packet precedence.
• Starts the voice VLAN aging timer.

If no voice packet is received from the port before the aging timer expires, the device will remove the
port from the voice VLAN. The aging timer is also configurable.

Manual mode
You must manually assign the port that connects to the IP phone to a voice VLAN. The device uses
the source MAC address of the received voice packets to match its OUI addresses. If the match
succeeds, the device issues ACL rules and sets the packet precedence.

Security mode and normal mode of voice VLANs
Depending on the incoming packet filtering mechanisms, a voice VLAN-enabled port can operate in
one of the following modes:
• Normal mode—The port receives voice-VLAN-tagged packets and forwards them in the voice

VLAN without examining their MAC addresses. If the PVID of the port is the voice VLAN and the
port operates in manual VLAN assignment mode, the port forwards all the received untagged
packets in the voice VLAN.

• Security mode—The port uses the source MAC addresses of the received packets to match
the OUI addresses of the device. Packets that fail the match will be dropped.

MAC
An Ethernet device uses a MAC address table to forward frames. A MAC address entry includes a
destination MAC address, an outgoing interface (or egress RB), and a VLAN ID. When the device
receives a frame, it uses the destination MAC address of the frame to look for a match in the MAC
address table.
• The device forwards the frame out of the outgoing interface in the matching entry if a match is

found.
• The device floods the frame in the VLAN of the frame if no match is found.

Types of MAC address entries
A MAC address table can contain the following types of entries:
• Dynamic entries—A dynamic entry can be manually configured or dynamically learned to

forward frames with a specific destination MAC address out of the associated interface. A
dynamic entry might age out. A manually configured dynamic entry has the same priority as a
dynamically learned one.

• Static entries—A static entry is manually added to forward frames with a specific destination
MAC address out of the associated interface, and it never ages out. A static entry has higher
priority than a dynamically learned one.

34

• Blackhole entries—A blackhole entry is manually configured and never ages out. A blackhole
entry is configured for filtering out frames with a specific source or destination MAC address.
For example, to block all frames destined for or sourced from a user, you can configure the
MAC address of the user as a blackhole MAC address entry.

• Security entries—A security entry can be manually configured or dynamically learned to
forward frames with a specific MAC address out of the associated interface. A security entry
never ages out.

Aging timer for dynamic MAC address entries
For security and efficient use of table space, the MAC address table uses an aging timer for dynamic
entries learned on all interfaces. If a dynamic MAC address entry is not updated before the aging
timer expires, the device deletes the entry. This aging mechanism ensures that the MAC address
table can promptly update to accommodate latest network topology changes.

A stable network requires a longer aging interval, and an unstable network requires a shorter aging
interval.

An aging interval that is too long might cause the MAC address table to retain outdated entries. As a
result, the MAC address table resources might be exhausted, and the MAC address table might fail
to update its entries to accommodate the latest network changes.

An interval that is too short might result in removal of valid entries, which would cause unnecessary
floods and possibly affect the device performance.

To reduce floods on a stable network, set a long aging timer or disable the timer to prevent dynamic
entries from unnecessarily aging out. Reducing floods improves the network performance. Reducing
flooding also improves the security because it reduces the chances for a data frame to reach
unintended destinations.

MAC address learning
MAC address learning is enabled by default. To prevent the MAC address table from being saturated
when the device is experiencing attacks, disable MAC address learning. For example, you can
disable MAC address learning to prevent the device from being attacked by a large amount of frames
with different source MAC addresses.

When global MAC address learning is enabled, you can disable MAC address learning on a single
interface.

You can also configure the MAC learning limit on an interface to limit the MAC address table size. A
large MAC address table will degrade forwarding performance. When the limit is reached, the
interface stops learning any MAC addresses. You can also configure whether to forward frames
whose source MAC address is not in the MAC address table.

STP
Spanning tree protocols perform the following tasks:
• Prune the loop structure into a loop-free tree structure for a Layer 2 network by selectively

blocking ports.
• Maintain the tree structure for the live network.

Spanning tree protocols include STP, RSTP, and MSTP:
• STP—Defined in IEEE 802.1d.
• RSTP—Defined in IEEE 802.1w. RSTP achieves rapid network convergence by allowing a

newly elected root port or designated port to enter the forwarding state much faster than STP.

35

• PVST—PVST allows every VLAN to have its own spanning tree, which increases usage of links
and bandwidth.

• MSTP—Defined in IEEE 802.1s. MSTP overcomes the limitations of STP and RSTP. It supports
rapid network convergence and allows data flows of different VLANs to be forwarded along
separate paths. This provides a better load sharing mechanism for redundant links.

Spanning tree modes
The spanning tree modes include:
• STP mode—All ports of the device send STP BPDUs. Select this mode when the peer device

of a port supports only STP.
• RSTP mode—All ports of the device send RSTP BPDUs. A port in this mode automatically

transits to the STP mode when it receives STP BPDUs from a peer device. The port does not
transit to the MSTP mode when it receives MSTP BPDUs from a peer device.

• PVST mode—All ports of the device send PVST BPDUs. Each VLAN maintains a spanning tree.
In a network, the number of spanning trees maintained by all devices equals the number of
PVST-enabled VLANs multiplied by the number of PVST-enabled ports. If the number of
spanning trees exceeds the capacity of the network, device CPUs become overloaded, packet
forwarding is interrupted, and the network becomes unstable. The number of spanning trees
that a device can maintain varies by device model.

• MSTP mode—All ports of the device send MSTP BPDUs. A port in this mode automatically
transits to the STP mode when it receives STP BPDUs from a peer device. The port does not
transit to the RSTP mode when it receives RSTP BPDUs from a peer device.

MSTP basic concepts
MSTP divides a switched network into multiple spanning tree regions (MST regions). MSTP
maintains multiple independent spanning trees in an MST region, and each spanning tree is mapped
to specific VLANs. Such a spanning tree is referred to as a multiple spanning tree instance (MSTI).
The common spanning tree (CST) is a single spanning tree that connects all MST regions in the
switched network. An internal spanning tree (IST) is a spanning tree that runs in an MST region. It is
also called MSTI 0, a special MSTI to which all VLANs are mapped by default. The common and
internal spanning tree (CIST) is a single spanning tree that connects all devices in the switched
network. It consists of the ISTs in all MST regions and the CST.

Devices in an MST region have the following characteristics:
• A spanning tree protocol enabled.
• Same region name.
• Same VLAN-to-instance mapping configuration.
• Same MSTP revision level.
• Physically linked together.

Port roles
Spanning tree calculation involves the following port roles:
• Root port—Forwards data for a non-root bridge to the root bridge. The root bridge does not

have any root port.
• Designated port—Forwards data to the downstream network segment or device.
• Alternate port—Serves as the backup port for a root port or master port. When the root port or

master port is blocked, the alternate port takes over.

36

• Backup port—Serves as the backup port of a designated port. When the designated port is
invalid, the backup port becomes the new designated port. A loop occurs when two ports of the
same spanning tree device are connected, so the device blocks one of the ports. The blocked
port acts as the backup.

• Master port—Serves as a port on the shortest path from the local MST region to the common
root bridge. The master port is not always located on the regional root. It is a root port on the IST
or CIST and still a master port on the other MSTIs.

STP calculation involves root ports, designated ports, and alternate ports. RSTP calculation involves
root ports, designated ports, alternate ports, and backup ports. MSTP calculation involves all port
roles.

Port states
RSTP and MSTP define the following port states:

State Description

Forwarding The port receives and sends BPDUs, and forwards user traffic.

Learning The port receives and sends BPDUs, but does not forward user traffic. Learning is an
intermediate port state.

Discarding The port receives and sends BPDUs, but does not forward user traffic.

STP defines the following port states: Disabled, Blocking, Listening, Learning, and Forwarding. The
Disabled, Blocking, and Listening states correspond to the Discarding state in RSTP and MSTP.

LLDP
The Link Layer Discovery Protocol (LLDP) operates on the data link layer to exchange device
information between directly connected devices. With LLDP, a device sends local device information
as TLV (type, length, and value) triplets in LLDP Data Units (LLDPDUs) to the directly connected
devices. Local device information includes its system capabilities, management IP address, device
ID, and port ID. The device stores the device information in LLDPDUs from the LLDP neighbors in a
standard MIB. LLDP enables a network management system to quickly detect and identify Layer 2
network topology changes.

LLDP agent
An LLDP agent is a mapping of an entity where LLDP runs. Multiple LLDP agents can run on the
same interface.

LLDP agents are divided into the following types:
• Nearest bridge agent.
• Nearest customer bridge agent.
• Nearest non-TPMR bridge agent.

LLDP exchanges packets between neighbor agents and creates and maintains neighbor information
for them.

Transmitting LLDP frames
An LLDP agent operating in TxRx mode or Tx mode sends LLDP frames to its directly connected
devices both periodically and when the local configuration changes. To prevent LLDP frames from

37

overwhelming the network during times of frequent changes to local device information, LLDP uses
the token bucket mechanism to rate limit LLDP frames.

LLDP automatically enables the fast LLDP frame transmission mechanism in either of the following
cases:
• A new LLDP frame is received and carries device information new to the local device.
• The LLDP operating mode of the LLDP agent changes from Disable or Rx to TxRx or Tx.

The fast LLDP frame transmission mechanism successively sends the specified number of LLDP
frames at a configurable fast LLDP frame transmission interval. The mechanism helps LLDP
neighbors discover the local device as soon as possible. Then, the normal LLDP frame transmission
interval resumes.

Receiving LLDP frames
An LLDP agent operating in TxRx mode or Rx mode confirms the validity of TLVs carried in every
received LLDP frame. If the TLVs are valid, the LLDP agent saves the information and starts an
aging timer. The initial value of the aging timer is equal to the TTL value in the Time To Live TLV
carried in the LLDP frame. When the LLDP agent receives a new LLDP frame, the aging timer
restarts. When the aging timer decreases to zero, the saved information ages out.

By setting the TTL multiplier, you can configure the TTL of locally sent LLDPDUs. The TTL is
expressed by using the following formula:

TTL = Min (65535, (TTL multiplier × LLDP frame transmission interval + 1))

As the expression shows, the TTL can be up to 65535 seconds. TTLs greater than 65535 will be
rounded down to 65535 seconds.

LLDP reinitialization delay
When the LLDP operating mode changes on a port, the port initializes the protocol state machines
after an LLDP reinitialization delay. By adjusting the delay, you can avoid frequent initializations
caused by frequent changes to the LLDP operating mode on a port.

LLDP trapping
LLDP trapping notifies the network management system of events such as newly detected
neighboring devices and link failures.

LLDP TLVs
A TLV is an information element that contains the type, length, and value fields. LLDPDU TLVs
include the following categories:
• Basic management TLVs
• Organizationally (IEEE 802.1 and IEEE 802.3) specific TLVs
• LLDP-MED (media endpoint discovery) TLVs

Basic management TLVs are essential to device management.

Organizationally specific TLVs and LLDP-MED TLVs are used for enhanced device management.
They are defined by standardization or other organizations and are optional for LLDPDUs.

38

CDP compatibility
CDP compatibility enables your device to receive and recognize CDP packets from a Cisco IP phone
and respond with CDP packets.

DHCP snooping
DHCP snooping works between the DHCP client and server, or between the DHCP client and DHCP
relay agent. DHCP snooping provides the following functions:
• Ensures that DHCP obtain IP addresses only from authorized DHCP servers.

DHCP snooping defines trusted and untrusted ports to make sure clients obtain IP addresses
only from authorized DHCP servers.
 Trusted—A trusted port can forward DHCP messages correctly to make sure the clients get

IP addresses from authorized DHCP servers.
 Untrusted—An untrusted port discards received DHCP-ACK and DHCP-OFFER

messages to prevent unauthorized servers from assigning IP addresses.
Configure ports facing the DHCP server as trusted ports, and configure other ports as untrusted
ports.

• Records DHCP snooping entries.
DHCP snooping reads DHCP-ACK messages received from trusted ports and
DHCP-REQUEST messages to create DHCP snooping entries. A DHCP snooping entry
includes the MAC and IP addresses of a client, the port that connects to the DHCP client, and
the VLAN. ARP detection uses DHCP snooping entries to filter ARP packets from unauthorized
clients.

• Backs up DHCP snooping entries automatically.
The auto backup function saves DHCP snooping entries to a backup file, and allows the DHCP
snooping device to download the entries from the backup file at device reboot. The entries on
the DHCP snooping device cannot survive a reboot. The auto backup helps some other
features provide services if these features must use DHCP snooping entries for user
authentication.

• Supports Option 82.
Option 82 records the location information about the DHCP client so the administrator can
locate the DHCP client for security and accounting purposes. Option 82 contains two
sub-options: Circuit ID and Remote ID.
If the DHCP relay agent supports Option 82, it handles DHCP requests by the strategies
described in the following table.
If a response returned by the DHCP server contains Option 82, DHCP snooping removes
Option 82 before forwarding the response to the client. If the response does not contain Option
82, DHCP snooping forwards it immediately.
The following table shows the Option 82 handling strategies for DHCP requests:

If a DHCP request
has…

Handling
strategy DHCP snooping…

Option 82

Drop Drops the message.

Keep Forwards the message without changing Option 82.

Replace
Forwards the message after replacing the original Option 82
with the Option 82 padded according to the configured
padding format, padding content, and code type.

39

If a DHCP request
has…

Handling
strategy DHCP snooping…

No Option 82 N/A
Forwards the message after adding the Option 82 padded
according to the configured padding format, padding
content, and code type.

IP
IP address classes

IP addressing uses a 32-bit address to identify each host on an IPv4 network. To make addresses
easier to read, they are written in dotted decimal notation, each address being four octets in length.
For example, address 00001010000000010000000100000001 in binary is written as 10.1.1.1.

Each IP address breaks down into the following sections:
• Net ID—Identifies a network. The first several bits of a net ID, known as the class field or class

bits, identify the class of the IP address.
• Host ID—Identifies a host on a network.

IP addresses are divided into five classes. The following table shows IP address classes and ranges.
The first three classes are most typically used.

Class Address range Remarks

A 0.0.0.0 to 127.255.255.255

The IP address 0.0.0.0 is used by a host at startup
for temporary communication. This address is
never a valid destination address.
Addresses starting with 127 are reserved for
loopback test. Packets destined to these
addresses are processed locally as input packets
rather than sent to the link.

B 128.0.0.0 to 191.255.255.255 N/A

C 192.0.0.0 to 223.255.255.255 N/A

D 224.0.0.0 to 239.255.255.255 Multicast addresses.

E 240.0.0.0 to 255.255.255.255 Reserved for future use, except for the broadcast
address 255.255.255.255.

Subnetting and masking
Subnetting divides a network into smaller networks called subnets by using some bits of the host ID
to create a subnet ID.

Masking identifies the boundary between the host ID and the combination of net ID and subnet ID.

Each subnet mask comprises 32 bits that correspond to the bits in an IP address. In a subnet mask,
consecutive ones represent the net ID and subnet ID, and consecutive zeros represent the host ID.

Before being subnetted, Class A, B, and C networks use these default masks (also called natural
masks): 255.0.0.0, 255.255.0.0, and 255.255.255.0, respectively.

Subnetting increases the number of addresses that cannot be assigned to hosts. Therefore, using
subnets means accommodating fewer hosts.

40

For example, a Class B network without subnetting can accommodate 1022 more hosts than the
same network subnetted into 512 subnets.
• Without subnetting—65534 (216 – 2) hosts. (The two deducted addresses are the broadcast

address, which has an all-one host ID, and the network address, which has an all-zero host ID.)
• With subnetting—Using the first nine bits of the host-id for subnetting provides 512 (29)

subnets. However, only seven bits remain available for the host ID. This allows 126 (27 – 2)
hosts in each subnet, a total of 64512 (512 × 126) hosts.

IP address configuration methods
You can use the following methods to enable an interface to obtain an IP address:
• Manually assign an IP address to the interface.
• Configure the interface to obtain an IP address through DHCP.

MTU for an interface
When a packet exceeds the MTU of the output interface, the device processes the packet in one of
the following ways:
• If the packet disallows fragmentation, the device discards it.
• If the packet allows fragmentation, the device fragments it and forwards the fragments.

Because fragmentation and reassembling consume system resources, set an appropriate MTU for
an interface based on the network environment to avoid fragmentation.

ARP
ARP resolves IP addresses into MAC addresses on Ethernet networks.

Types of ARP table entries
An ARP table stores dynamic and static ARP entries.

Dynamic ARP entry
ARP automatically creates and updates dynamic entries. A dynamic ARP entry is removed when its
aging timer expires or the output interface goes down. In addition, a dynamic ARP entry can be
overwritten by a static ARP entry.

Static ARP entry
A static ARP entry is manually configured and maintained. It does not age out and cannot be
overwritten by any dynamic ARP entry.

Static ARP entries protect communication between devices because attack packets cannot modify
the IP-to-MAC mapping in a static ARP entry.

The device supports the following types of static ARP entries:
• Long static ARP entry—It contains the IP address, MAC address, VLAN, and output interface.

It is directly used for forwarding packets.
• Short static ARP entry—It contains only the IP address and MAC address.

 If the output interface is a VLAN interface, the device sends an ARP request whose target IP
address is the IP address in the short entry. If the sender IP and MAC addresses in the
received ARP reply match the short static ARP entry, the device performs the following
operations:

41

− Adds the interface that received the ARP reply to the short static ARP entry.
− Uses the resolved short static ARP entry to forward IP packets.

To communicate with a host by using a fixed IP-to-MAC mapping, configure a short static ARP entry
on the device. To communicate with a host by using a fixed IP-to-MAC mapping through an interface
in a VLAN, configure a long static ARP entry on the device.

Gratuitous ARP
In a gratuitous ARP packet, the sender IP address and the target IP address are the IP address of
the sending device.

A device sends a gratuitous ARP packet for either of the following purposes:
• Determine whether its IP address is already used by another device. If the IP address is already

used, the device is informed of the conflict by an ARP reply.
• Inform other devices of a MAC address change.

Gratuitous ARP packet learning
This functionfeature enables a device to create or update ARP entries by using the sender IP and
MAC addresses in received gratuitous ARP packets.

When this feature is disabled, the device uses received gratuitous ARP packets to update existing
ARP entries only. ARP entries are not created based on the received gratuitous ARP packets, which
saves ARP table space.

Periodic sending of gratuitous ARP packets
Enabling periodic sending of gratuitous ARP packets helps downstream devices update ARP entries
or MAC entries in a timely manner.

This feature can implement the following functions:
• Prevent gateway spoofing.

Gateway spoofing occurs when an attacker uses the gateway address to send gratuitous ARP
packets to the hosts on a network. The traffic destined for the gateway from the hosts is sent to
the attacker instead. As a result, the hosts cannot access the external network.
To prevent such gateway spoofing attacks, you can enable the gateway to send gratuitous ARP
packets at intervals. Gratuitous ARP packets contain the primary IP address and manually
configured secondary IP addresses of the gateway, so hosts can learn correct gateway
information.

• Prevent ARP entries from aging out.
If network traffic is heavy or if the host CPU usage is high, received ARP packets can be
discarded or are not promptly processed. Eventually, the dynamic ARP entries on the receiving
host age out. The traffic between the host and the corresponding devices is interrupted until the
host re-creates the ARP entries.
To prevent this problem, you can enable the gateway to send gratuitous ARP packets
periodically. Gratuitous ARP packets contain the primary IP address and manually configured
secondary IP addresses of the gateway, so the receiving hosts can update ARP entries in a
timely manner.

ARP attack protection
ARP attacks and viruses threaten LAN security. Although ARP is easy to implement, it does not
provide a security mechanism and is vulnerable to network attacks. Multiple features are used to
detect and prevent ARP attacks.
• The gateway supports the following features:

 ARP blackhole routing.

42

 ARP source suppression.
 ARP packet source MAC consistency check.
 ARP active acknowledgement.
 Source MAC-based ARP attack detection.
 Authorized ARP.

• ARP scanning and fixed ARP.
• The access device supports the following features:

 ARP packet rate limit.
 ARP gateway protection.
 ARP filtering.
 ARP detection.

Unresolvable IP attack protection
If a device receives a large number of unresolvable IP packets from a host, the following situations
can occur:
• The device sends a large number of ARP requests, overloading the target subnets.
• The device keeps trying to resolve the destination IP addresses, overloading its CPU.

To protect the device from such IP attacks, you can configure the following features:
• ARP source suppression—Stops resolving packets from a host if the number of unresolvable

IP packets from the host exceeds the upper limit within 5 seconds. The device continues ARP
resolution when the interval elapses. This feature is applicable if the attack packets have the
same source addresses.

• ARP blackhole routing—Creates a blackhole route destined for an unresolvable IP address.
The device drops all matching packets until the blackhole route ages out. This feature is
applicable regardless of whether the attack packets have the same source addresses.

ARP packet source MAC consistency check
This feature enables a gateway to filter out ARP packets whose source MAC address in the Ethernet
header is different from the sender MAC address in the message body. This feature allows the
gateway to learn correct ARP entries.

ARP active acknowledgement
Configure this feature on gateways to prevent user spoofing.

ARP active acknowledgement prevents a gateway from generating incorrect ARP entries.

In strict mode, a gateway performs more strict validity checks before creating an ARP entry:
• Upon receiving an ARP request destined for the gateway, the gateway sends an ARP reply but

does not create an ARP entry.
• Upon receiving an ARP reply, the gateway determines whether it has resolved the sender IP

address:
 If yes, the gateway performs active acknowledgement. When the ARP reply is verified as

valid, the gateway creates an ARP entry.
 If not, the gateway discards the packet.

Source MAC-based ARP attack detection
This feature checks the number of ARP packets delivered to the CPU. If the number of packets from
the same MAC address within 5 seconds exceeds a threshold, the device adds the MAC address to
an ARP attack entry. Before the entry is aged out, the device handles the attack by using either of the
following methods:
• Monitor—Only generates log messages.

43

• Filter—Generates log messages and filters out subsequent ARP packets from that MAC
address.

You can exclude the MAC addresses of some gateways and servers from this detection. This feature
does not inspect ARP packets from those devices even if they are attackers.

Authorized ARP
Authorized ARP entries are generated based on the DHCP clients' address leases on the DHCP
server or dynamic client entries on the DHCP relay agent.

With authorized ARP enabled, an interface is disabled from learning dynamic ARP entries. This
feature prevents user spoofing and allows only authorized clients to access network resources.

ARP scanning and fixed ARP
ARP scanning is typically used together with the fixed ARP feature in small-scale networks.

ARP scanning automatically creates ARP entries for devices in an address range. The device
performs ARP scanning using the following steps:
1. Sends ARP requests for each IP address in the address range.
2. Obtains their MAC addresses through received ARP replies.
3. Creates dynamic ARP entries.

Fixed ARP converts existing dynamic ARP entries (including those generated through ARP scanning)
to static ARP entries. This feature prevents ARP entries from being modified by attackers.

ARP packet rate limit
The ARP packet rate limit feature allows you to limit the rate of ARP packets delivered to the CPU.
An ARP detection enabled device will send all received ARP packets to the CPU for inspection.
Processing excessive ARP packets will make the device malfunction or even crash. To solve this
problem, configure the ARP packet rate limit.

Configure this feature when ARP detection is enabled, or when ARP flood attacks are detected.

If logging for ARP packet rate limit is enabled, the device sends the highest threshold-crossed ARP
packet rate within the sending interval in a log message to the information center. You can configure
the information center module to set the log output rules.

ARP gateway protection
Configure this feature on interfaces not connected with a gateway to prevent gateway spoofing
attacks.

When such an interface receives an ARP packet, it checks whether the sender IP address in the
packet is consistent with that of any protected gateway. If yes, it discards the packet. If not, it handles
the packet correctly.

ARP filtering
The ARP filtering feature can prevent gateway spoofing and user spoofing attacks.

An interface enabled with this feature checks the sender IP and MAC addresses in a received ARP
packet against permitted entries. If a match is found, the packet is handled correctly. If not, the
packet is discarded.

ARP detection
ARP detection enables access devices to block ARP packets from unauthorized clients to prevent
user spoofing and gateway spoofing attacks. ARP detection does not check ARP packets received
from ARP trusted ports.

ARP detection provides the following functions:
• User validity check

44

If you only enable ARP detection for a VLAN, ARP detection provides only the user validity
check.
Upon receiving an ARP packet from an ARP untrusted interface, the device matches the
sender IP and MAC addresses with the following entries:
 Static IP source guard binding entries.
 DHCP snooping entries.
If a match is found, the ARP packet is considered valid and is forwarded. If no match is found,
the ARP packet is considered invalid and is discarded.

• ARP packet validity check
Enable validity check for ARP packets received on untrusted ports and specify the following
objects to be checked:
 Sender MAC—Checks whether the sender MAC address in the message body is identical

to the source MAC address in the Ethernet header. If they are identical, the packet is
forwarded. Otherwise, the packet is discarded.

 Target MAC—Checks the target MAC address of ARP replies. If the target MAC address is
all-zero, all-one, or inconsistent with the destination MAC address in the Ethernet header,
the packet is considered invalid and discarded.

 IP—Checks the sender and target IP addresses of ARP replies, and the sender IP address
of ARP requests. All-one or multicast IP addresses are considered invalid and the
corresponding packets are discarded.

• ARP restricted forwarding
ARP restricted forwarding controls the forwarding of ARP packets that are received on
untrusted interfaces and have passed user validity check as follows:
 If the packets are ARP requests, they are forwarded through the trusted interface.
 If the packets are ARP replies, they are forwarded according to their destination MAC

address. If no match is found in the MAC address table, they are forwarded through the
trusted interface.

ARP does not have security mechanisms and is vulnerable to network attacks. To protect the
network from ARP attacks, the device provides the ARP scanning and fixed ARP features.

ARP scanning is typically used together with the fixed ARP feature in small-scale networks.

ARP scanning automatically creates ARP entries for devices in an address range. The device
performs ARP scanning in the following steps:
1. Sends ARP requests for each IP address in the address range.
2. Obtains their MAC addresses through received ARP replies.
3. Creates dynamic ARP entries.

Fixed ARP converts existing dynamic ARP entries (including those generated through ARP scanning)
to static ARP entries. This feature prevents ARP entries from being modified by attackers.

DNS
Domain Name System (DNS) is a distributed database used by TCP/IP applications to translate
domain names into IP addresses. IPv4 DNS translates domain names into IPv4 addresses. IPv6
DNS translates domain names into IPv6 addresses. The domain name-to-IP address mapping is
called a DNS entry.

Dynamic domain name resolution
To use dynamic domain name resolution, you must specify a DNS server address for a device. The
device sends DNS queries to the DNS server for domain name resolution.

45

You can configure a domain name suffix list so that the resolver can use the list to supply the missing
part of an incomplete name. For example, you can configure com as the suffix for aabbcc.com. The
user only needs to enter aabbcc to obtain the IP address of aabbcc.com. The resolver adds the
suffix and delimiter before passing the name to the DNS server.

The name resolver handles the queries based on the domain names that the user enters:
• If the user enters a domain name without a dot (.) (for example, aabbcc), the resolver considers

the domain name as a host name. It adds a DNS suffix to the host name before performing the
query operation. If no match is found for any host name and suffix combination, the resolver
uses the user-entered domain name (for example, aabbcc) for the IP address query.

• If the user enters a domain name with a dot (.) among the letters (for example, www.aabbcc),
the resolver directly uses this domain name for the query operation. If the query fails, the
resolver adds a DNS suffix for another query operation.

• If the user enters a domain name with a dot (.) at the end (for example, aabbcc.com.), the
resolver considers the domain name an FQDN and returns the successful or failed query result.
The dot at the end of the domain name is considered a terminating symbol.

Static domain name resolution
Static domain name resolution means manually creating mappings between domain names and IP
addresses. For example, you can create a static DNS mapping for a device so that you can Telnet to
the device by using the domain name.

After a user specifies a name, the device checks the static name resolution table for an IP address. If
no IP address is available, it contacts the DNS server for dynamic name resolution, which takes
more time than static name resolution. To improve efficiency, you can put frequently queried
name-to-IP address mappings in the local static name resolution table.

DNS proxy
The DNS proxy performs the following operations:
• Forwards the request from the DNS client to the designated DNS server.
• Conveys the reply from the DNS server to the client.

The DNS proxy simplifies network management. When the DNS server address is changed, you can
change the configuration on only the DNS proxy instead of on each DNS client.

DDNS
DNS provides only the static mappings between domain names and IP addresses. When the IP
address of a node changes, your access to the node fails.

Dynamic Domain Name System (DDNS) can dynamically update the mappings between domain
names and IP addresses for DNS servers.

To use DDNS, a user must access the website of a DDNS service provider and register an account.
When its IP address changes, the user, as a DDNS client, sends a DDNS update request to the
DDNS server to update the mapping between its domain name and IP address. When receiving the
update request, the DDNS server verifies the following:
• The account information is correct.
• The domain name to be updated belongs to the account.

If the DDNS client passes the verification, the DDNS server tells the DNS server to re-map the
domain name and the IP address of the DDNS client.

46

A DDNS policy contains the DDNS server address, login ID, password, associated SSL client policy,
and update time interval. After creating a DDNS policy, you can apply it to multiple interfaces to
simplify DDNS configuration.

DDNS is supported by only IPv4 DNS, and it is used to update the mappings between domain names
and IPv4 addresses.

IPv6
IPv6, also called IP next generation (IPng), was designed by the IETF as the successor to IPv4. One
significant difference between IPv6 and IPv4 is that IPv6 increases the IP address size from 32 bits
to 128 bits.

IPv6 address formats
An IPv6 address is represented as a set of 16-bit hexadecimals separated by colons (:). An IPv6
address is divided into eight groups, and each 16-bit group is represented by four hexadecimal
numbers, for example, 2001:0000:130F:0000:0000:09C0:876A:130B.

To simplify the representation of IPv6 addresses, you can handle zeros in IPv6 addresses by using
the following methods:
• The leading zeros in each group can be removed. For example, the above address can be

represented in a shorter format as 2001:0:130F:0:0:9C0:876A:130B.
• If an IPv6 address contains one or more consecutive groups of zeros, they can be replaced by

a double colon (::). For example, the above address can be represented in the shortest format
as 2001:0:130F::9C0:876A:130B.

An IPv6 address consists of an address prefix and an interface ID, which are equivalent to the
network ID and the host ID of an IPv4 address.

An IPv6 address prefix is written in IPv6-address/prefix-length notation. The prefix-length is a
decimal number indicating how many leftmost bits of the IPv6 address are in the address prefix.

IPv6 address types
IPv6 addresses include the following types:
• Unicast address—An identifier for a single interface, similar to an IPv4 unicast address. A

packet sent to a unicast address is delivered to the interface identified by that address.
• Multicast address—An identifier for a set of interfaces (typically belonging to different nodes),

similar to an IPv4 multicast address. A packet sent to a multicast address is delivered to all
interfaces identified by that address.

• Broadcast addresses are replaced by multicast addresses in IPv6.
• Anycast address—An identifier for a set of interfaces (typically belonging to different nodes). A

packet sent to an anycast address is delivered to the nearest interface among the interfaces
identified by that address. The nearest interface is chosen according to the routing protocol's
measure of distance.

The type of an IPv6 address is designated by the first several bits, called the format prefix. The
following table shows mappings between address types and format prefixes:

47

Type Format prefix
(binary) IPv6 prefix ID Remarks

Unicast
address

Unspecified
address 00...0 (128 bits) ::/128

It cannot be assigned to any node.
Before acquiring a valid IPv6
address, a node fills this address
in the source address field of IPv6
packets. The unspecified address
cannot be used as a destination
IPv6 address.

Loopback
address 00...1 (128 bits) ::1/128

It has the same function as the
loopback address in IPv4. It
cannot be assigned to any
physical interface. A node uses
this address to send an IPv6
packet to itself.

Link-local
address 1111111010 FE80::/10

Used for communication among
link-local nodes for neighbor
discovery and stateless
autoconfiguration. Packets with
link-local source or destination
addresses are not forwarded to
other links.

Global unicast
address Other forms N/A

Equivalent to public IPv4
addresses, global unicast
addresses are provided for
Internet service providers. This
type of address allows for prefix
aggregation to restrict the number
of global routing entries.

Multicast address 11111111 FF00::/8 N/A

Anycast address
Anycast addresses use the unicast
address space and have the identical
structure of unicast addresses.

N/A

EUI-64 address-based interface identifiers
An interface identifier is 64-bit long and uniquely identifies an interface on a link. Interfaces generate
EUI-64 address-based interface identifiers differently.

On an IEEE 802 interface (such as a VLAN interface), the interface identifier is derived from the
link-layer address (typically a MAC address) of the interface. The MAC address is 48-bit long.

To obtain an EUI-64 address-based interface identifier, follow these steps:
1. Insert the 16-bit binary number 1111111111111110 (hexadecimal value of FFFE) behind the

24th high-order bit of the MAC address.
2. Invert the universal/local (U/L) bit (the seventh high-order bit). This operation makes the

interface identifier have the same local or global significance as the MAC address.

IPv6 global unicast address configuration methods
Use one of the following methods to configure an IPv6 global unicast address for an interface:
• EUI-64 IPv6 address—The IPv6 address prefix of the interface is manually configured, and the

interface identifier is generated automatically by the interface.
• Manual configuration—The IPv6 global unicast address is manually configured.

48

• Stateless address autoconfiguration—The IPv6 global unicast address is generated
automatically according to the address prefix information contained in the RA message and the
EUI-64 address-based interface identifier.

• Stateful address autoconfiguration—Enables a host to acquire an IPv6 address from a
DHCPv6 server.

You can configure multiple IPv6 global unicast addresses on an interface.

IPv6 link-local address configuration methods
Configure IPv6 link-local addresses by using one of the following methods for an interface:
• Automatic generation—The device automatically generates a link-local address for an

interface according to the link-local address prefix (FE80::/10) and the EUI-64 address-based
interface identifier.

• Manual assignment—An IPv6 link-local address is manually configured.

An interface can have only one link-local address. As a best practice, use the automatic generation
method to avoid link-local address conflicts. If both methods are used, manual assignment takes
precedence.
• If you first use automatic generation and then manual assignment, the manually assigned

link-local address overwrites the automatically generated one.
• If you first use manual assignment and then automatic generation, both of the following occur:

 The link-local address is still the manually assigned one.
 The automatically generated link-local address does not take effect. If you delete the

manually assigned address, the automatically generated link-local address takes effect.

49

ND
The IPv6 Neighbor Discovery (ND) protocol uses ICMPv6 messages to provide the following
functions:
• Address resolution
• Neighbor reachability detection
• DAD
• Router/prefix discovery
• Stateless address autoconfiguration
• Redirection

Table 13 describes the ICMPv6 messages used by ND.

Table 13 ICMPv6 messages used by ND

ICMPv6 message Type Function

Neighbor Solicitation (NS) 135

Acquires the link-layer address of a neighbor.

Verifies whether a neighbor is reachable.

Detects duplicate addresses.

Neighbor Advertisement (NA) 136
Responds to an NS message.

Notifies the neighboring nodes of link layer changes.

Router Solicitation (RS) 133 Requests an address prefix and other configuration
information for autoconfiguration after startup.

Router Advertisement (RA) 134
Responds to an RS message.

Advertises information, such as the Prefix Information
options and flag bits.

Redirect 137 Informs the source host of a better next hop on the path to
a particular destination.

Neighbor entries
A neighbor entry stores information about a neighboring node on the link. Neighbor entries can be
dynamically configured through NS and NA messages or manually configured.

You can configure a static neighbor entry by using one of the following methods:
• Method 1—Associate a neighbor's IPv6 address and link-layer address with the local Layer 3

interface.
If you use Method 1, the device automatically finds the Layer 2 port connected to the neighbor.

• Method 2—Associate a neighbor's IPv6 address and link-layer address with a Layer 2 port in a
VLAN.
If you use Method 2, make sure the corresponding VLAN interface exists and the Layer 2 port
belongs to the VLAN.

RA messages
An RA message is advertised by a router to all hosts on the same link. The RA message contains the
address prefix and other configuration information for the hosts to generate IPv6 addresses through
stateless address autoconfiguration.

50

You can enable an interface to send RA messages, specify the maximum and minimum sending
intervals, and configure parameters in RA messages. The device sends RA messages at random
intervals between the maximum and minimum intervals. The minimum interval should be less than or
equal to 0.75 times the maximum interval.

Table 14 describes the configurable parameters in an RA message.

Table 14 Parameters in an RA message and their descriptions

Parameter Description

IPv6 prefix/prefix length The IPv6 prefix/prefix length for a host to generate an IPv6 global unicast
address through stateless autoconfiguration.

Valid lifetime
Specifies the valid lifetime of a prefix. The generated IPv6 address is valid
within the valid lifetime and becomes invalid when the valid lifetime
expires.

Preferred lifetime

Specifies the preferred lifetime of a prefix used for stateless
autoconfiguration. After the preferred lifetime expires, the node cannot use
the generated IPv6 address to establish new connections, but can receive
packets destined for the IPv6 address. The preferred lifetime cannot be
greater than the valid lifetime.

No-autoconfig flag Tells the hosts not to use the address prefix for stateless
autoconfiguration.

Off-link flag Specifies the address with the prefix to be indirectly reachable on the link.

MTU Guarantees that all nodes on the link use the same MTU.

Unlimited hops flag Specifies unlimited hops in RA messages.

M flag

Determines whether a host uses stateful autoconfiguration to obtain an
IPv6 address.
If the M flag is set, the host uses stateful autoconfiguration (for example,
from a DHCPv6 server) to obtain an IPv6 address. If the flag is not set, the
host uses stateless autoconfiguration to generate an IPv6 address
according to its link-layer address and the prefix information in the RA
message.

O flag

Determines whether a host uses stateful autoconfiguration to obtain
configuration information other than IPv6 address.
If the O flag is set, the host uses stateful autoconfiguration (for example,
from a DHCPv6 server) to obtain configuration information other than IPv6
address. If the flag is not set, the host uses stateless autoconfiguration.

Router Lifetime Advertises the lifetime of an advertising router. If the lifetime is 0, the router
cannot be used as the default gateway.

Retrans Timer Specifies the interval for retransmitting the NS message after the device
does not receive a response for an NS message within a time period.

Router Preference

Specifies the router preference in an RA message. A host selects a router
as the default gateway according to the router preference. If router
preferences are the same, the host selects the router from which the first
RA message is received.

Reachable Time

Specifies the reachable period for a neighbor after the device detects that
a neighbor is reachable. If the device needs to send a packet to the
neighbor after the reachable period, the device reconfirms whether the
neighbor is reachable.

51

ND proxy
ND proxy enables a device to answer an NS message requesting the hardware address of a host on
another network. With ND proxy, hosts in different broadcast domains can communicate with each
other as they would on the same network.

ND proxy includes common ND proxy and local ND proxy.

Common ND proxy
As shown in Figure 7, Interface A with IPv6 address 4:1::96/64 and Interface B with IPv6 address
4:2::99/64 belong to different subnets. Host A and Host reside on the same network but in different
broadcast domains.

Figure 7 Application environment of common ND proxy

Because Host A's IPv6 address is on the same subnet as Host B's, Host A directly sends an NS
message to obtain Host B's MAC address. However, Host B cannot receive the NS message
because they belong to different broadcast domains.

To solve this problem, enable common ND proxy on Interface A and Interface B of the Device. The
Device replies to the NS message from Host A, and forwards packets from other hosts to Host B.

Local ND proxy
As shown in Figure 8, Host A belongs to VLAN 2 and Host B belongs to VLAN 3. Host A and Host B
connect to Interface A and Interface C, respectively.

Figure 8 Application environment of local ND proxy

Because Host A's IPv6 address is on the same subnet as Host B's, Host A directly sends an NS
message to obtain Host B's MAC address. However, Host B cannot receive the NS message
because they are in different VLANs.

To solve this problem, enable local ND proxy on Interface B of the router so that the router can
forward messages between Host A and Host B.

4:1::100/16 4:2::100/16

IntA
4:1::99/64

IntB
4:2::99/64

Host A Host BDevice

Device A

Device B

IntA
IntC

IntB

Host A
4:1::100/16

Host B
4:2::100/16

IntB
4:3::100/16

VLAN 2 VLAN 3

52

Port mirroring
Port mirroring copies the packets passing through a port to the destination port that connects to a
data monitoring device for packet analysis. The copies are called mirrored packets.

Port mirroring includes the following terms:
• Source port—Monitored port on the device. Packets of the monitored port will be copied and

sent to the destination port.
• Source device—Device where a source port resides.
• Destination port—Port that connects to the data monitoring device. Packets of the source port

will be copied and sent to the destination port.
• Destination device—Device where the destination port resides.
• Mirroring group—Includes local mirroring group and remote mirroring group.

 Local mirroring group—The source port and the destination port are on the same device.
A local mirroring group is a mirroring group that contains the source ports and the
destination port on the same device.

 Remote port mirroring—The source port and the destination port are on different devices.
A remote source group is a mirroring group that contains the source ports. A remote
destination group is a mirroring group that contains the destination port. In remote port
mirroring, mirrored packets are transmitted by the remote probe VLAN from the source
device to the destination device.

Static routing
Static routes are manually configured. If a network's topology is simple, you only need to configure
static routes for the network to work correctly.

Static routes cannot adapt to network topology changes. If a fault or a topological change occurs in
the network, the network administrator must modify the static routes manually.

A default route is used to forward packets that do not match any specific routing entry in the routing
table. You can configure a default IPv4 route with destination address 0.0.0.0/0 and configure a
default IPv6 route with destination address ::/0.

Policy-based routing
Policy-based routing (PBR) uses user-defined policies to route packets. A policy can specify next
hops for packets that match specific criteria such as ACLs.

Policy
A policy includes match criteria and actions to be taken on the matching packets. A policy can have
one or multiple nodes as follows:
• Each node is identified by a node number. A smaller node number has a higher priority.
• A node contains the following elements:

 Match criterion—Uses an ACL to match packets.
 Action—Sets a next hop for the permitted packets. You can associate a next hop with a

track entry, and specify whether the next hop is directly connected.
• A node has a match mode of permit or deny.

53

A policy matches nodes in priority order against packets. If a packet matches the criteria on a node,
it is processed by the action on the node. If the packet does not match the criteria on the node, it
goes to the next node for a match. If the packet does not match the criteria on any node, it is
forwarded according to the routing table.

PBR and Track
PBR can work with the Track feature to dynamically adapt the status of an action to the availability
status of a tracked next hop.
• When the track entry changes to Negative, the action is invalid.
• When the track entry changes to Positive or NotReady, the action is valid.

IGMP snooping
IGMP snooping runs on a Layer 2 device as a multicast constraining mechanism. It creates Layer 2
multicast forwarding entries from IGMP packets that are exchanged between the hosts and the
Layer 3 device.

The Layer 2 device forwards multicast data based on Layer 2 multicast forwarding entries. A Layer 2
multicast forwarding entry contains the VLAN, multicast group address, multicast source address,
and host ports. A host port is a multicast receiver-side port on the Layer 2 multicast device.

MLD snooping
MLD snooping runs on a Layer 2 device as an IPv6 multicast constraining mechanism. It creates
Layer 2 IPv6 multicast forwarding entries from MLD packets that are exchanged between the hosts
and the Layer 3 device.

The Layer 2 device forwards multicast data based on Layer 2 IPv6 multicast forwarding entries. A
Layer 2 IPv6 multicast forwarding entry contains the VLAN, IPv6 multicast group address, IPv6
multicast source address, and host ports. A host port is a multicast receiver-side port on the Layer 2
multicast device.

DHCP
The Dynamic Host Configuration Protocol (DHCP) provides a framework to assign configuration
information to network devices.

A typical DHCP application scenario has a DHCP server and multiple DHCP clients deployed on the
same subnet. DHCP clients can also obtain configuration parameters from a DHCP server on
another subnet through a DHCP relay agent.

DHCP server
The DHCP server is well suited to networks where the following conditions exist:
• Manual configuration and centralized management are difficult to implement.
• IP addresses are limited. For example, an ISP limits the number of concurrent online users, and

users must acquire IP addresses dynamically.
• Most hosts do not need fixed IP addresses.

The DHCP server selects IP addresses and other parameters from an address pool and assigns
them to DHCP clients. A DHCP address pool contains the following items:
• Assignable IP addresses.

54

• Lease duration.
• Gateway addresses.
• Domain name suffix.
• DNS server addresses.
• WINS server addresses.
• NetBIOS node type.
• DHCP options.

Before assigning an IP address, the DHCP server performs IP address conflict detection to verify
that the IP address is not in use.

DHCP address pool
The DHCP server supports the following address assignment mechanisms:
• Static address allocation—Manually bind the MAC address or ID of a client to an IP address

in a DHCP address pool. When the client requests an IP address, the DHCP server assigns the
IP address in the static binding to the client.

• Dynamic address allocation—Specify IP address ranges in a DHCP address pool. Upon
receiving a DHCP request, the DHCP server dynamically selects an IP address from the
matching IP address range in the address pool.

You can specify the lease duration for IP addresses in the DHCP address pool.

The DHCP server observes the following principles to select an address pool for a client:
• If there is an address pool where an IP address is statically bound to the MAC address or ID of

the client, the DHCP server selects this address pool and assigns the statically bound IP
address and other configuration parameters to the client.

• If no static address pool is configured, the DHCP server selects an address pool depending on
the client location.
 Client on the same subnet as the server—The DHCP server compares the IP address of

the receiving interface with the subnets of all address pools. If a match is found, the server
selects the address pool with the longest-matching subnet.

 Client on a different subnet than the server—The DHCP server compares the IP
address in the giaddr field of the DHCP request with the subnets of all address pools. If a
match is found, the server selects the address pool with the longest-matching subnet.

IP address allocation sequence
The DHCP server selects an IP address for a client in the following sequence:
1. IP address statically bound to the client's MAC address or ID.
2. IP address that was ever assigned to the client.
3. IP address designated by the Option 50 field in the DHCP-DISCOVER message sent by the

client. Option 50 is the Requested IP Address option. The client uses this option to specify the
wanted IP address in a DHCP-DISCOVER message. The content of Option 50 is user defined.

4. First assignable IP address found in the way of selecting an address pool.
5. IP address that was a conflict or passed its lease duration. If no IP address is assignable, the

server does not respond.

DHCP options
DHCP uses the options field to carry information for dynamic address allocation and provide
additional configuration information for clients.

You can customize options for the following purposes:
• Add newly released DHCP options.

55

• Add options for which the vendor defines the contents, for example, Option 43. DHCP servers
and clients can use vendor-specific options to exchange vendor-specific configuration
information.

• Add options for which the Web interface does not provide a dedicated configuration page. For
example, you can use Option 4 to specify the time server address 1.1.1.1 for DHCP clients.

• Add all option values if the actual requirement exceeds the limit for a dedicated option
configuration page. For example, on the DNS server configuration page, you can specify up to
eight DNS servers. To specify more than eight DNS servers, you can use Option 6 to specify all
DNS servers.

The following table shows the most commonly used DHCP options.

Option number Option name Recommended padding format

3 Router IP address

6 Domain Name Server IP address

15 Domain Name ASCII string

44 NetBIOS over TCP/IP Name Server IP address

46 NetBIOS over TCP/IP Node Type Hexadecimal string

66 TFTP server name ASCII string

67 Bootfile name ASCII string

43 Vendor Specific Information Hexadecimal string

IP address conflict detection
Before assigning an IP address, the DHCP server pings the IP address.
• If the server receives a response within the specified period, it selects and pings another IP

address.
• If it does not receive a response, the server continues to ping the IP address until a specific

number of ping packets are sent. If it still does not receive a response, the server assigns the IP
address to the requesting client.

DHCP relay agent
The DHCP relay agent enables clients to get IP addresses from a DHCP server on another subnet.
This feature centralizes management and reduces investment by not deploying a DHCP server for
each subnet.

DHCP relay entry recording
This feature enables the DHCP relay agent to automatically record clients' IP-to-MAC bindings (relay
entries) after they obtain IP addresses through DHCP.

Some security functions use the relay entries to check incoming packets and block packets that do
not match any entry. In this way, illegal hosts are not able to access external networks through the
relay agent. Examples of the security functions are ARP address check, authorized ARP, and IP
source guard.

Periodic refreshing of dynamic DHCP relay entries
A DHCP client unicasts a DHCP-RELEASE message to the DHCP server to release its IP address.
The DHCP relay agent conveys the message to the DHCP server and does not remove the
IP-to-MAC entry of the client.

56

With this feature, the DHCP relay agent uses the following information to periodically send a
DHCP-REQUEST message to the DHCP server:
• The IP address of a relay entry.
• The MAC address of the DHCP relay interface.

The relay agent maintains the relay entries depending on what it receives from the DHCP server:
• If the server returns a DHCP-ACK message or does not return any message within an interval,

the DHCP relay agent removes the relay entry. In addition, upon receiving the DHCP-ACK
message, the relay agent sends a DHCP-RELEASE message to release the IP address.

• If the server returns a DHCP-NAK message, the relay agent keeps the relay entry.

HTTP/HTTPS
The device provides a built-in Web server. After you enable the Web server on the device, users can
log in to the Web interface to manage and monitor the device.

The device's built-in Web server supports both Hypertext Transfer Protocol (HTTP) (version 1) and
Hypertext Transfer Protocol Secure (HTTPS). HTTPS is more secure than HTTP because of the
following items:
• HTTPS uses SSL to ensure the integrity and security of data exchanged between the client and

the server.
• HTTPS allows you to define a certificate attribute-based access control policy to allow only legal

clients to access the Web interface.

You can also specify a basic ACL for HTTP or HTTPS to prevent unauthorized Web access.
• If you does not specify an ACL for HTTP or HTTPS, or the specified ACL does not exist or does

not have rules, the device permits all HTTP or HTTPS logins.
• If the specifies ACL has rules, only users permitted by the ACL can log in to the Web interface

through HTTP or HTTPS.

SSH
SSH is not available in Release 3111P02.

Secure Shell (SSH) is a network security protocol. Using encryption and authentication, SSH can
implement secure remote access and file transfer over an insecure network.

SSH uses the typical client-server model to establish a channel for secure data transfer based on
TCP.

SSH includes two versions: SSH1.x and SSH2.0 (hereinafter referred to as SSH1 and SSH2), which
are not compatible. SSH2 is better than SSH1 in performance and security.

The device can act as an SSH server to provide the following SSH applications to SSH clients:
• Secure Telnet—Stelnet provides secure and reliable network terminal access services.

Through Stelnet, a user can securely log in to a remote server. Stelnet can protect devices
against attacks, such as IP spoofing and plain text password interception. The device can act
as an Stelnet server or an Stelnet client.

• Secure File Transfer Protocol—Based on SSH2, SFTP uses SSH connections to provide
secure file transfer.

• Secure Copy—Based on SSH2, SCP offers a secure method to copy files.

When acting as an Stelnet, SFTP, or SCP server, the device supports both SSH2 and SSH1 in
non-FIPS mode and only SSH2 in FIPS mode.

57

FTP
File Transfer Protocol (FTP) is an application layer protocol for transferring files from one host to
another over an IP network. It uses TCP port 20 to transfer data and TCP port 21 to transfer control
commands.

The device can act as the FTP server.

Telnet
The device can act as a Telnet server to allow Telnet login. After you configure Telnet service on the
device, users can remotely log in to the device to manage and monitor the device.

To prevent unauthorized Telnet logins, you can use ACLs to filter Telnet logins.
• If you does not specify an ACL for Telnet service, or the specified ACL does not exist or does not

have rules, the device permits all Telnet logins.
• If the specified ACL has rules, only users permitted by the ACL can Telnet to the device.

NTP
Synchronize your device with a trusted time source by using the Network Time Protocol (NTP) or
changing the system time before you run it on a live network.

NTP uses stratum to define the accuracy of each server. The value is in the range of 1 to 15. A
smaller value represents a higher accuracy.

If the devices in a network cannot synchronize to an authoritative time source, you can perform the
following tasks:
• Select a device that has a relatively accurate clock from the network.
• Use the local clock of the device as the reference clock to synchronize other devices in the

network.

You can configure the local clock as a reference clock in the Web interface.

SNMP
Simple Network Management Protocol (SNMP) is an Internet standard protocol widely used for a
network management station (NMS) to access and manage the devices (agents) on a network. After
you enable SNMP on the device, the device acts as an SNMP agent.

SNMP enables an NMS to read and set the values of the variables on an agent. The agent sends
traps to report events to the NMS.

MIB
Management Information Base (MIB) is a collection of objects. It defines hierarchical relations
between objects and object properties, including object name, access privilege, and data type.

An NMS manages a device by reading and setting the values of variables (for example, interface
status and CPU usage) on the device. These variables are objects in the MIB.

58

OID and subtree
A MIB stores variables called "nodes" or "objects" in a tree hierarchy and identifies each node with a
unique OID. An OID is a dotted numeric string that uniquely identifies the path from the root node to
a leaf node. For example, the object internet is uniquely identified by the OID {1.3.6.1}.

A subtree is like a branch in the tree hierarchy. It contains a root node and the lower-level nodes of
the root node. A subtree is identified by the OID of the root node.

MIB view
A MIB view is a subset of a MIB. You can control NMS access to MIB objects by specifying a MIB
view for the username or community name that the NMS uses. For a subtree included in a MIB view,
all nodes in the subtree are accessible to the NMS. For a subtree excluded in a MIB view, all nodes
in the subtree are inaccessible to the NMS.

Subtree mask
A subtree mask is in hexadecimal format. It identifies a MIB view collectively with the subtree OID.

To determine whether an MIB object is in a MIB view, convert the subnet mask to binary bits (0 and 1)
and match each bit with each node number of the object OID from left to right. If the 1-bit
corresponded node numbers of the object OID are the same as those of the subtree OID, the MIB
object is in the MIB view. The 0-bit corresponded node numbers can be different from those of the
subtree OID.

For example, the view determined by the subtree OID 1.3.6.1.6.1.2.1 and the subtree mask 0xDB
(11011011 in binary) includes all the nodes under the subtree OID 1.3.*.1.6.*.2.1, where * represents
any number.

 NOTE:
• If the number of bits in the subtree mask is greater than the number of nodes of the OID, the

excessive bits of the subtree mask will be ignored during subtree mask-OID matching.
• If the number of bits in the subtree mask is smaller than the number of nodes of the OID, the short

bits of the subtree mask will be set to 1 during subtree mask-OID matching.
• If no subtree mask is specified, the default subtree mask (all ones) will be used for mask-OID

matching.

SNMP versions
You can enable SNMPv1, SNMPv2c, or SNMPv3 on a device. For an NMS and an agent to
communicate, they must run the same SNMP version.
• SNMPv1 and SNMPv2c use community name for authentication. An NMS can access a device

only when the NMS and the device use the same community name.
• SNMPv3 uses username for authentication and allows you to configure an authentication key

and a privacy key to enhance communication security. The authentication key authenticates the
validity of the packet sender. The privacy key is used to encrypt the packets transmitted
between the NMS and the device.

SNMP access control
SNMPv1 and SNMPv2 access control

SNMPv1 and SNMPv2 uses community name for authentication. To control NMS access to MIB
objects, configure one or both of the following settings on the community name that the NMS uses:
• Specify a MIB view for the community. You can specify only one MIB view for a community.

59

 If you grant read-only permission to the community, the NMS can only read the values of the
objects in the MIB view.

 If you grant read-write permission to the community, the NMS can read and set the values of
the objects in the MIB view.

• Specify a basic IPv4 ACL or a basic IPv6 ACL for the community to filter illegitimate NMSs from
accessing the agent.
 Only NMSs with the IPv4/IPv6 address permitted in the IPv4/IPv6 ACL can access the

SNMP agent.
 If you do not specify an ACL, or the specified ACL does not exist, all NMSs in the SNMP

community can access the SNMP agent. If the specified ACL does not have any rules, no
NMS in the SNMP community can access the SNMP agent.

SNMPv3 access control
SNMPv3 uses username for authentication. To control NMS access to MIB objects, configure one or
both of the following settings on the username that the NMS uses:
• Create an SNMPv3 group and assign the username to the group. The user has the same

access right as the group.
When you create the group, specify one or more MIB views for the group. The MIB views
include read-only MIB view, read-write MIB view, or notify MIB view. You can specify only one
MIB view of a type for a group.
 Read-only MIB view only allows the group to read the values of the objects in the view.
 Read-write MIB view allows the group to read and set the values of the object in the view.
 Notify MIB view automatically sends a notification to the NMS when the group accesses the

view.
• Specify a basic IPv4 ACL or a basic IPv6 ACL for both the user and group to filter illegitimate

NMSs from accessing the agent.
 Only the NMSs permitted by ACLs specified for both the user and group can access the

agent.
 If you do not specify an ACL, or the specified ACL does not exist, all NMSs in the SNMP

community can access the SNMP agent. If the specified ACL does not have any rules, no
NMS in the SNMP community can access the SNMP agent.

60

Resources features
Resource features are common resources that can be used by multiple features. For example, you
can use an ACL both in a packet filter to filter traffic and in a QoS policy to match traffic.

The Web interface provides access to the resource creation page for features that might use the
resources. When you configure these features, you can create a resource without having to navigate
to the Resources menu. However, to modify or remove a resource, you must access the Resources
menu.

ACL
An access control list (ACL) is a set of rules (or permit or deny statements) for identifying traffic
based on criteria such as source IP address, destination IP address, and port number.

ACLs are primarily used for packet filtering. You can use ACLs in QoS, security, routing, and other
feature modules for identifying traffic. The packet drop or forwarding decisions depend on the
modules that use ACLs.

ACL types and match criteria
Table 15 shows the ACL types available on the switch and the fields that can be used to filter or
match traffic.

Table 15 ACL types and match criteria

Type ACL number IP version Match criteria

Basic ACLs 2000 to 2999
IPv4 Source IPv4 address.

IPv6 Source IPv6 address.

Advanced ACLs 3000 to 3999

IPv4

• Source IPv4 address.
• Destination IPv4 address.
• Packet priority.
• Protocol number.
• Other Layer 3 and Layer 4 header fields.

IPv6

• Source IPv6 address.
• Destination IPv6 address.
• Packet priority.
• Protocol number.
• Other Layer 3 and Layer 4 header fields.

Ethernet frame
header ACLs 4000 to 4999 IPv4 and IPv6

Layer 2 header fields, including:
• Source and destination MAC addresses.
• 802.1p priority.
• Link layer protocol type.

Match order
The rules in an ACL are sorted in a specific order. When a packet matches a rule, the device stops
the match process and performs the action defined in the rule. If an ACL contains overlapping or
conflicting rules, the matching result and action to take depend on the rule order.

61

The following ACL match orders are available:
• config—Sorts ACL rules in ascending order of rule ID. A rule with a lower ID is matched before

a rule with a higher ID. If you use this method, check the rules and their order carefully.
• auto—Sorts ACL rules in depth-first order. Depth-first ordering makes sure any subset of a rule

is always matched before the rule. Table 16 lists the sequence of tie breakers that depth-first
ordering uses to sort rules for each type of ACL.

Table 16 Sort ACL rules in depth-first order

ACL category Sequence of tie breakers

IPv4 basic ACL
1. More 0s in the source IPv4 address wildcard (more 0s means a

narrower IPv4 address range).
2. Rule configured earlier.

IPv4 advanced ACL

1. Specific protocol number.
2. More 0s in the source IPv4 address wildcard mask.
3. More 0s in the destination IPv4 address wildcard.
4. Narrower TCP/UDP service port number range.
5. Rule configured earlier.

IPv6 basic ACL
1. Longer prefix for the source IPv6 address (a longer prefix means a

narrower IPv6 address range).
2. Rule configured earlier.

IPv6 advanced ACL

1. Specific protocol number.
2. Longer prefix for the source IPv6 address.
3. Longer prefix for the destination IPv6 address.
4. Narrower TCP/UDP service port number range.
5. Rule configured earlier.

Ethernet frame header
ACL

1. More 1s in the source MAC address mask (more 1s means a smaller
MAC address).

2. More 1s in the destination MAC address mask.
3. Rule configured earlier.

 NOTE:
A wildcard mask, also called an inverse mask, is a 32-bit binary number represented in dotted
decimal notation. In contrast to a network mask, the 0 bits in a wildcard mask represent "do
care" bits, and the 1 bits represent "don't care" bits. If the "do care" bits in an IP address are
identical to the "do care" bits in an IP address criterion, the IP address matches the criterion. All
"don't care" bits are ignored. The 0s and 1s in a wildcard mask can be noncontiguous. For
example, 0.255.0.255 is a valid wildcard mask.

Rule numbering
ACL rules can be manually or automatically numbered.

Rule numbering step
If you do not assign an ID to the rule you are creating, the system automatically assigns it a rule ID.
The rule numbering step sets the increment by which the system automatically numbers rules. For
example, the default ACL rule numbering step is 5. If you do not assign IDs to rules you are creating,
they are automatically numbered 0, 5, 10, 15, and so on. The wider the numbering step, the more
rules you can insert between two rules.

By introducing a gap between rules rather than contiguously numbering rules, you have the flexibility
of inserting rules in an ACL. This feature is important for a config-order ACL, where ACL rules are
matched in ascending order of rule ID.

62

Automatic rule numbering and renumbering
The ID automatically assigned to an ACL rule takes the nearest higher multiple of the numbering
step to the current highest rule ID, starting with 0.

For example, if the numbering step is 5 (the default), and there are five ACL rules numbered 0, 5, 9,
10, and 12, the newly defined rule is numbered 15. If the ACL does not contain any rule, the first rule
is numbered 0.

Whenever the step changes, the rules are renumbered, starting from 0. For example, if there are five
rules numbered 5, 10, 13, 15, and 20, changing the step from 5 to 2 causes the rules to be
renumbered 0, 2, 4, 6, and 8.

Time range
You can implement a service based on the time of the day by applying a time range to it. A
time-based service only takes effect in any time periods specified by the time range. For example,
you can implement time-based ACL rules by applying a time range to them. If a time range does not
exist, the service based on the time range does not take effect.

The following basic types of time ranges are available:
• Periodic time range—Recurs periodically on a day or days of the week.
• Absolute time range—Represents only a period of time and does not recur.

A time range is uniquely identified by the time range name. A time range can include multiple periodic
statements and absolute statements. The active period of a time range is calculated as follows:
1. Combining all periodic statements.
2. Combining all absolute statements.
3. Taking the intersection of the two statement sets as the active period of the time range.

SSL
Secure Sockets Layer (SSL) is a cryptographic protocol that provides communication security for
TCP-based application layer protocols such as HTTP. SSL has been widely used in applications
such as e-business and online banking to provide secure data transmission over the Internet.

SSL provides the following security services:
• Privacy—SSL uses a symmetric encryption algorithm to encrypt data. It uses the asymmetric

key algorithm RSA to encrypt the key used by the symmetric encryption algorithm.
• Authentication—SSL uses certificate-based digital signatures to authenticate the SSL server

and client. The SSL server and client obtain digital certificates through PKI.
• Integrity—SSL uses the message authentication code (MAC) to verify message integrity.

Public key
The device supports the following asymmetric key algorithms:
• Revest-Shamir-Adleman Algorithm (RSA).
• Digital Signature Algorithm (DSA).
• Elliptic Curve Digital Signature Algorithm (ECDSA).

Many security applications, including SSH, SSL, and PKI, use asymmetric key algorithms to secure
communications. Asymmetric key algorithms use two separate keys (one public and one private) for
encryption and decryption.

63

The device manages both local asymmetric key pairs and peer public keys for data encryption,
decryption, and digital signature.

Managing local key pairs
Generating local key pairs

You can generate RSA, DSA, or ECDSA key pairs on the device.

Distributing the public key of a local key pair
You can distribute the public key of a local key pair to a peer device by using one of the following
methods:
• Display the public key, record the key, and then import the key to the peer device through

copy-and-paste.
• Export the public key in a specific format to a file, and then import the public key file to the peer

device.
• Display the public key in a specific format, save it to a file, and import the public key file to the

peer device.

Destroying a local key pair
To avoid key compromise, destroy the local key pair and generate a new pair after any of the
following conditions occurs:
• An intrusion event has occurred.
• The storage media of the device is replaced.
• The local certificate has expired.

Managing peer public keys
To encrypt information sent to a peer device or authenticate the digital signature of the peer device,
you must configure the peer device's public key on the local device.

You can import, view, and delete peer public keys on the local device.

Table 17 describes the peer public key configuration methods.

Table 17 Peer public key configuration methods

Method Prerequisites Remarks

Import the peer public key
from a public key file
(recommended)

1. Save the host public key in a file
on the peer device.

2. Get the file from the peer
device, for example, by using
FTP or TFTP in binary mode.

The system automatically converts
the imported public key to a string in
the Public Key Cryptography
Standards (PKCS) format.

Manually enter (type or copy)
the peer public key

Display and record the public key on
the peer device.

• Be sure to enter the key in the
format in which the key is
displayed on the peer device. If
the key is not in the correct
format, the system discards the
key.

• Always use the first method if
you are not sure of the format of
the recorded public key.

64

PKI
Public Key Infrastructure (PKI) is an asymmetric key infrastructure to encrypt and decrypt data for
securing network services.

PKI uses digital certificates to distribute and employ public keys, and provides network
communication and e-commerce with security services such as user authentication, data
confidentiality, and data integrity.

PKI provides certificate management for SSL.

Digital certificate and CRL
• Digital certificate—An electronic document signed by a CA that binds a public key with the

identity of its owner.
A digital certificate includes the following information:
 Issuer name.
 Subject name (name of the individual or group to which the certificate is issued).
 Subject's public key.
 Signature of the CA.
 Validity period.
A digital certificate must comply with the international standards of ITU-T X.509, of which X.509
v3 is the most commonly used.
This help covers the following types of certificates:
 CA certificate—Certificate of a CA. Multiple CAs in a PKI system form a CA tree, with the

root CA at the top. The root CA generates a self-signed certificate, and each lower level CA
holds a CA certificate issued by the CA immediately above it. The chain of these certificates
forms a chain of trust.

 Local certificate—Digital certificate issued by a CA to a PKI entity, which contains the
entity's public key.

• CRL—A certificate revocation list (CRL) is a list of serial numbers for certificates that have been
revoked. A CRL is created and signed by the CA that originally issued the certificates.
The CA publishes CRLs periodically to revoke certificates. Entities that are associated with the
revoked certificates should not be trusted.
The CA must revoke a certificate when any of the following conditions occurs:
 The certificate subject name is changed.
 The private key is compromised.
 The association between the subject and CA is changed. For example, when an employee

terminates employment with an organization.

PKI architecture
A PKI system consists of PKI entities, CAs, RAs and a certificate/CRL repository.
• PKI entity—An end user using PKI certificates. The PKI entity can be an operator, an

organization, a device like a router or a switch, or a process running on a computer. A valid PKI
entity must include one or more of following identity categories:
 Distinguished name (DN) of the entity, which further includes the common name, county

code, locality, organization, unit in the organization, and state. If you configure the DN for an
entity, a common name is required.

 FQDN of the entity.
 IP address of the entity.

65

• CA—Certification authority that issues and manages certificates. A CA issues certificates,
defines the certificate validity periods, and revokes certificates by publishing CRLs.

• RA—Registration authority, which offloads the CA by processing enrollment requests. The RA
accepts certificate requests, verifies user identity, and determines whether to forward the
certificate requests to the CA.

• Certificate/CRL repository—A certificate distribution point that stores certificates and CRLs,
and distributes these certificates and CRLs to PKI entities. It also provides the query function. A
PKI repository can be a directory server using the LDAP or HTTP protocol, of which LDAP is
commonly used.

Managing certificates
The device manages certificates in PKI domains. A PKI domain contains enrollment information for a
PKI entity. It is locally significant and is intended only for reference by other applications like IKE and
SSL.

Importing certificates
You can import CA certificates and local certificates related to a PKI entity to a PKI domain. You must
import certificates in the following situations:
• The CRL repository is not specified on the device.
• The CA server does not support SCEP.
• The CA server generates the key pair for the certificates.

Before you import certificates, perform the following tasks:
• Use FTP or TFTP to upload the certificate files to the storage media of the device.
• Obtain the CA certificate chain if it is neither available in the PKI domain nor contained in the

certificate to be imported.

When you import local certificates, follow these guidelines:
• If the certificate to be imported contains the CA certificate chain, you also import the CA

certificate by importing the local certificate.
• You can directly import the local certificate if its associated CA certificate already exists on the

device.
• If the certificate file to be imported contains the root CA certificate, you must verify the

fingerprint of the root certificate during the import. Contact the CA administrator to obtain the
fingerprint of the root CA certificate.

• To import a local certificate containing an encrypted key pair, you must provide the challenge
password. Contact the CA administrator to obtain the password. During the import, the system
searches the PKI domain for the key pair settings and saves the key pair accordingly. If the
domain already contains the key pair, the system prompts whether you want to overwrite the
existing key pair. If the PKI domain does not contain settings for the key pair, the system
generates the key pair locally based on the algorithm and usage of the key pair in the certificate.

You can import the following CA certificates:
• Root CA certificate.
• Non-root CA certificate that contains the complete certificate chain.
• Non-root CA certificate that contains partial certificate chain and can form complete certificate

chain with existing CA certificates on the device.

Exporting certificates
You can export the CA certificate and the local certificates in a PKI domain to certificate files. The
exported certificate files can then be imported back to the device or other PKI applications.

66

Requesting certificates
To request a certificate, a PKI entity must provide its identity information and public key to a CA.

You can first generate the certificate request on the device, and then send the request to the CA by
using an out-of-band method such as phone and email.

Before you submit a certificate request, make sure the CA certificate exists in the PKI domain and a
key pair is specified for the PKI domain.
• The CA certificate is used to verify the authenticity and validity of the obtained local certificate.
• The key pair is used for certificate request. Upon receiving the public key and the identity

information, the CA signs and issues a certificate.

When generating the certificate request, the system automatically creates a key pair if the key pair
specified in the PKI domain does not exist. The name, algorithm, and length of the key pair are
configured in the PKI domain.

Certificate access control
Certificate access control policies

Certificate access control policies allow you to authorize access to a device (for example, an HTTPS
server) based on the attributes of an authenticated client's certificate.

A certificate access control policy is a set of access control rules (permit or deny statements). Each
access control rule associates an action with an attribute group.
• Action—Determines whether a certificate is considered valid (Permit) or invalid (Deny).
• Attribute group—Contains multiple attribute rules, each defining a matching criterion for an

attribute in the certificate issuer name, subject name, or alternative subject name field.

If a certificate matches all attribute rules in a certificate attribute group associated with an access
control rule, the system determines that the certificate matches the access control rule. In this
scenario, the match process stops, and the system performs the access control action defined in the
access control rule.

The following conditions describe how a certificate access control policy verifies the validity of a
certificate:
• The system matches a certificate with the access control rules (statements) in a policy in

ascending order of the rule ID.
• If a certificate matches a permit statement, the certificate passes the verification.
• If a certificate matches a deny statement or does not match any statements in the policy, the

certificate is regarded invalid.
• If a statement is associated with a non-existing attribute group, or the attribute group does not

have attribute rules, the certificate matches the statement.
• If the certificate access control policy referenced by a security application (for example, HTTPS)

does not exist, all certificates in the application pass the verification.

Attribute groups
A certificate attribute group contains multiple attribute rules, each defining a matching criterion for an
attribute in the certificate issuer name, subject name, or alternative subject name field.

An attribute rule is a combination of an attribute-value pair with an operation keyword, as listed in
Table 18.

67

Table 18 Combinations of attribute-value pairs and operation keywords

Operation DN FQDN/IP

ctn The DN contains the specified
attribute value.

Any FQDN or IP address contains the specified attribute
value.

nctn The DN does not contain the
specified attribute value.

None of the FQDNs or IP addresses contains the specified
attribute value.

equ The DN is the same as the
specified attribute value.

Any FQDN or IP address is the same as the specified
attribute value.

nequ The DN is not the same as the
specified attribute value.

None of the FQDNs or IP addresses are the same as the
specified attribute value.

A certificate matches an attribute rule only if it contains an attribute that matches the criterion defined
in the rule.

A certificate matches an attribute group if it matches all attribute rules in the group.

68

QoS features
QoS policies

In data communications, Quality of Service (QoS) provides differentiated service guarantees for
diversified traffic in terms of bandwidth, delay, jitter, and drop rate, all of which can affect QoS.

By associating a traffic behavior with a traffic class in a QoS policy, you apply QoS actions in the
traffic behavior to the traffic class.

Traffic class
A traffic class defines a set of match criteria for classifying traffic.

Traffic behavior
A traffic behavior defines a set of QoS actions to take on packets.

QoS policy
A QoS policy associates traffic classes with traffic behaviors and performs the actions in each
behavior on its associated traffic class.

Applying a QoS policy
You can apply a QoS policy to the following destinations:
• Interface—The QoS policy takes effect on the traffic sent or received on the interface. The QoS

policy applied to the outgoing traffic on an interface does not regulate local packets. Local
packets refer to critical protocol packets sent by the local system for operation maintenance.
The most common local packets include link maintenance packets.

• VLAN—The QoS policy takes effect on the traffic sent or received on all ports in the VLAN. QoS
policies cannot be applied to dynamic VLANs, for example, VLANs created by GVRP.

• Globally—The QoS policy takes effect on the traffic sent or received on all ports.

Release 3111P02 does not support applying a QoS policy to the outbound direction of an interface, a
VLAN, or globally.

Hardware queuing
Congestion occurs on a link or node when the traffic size exceeds the processing capability of the
link or node. Congestion is unavoidable in switched networks or multiuser application environments.
To improve the service performance of your network, implement congestion management policies.
Queuing is a typical congestion management technique. SP, WRR, and WFQ are typical queuing
methods.

69

SP queuing
Figure 9 SP queuing

SP queuing is designed for mission-critical applications that require preferential service to reduce the
response delay when congestion occurs. SP queuing classifies eight queues on a port into eight
classes, numbered 7 to 0 in descending priority order.

SP queuing schedules the eight queues in the descending order of priority. SP queuing sends
packets in the queue with the highest priority first. When the queue with the highest priority is empty,
it sends packets in the queue with the second highest priority, and so on. You can assign
mission-critical packets to a high priority queue to make sure they are always serviced first. Common
service packets can be assigned to low priority queues to be transmitted when high priority queues
are empty.

The disadvantage of SP queuing is that packets in the lower priority queues cannot be transmitted if
packets exist in the higher priority queues. In the worst case, lower priority traffic might never get
serviced.

WRR queuing
Figure 10 WRR queuing

Queue 7

Queue 6

Queue 1

Queue 0

……

Packets to be sent through
this port

Packet
classification

High priority

Low priority

Sent packets

Interface

Sending queueQueue
scheduling

 Queue 0 Weight 1

……

Queue 1 Weight 2

Queue N-2 Weight N-1

Queue N-1 Weight N

Packets to be sent through
this port Sent packets

Interface

Queue
scheduling

Sending queue
Packet

classification

70

WRR queuing schedules all the queues in turn to ensure every queue is serviced. For example, a
port provides eight output queues. WRR assigns each queue a weight value (represented by w7, w6,
w5, w4, w3, w2, w1, or w0). The weight value of a queue decides the proportion of resources
assigned to the queue. On a 1 Gbps port, you can set the weight values to 50, 30, 10, 10, 50, 30, 10,
and 10 for w7 through w0. In this way, the queue with the lowest priority can get a minimum of 50
Mbps bandwidth. In comparison, SP queuing might fail to service packets in low-priority queues for a
long period of time.

Another advantage of WRR queuing is that when the queues are scheduled in turn, the service time
for each queue is not fixed. If a queue is empty, the next queue will be scheduled immediately. This
improves bandwidth resource use efficiency.

WRR queuing includes the following types:
• Basic WRR queuing—Contains multiple queues. You can configure the weight for each queue,

and WRR schedules these queues based on the user-defined parameters in a round robin
manner.

• Group-based WRR queuing—All the queues are scheduled by WRR. You can divide output
queues to WRR group 1 and WRR group 2. Round robin queue scheduling is performed for
group 1 first. When group 1 is empty, round robin queue scheduling is performed for group 2.

On an interface enabled with group-based WRR queuing, you can assign queues to the SP group.
Queues in the SP group are scheduled with SP. The SP group has higher scheduling priority than the
WRR groups.

Only group-based WRR queuing is supported in the current software version, and only WRR group 1
is supported.

WFQ queuing
Figure 11 WFQ queuing

WFQ automatically classifies traffic based on packet fields including protocol type, TCP or UDP
source/destination port numbers, source/destination IP addresses, and IP precedence bits in the
ToS field. To ensure proportional scheduling fairness, WFQ provides as many queues as possible so
that each traffic flow has a separate queue When dequeuing packets, WFQ assigns the outgoing
interface bandwidth to each traffic flow by precedence. The higher precedence value a traffic flow
has, the more bandwidth it gets.

For example, five flows exist in the current interface with precedence 0, 1, 2, 3, and 4. The total
bandwidth quota is the sum of all the (precedence value + 1): 1 + 2 + 3 + 4 + 5 = 15. The bandwidth
percentage assigned to each flow is (precedence value of the flow + 1)/total bandwidth quota. The
bandwidth percentages for the flows are 1/15, 2/15, 3/15, 4/15, and 5/15.

 Queue 0 Weight 1

……

Queue 1 Weight 2

Queue N-2 Weight N-1

Queue N-1 Weight N

Packets to be sent through
this port Sent packets

Interface

Queue
scheduling

Sending queue
Packet

classification

71

WFQ is similar to WRR. On an interface with group-based WFQ queuing enabled, you can assign
queues to the SP group. Queues in the SP group are scheduled with SP. The SP group has higher
scheduling priority than the WFQ groups. The difference is that WFQ enables you to set guaranteed
bandwidth that a WFQ queue can get during congestion.

Queue scheduling profile
Queue scheduling profiles support three queue scheduling algorithms: SP, WRR, and WFQ. In a
queue scheduling profile, you can configure SP + WRR or SP + WFQ. When the three queue
scheduling algorithms are configured, SP queues, WRR groups, and WFQ groups are scheduled in
descending order of queue ID. In a WRR or WFQ group, queues are scheduled based on their
weights. When SP and WRR groups are configured in a queue scheduling profile, the following
figure shows the scheduling order.

• Queue 7 has the highest priority. Its packets are sent preferentially.
• Queue 6 has the second highest priority. Packets in queue 6 are sent when queue 7 is empty.
• Queue 3, queue 4, and queue 5 are scheduled according to their weights. When both queue 6

and queue 7 are empty, WRR group 1 is scheduled.
• Queue 1 and queue 2 are scheduled according to their weights. WRR group 2 is scheduled

when queue 7, queue 6, queue 5, queue 4, and queue 3 are all empty.
• Queue 0 has the lowest priority, and it is scheduled when all other queues are empty.

Priority mapping
When a packet arrives, a device assigns values of priority parameters to the packet for the purpose
of queue scheduling and congestion control.

Priority mapping allows you to modify the priority values of the packet according to priority mapping
rules. The priority parameters decide the scheduling priority and forwarding priority of the packet.

Port priority
When a port is configured with a priority trust mode, the device trusts the priorities included in
incoming packets. The device can automatically resolve the priorities or flag bits included in packets.
The device then maps the trusted priority to the target priority types and values according to the
priority maps.

When a port is not configured with a priority trust mode but is configured with a port priority, the
device does not trust the priorities included in incoming packets. The device uses its port priority to
look for priority parameters for the incoming packets.

Configuring the port priority
After you configure a port priority for a port, the device uses its port priority to look for priority
parameters for incoming packets.

Q7 Q6 Q5 Q4 Q3 Q2 Q1 Q0

WRR Group 2SP Group WRR Group 1

72

Configuring the priority trust mode
After you configure a priority trust mode for a port, the device maps the trusted priority in incoming
packets to the target priority types and values according to the priority maps.

The available priority trust modes include the following types:
• Untrust—Does not trust any priority included in packets.
• Dot1p—Trusts the 802.1p priorities included in packets.

• DSCP—Trusts the DSCP priorities included in IP packets.

Priority map
The device provides three priority maps: 802.1p-lp, DSCP-802.1p, and DSCP-DSCP. If a default
priority map cannot meet your requirements, you can modify the priority map as required.

Rate limit
Rate limit uses token buckets for traffic control. If there are tokens in the token bucket, bursty traffic is
allowed. Otherwise, packets are not forwarded until new tokens are generated. In this way, packets
are limited to the token generation rate while bursty traffic is allowed.

A token bucket has the following configurable parameters:
• Mean rate at which tokens are put into the bucket, which is the permitted average rate of traffic.

It is typically set to the committed information rate (CIR).
• Burst size or the capacity of the token bucket. It is the maximum traffic size permitted in each

burst. It is typically set to the committed burst size (CBS). The set burst size must be greater
than the maximum packet size.

Each arriving packet is evaluated. In each evaluation, if the number of tokens in the bucket is enough,
the traffic conforms to the specification and the tokens for forwarding the packet are taken away. If
the number of tokens in the bucket is not enough, the traffic is excessive.

When rate limit is configured on an interface, a token bucket handles all packets to be sent through
the interface for rate limiting. If enough tokens are in the token bucket, packets can be forwarded.
Otherwise, packets are put into QoS queues for congestion management. In this way, the traffic
passing the interface is controlled.

73

Security features
Packet filter

Packet filter uses ACLs to filter incoming or outgoing packets on interfaces, VLANs, or globally. An
interface permits packets that match permit statements to pass through, and denies packets that
match deny statements. The default action applies to packets that do not match any ACL rules.

The packet filter feature does not support displaying the hardwarecounting result.

The packet filter feature does not support applying an ACL to VLANs to filter packets.

IP source guard
Overview

IP source guard (IPSG) prevents spoofing attacks by using an IPSG binding table to match
legitimate packets. It drops all packets that do not match the table.

The IPSG binding table can include the following bindings:
• IP-interface.
• MAC-interface.
• IP-MAC-interface.
• IP-VLAN-interface.
• MAC-VLAN-interface.
• IP-MAC-VLAN-interface.

Interface-specific static IPv4SG bindings
Interface-specific static IPv4SG bindings are configured manually and take effect only on the
interface. They are suitable for scenarios where a few hosts exist on a LAN and their IP addresses
are manually configured. For example, you can configure a static IPv4SG binding on an interface
that connects to a server. This binding allows the interface to receive packets only from the server.

Static IPv4SG bindings on an interface implements the following functions:
• Filter incoming IPv4 packets on the interface.
• Cooperate with ARP detection for user validity checking.

You can configure the same static IPv4SG binding on different interfaces.

802.1X
802.1X is a port-based network access control protocol that controls network access by
authenticating the devices connected to 802.1X-enabled LAN ports.

802.1X architecture
802.1X includes the following entities:

74

• Client—A user terminal seeking access to the LAN. The terminal must have 802.1X software to
authenticate to the access device.

• Access device—Authenticates the client to control access to the LAN. In a typical 802.1X
environment, the access device uses an authentication server to perform authentication.

• Authentication server—Provides authentication services for the access device. The
authentication server first authenticates 802.1X clients by using the data sent from the access
device. Then, the server returns the authentication results to the access device to make access
decisions. The authentication server is typically a RADIUS server. In a small LAN, you can use
the access device as the authentication server.

802.1X authentication methods
The access device can perform EAP relay or EAP termination to communicate with the RADIUS
server.
• EAP termination—The access device performs the following operations in EAP termination

mode:
a. Terminates the EAP packets received from the client.
b. Encapsulates the client authentication information in standard RADIUS packets.
c. Uses PAP or CHAP to authenticate to the RADIUS server.

CHAP does not send plaintext password to the RADIUS server, and PAP sends plaintext
password to the RADIUS server.

• EAP relay—The access device uses EAPOR packets to send authentication information to the
RADIUS server.

Access control methods
Comware implements port-based access control as defined in the 802.1X protocol, and extends the
protocol to support MAC-based access control.
• Port-based access control—Once an 802.1X user passes authentication on a port, all

subsequent users can access the network through the port without authentication. When the
authenticated user logs off, all other users are logged off.

• MAC-based access control—Each user is separately authenticated on a port. When a user
logs off, no other online users are affected.

Port authorization state
The port authorization state determines whether the client is granted access to the network. You can
control the authorization state of a port by using the following options:
• Authorized—Places the port in the authorized state, enabling users on the port to access the

network without authentication.
• Unauthorized—Places the port in the unauthorized state, denying any access requests from

users on the port.
• Auto—Places the port initially in unauthorized state to allow only EAPOL packets to pass. After

a user passes authentication, sets the port in the authorized state to allow access to the
network. You can use this option in most scenarios.

75

Periodic online user reauthentication
Periodic online user reauthentication tracks the connection status of online users, and updates the
authorization attributes assigned by the server. The attributes include the ACL, VLAN, and user
profile-based QoS. The reauthentication interval is user configurable.

Online user handshake
The online user handshake feature checks the connectivity status of online 802.1X users. The
access device sends handshake messages to online users at the handshake interval. If the device
does not receive any responses from an online user after it has made the maximum handshake
attempts, the device sets the user to offline state.

You can also enable the online user handshake security feature to check authentication information
in the handshake packets from clients. With this feature, the device prevents 802.1X users who use
illegal client software from bypassing iNode security check such as dual network interface cards
(NICs) detection.

Authentication trigger
The access device initiates authentication, if a client cannot send EAPOL-Start packets. One
example is the 802.1X client available with Windows XP.

The access device supports the following modes:
• Unicast trigger mode—Upon receiving a frame from an unknown MAC address, the access

device sends an Identity EAP-Request packet out of the receiving port to the MAC address. The
device retransmits the packet if no response has been received within the specified interval.

• Multicast trigger mode—The access device multicasts Identity EAP-Request packets
periodically (every 30 seconds by default) to initiate 802.1X authentication.

Auth-Fail VLAN
The 802.1X Auth-Fail VLAN on a port accommodates users who have failed 802.1X authentication
because of the failure to comply with the organization's security strategy. For example, the VLAN
accommodates users who have entered a wrong password. The Auth-Fail VLAN does not
accommodate 802.1X users who have failed authentication for authentication timeouts or network
connection problems.

The access device handles VLANs on an 802.1X-enabled port based on its 802.1X access control
method.

On a port that performs port-based access control:

Authentication status VLAN manipulation

A user fails 802.1X
authentication.

The device assigns the Auth-Fail VLAN to the port as the PVID. All 802.1X
users on this port can access only resources in the Auth-Fail VLAN.

A user in the 802.1X
Auth-Fail VLAN fails 802.1X
reauthentication

The Auth-Fail VLAN is still the PVID on the port, and all 802.1X users on this
port are in this VLAN.

A user passes 802.1X
authentication.

• The device assigns the authorization VLAN of the user to the port as the
PVID, and it removes the port from the Auth-Fail VLAN. After the user
logs off, the guest VLAN is assigned to the port as the PVID. If no guest
VLAN is configured, the initial PVID of the port is restored.

• If the authentication server does not authorize a VLAN, the initial PVID
of the port applies. The user and all subsequent 802.1X users are

76

Authentication status VLAN manipulation
assigned to the initial PVID. After the user logs off, the PVID remains
unchanged.

Guest VLAN
The 802.1X guest VLAN on a port accommodates users who have not performed 802.1X
authentication. Once a user in the guest VLAN passes 802.1X authentication, it is removed from the
guest VLAN and can access authorized network resources.

The access device handles VLANs on an 802.1X-enabled port based on its 802.1X access control
method.

On a port that performs port-based access control:

Authentication status VLAN manipulation

A user has not passed
802.1X authentication.

The device assigns the 802.1X guest VLAN to the port as the PVID. All
802.1X users on this port can access resources only in the guest VLAN.
If no 802.1X guest VLAN is configured, the access device does not perform
any VLAN operation.

A user in the 802.1X guest
VLAN fails 802.1X
authentication.

If an 802.1X Auth-Fail VLAN (see "Auth-Fail VLAN") is available, the device
assigns the Auth-Fail VLAN to the port as the PVID. All users on this port can
access only resources in the Auth-Fail VLAN.
If no Auth-Fail VLAN is configured, the PVID on the port is still the 802.1X
guest VLAN. All users on the port are in the guest VLAN.

A user in the 802.1X guest
VLAN passes 802.1X
authentication.

• The device assigns the authorization VLAN of the user to the port as the
PVID, and it removes the port from the 802.1X guest VLAN. After the
user logs off, the initial PVID of the port is restored.

• If the authentication server does not authorize a VLAN, the initial PVID
applies. The user and all subsequent 802.1X users are assigned to the
initial port VLAN. After the user logs off, the port VLAN remains
unchanged.

NOTE:
The initial PVID of an 802.1X-enabled port refers to the PVID used by the
port before the port is assigned to any 802.1X VLANs.

Critical VLAN
The 802.1X critical VLAN on a port accommodates 802.1X users who have failed authentication
because none of the RADIUS servers in their ISP domain is reachable. The critical VLAN feature
takes effect when 802.1X authentication is performed only through RADIUS servers. If an 802.1X
user fails local authentication after RADIUS authentication, the user is not assigned to the critical
VLAN.

The access device handles VLANs on an 802.1X-enabled port based on its 802.1X access control
method.

On a port that performs port-based access control:

Authentication status VLAN manipulation

A user that has not been assigned to any
VLAN fails 802.1X authentication
because all the RADIUS servers are

The device assigns the critical VLAN to the port as the PVID.
The 802.1X user and all subsequent 802.1X users on this port
can access resources only in the 802.1X critical VLAN.

77

Authentication status VLAN manipulation
unreachable.

A user in the 802.1X critical VLAN fails
authentication because all the RADIUS
servers are unreachable.

The critical VLAN is still the PVID of the port, and all 802.1X
users on this port are in this VLAN.

A user in the 802.1X critical VLAN fails
authentication for any other reasons
except for unreachable servers.

If an 802.1X Auth-Fail VLAN has been configured, the PVID of
the port changes to the Auth-Fail VLAN ID, and all 802.1X users
on this port are moved to the Auth-Fail VLAN. If no 802.1X
Auth-Fail VLAN is configured, the initial PVID of the port is
restored.

A user in the 802.1X critical VLAN passes
802.1X authentication.

• The device assigns the authorization VLAN of the user to
the port as the PVID, and it removes the port from the
802.1X critical VLAN. After the user logs off, the guest
VLAN ID changes to the PVID. If no 802.1X guest VLAN is
configured, the initial PVID of the port is restored.

• If the authentication server (either the local access device
or a RADIUS server) does not authorize a VLAN, the initial
PVID of the port applies. The user and all subsequent
802.1X users are assigned to this port VLAN. After the
user logs off, the PVID remains unchanged.

A user in the 802.1X guest VLAN fails
authentication because all the RADIUS
servers are unreachable.

The device assigns the 802.1X critical VLAN to the port as the
PVID, and all 802.1X users on this port are in this VLAN.

A user in the 802.1X Auth-Fail VLAN fails
authentication because all the RADIUS
servers are unreachable.

The PVID of the port remains unchanged. All 802.1X users on
this port can access resources only in the 802.1X Auth-Fail
VLAN.

A user who has passed authentication
fails reauthentication because all the
RADIUS servers are unreachable, and
the user is logged out of the device.

The device assigns the 802.1X critical VLAN to the port as the
PVID.

Mandatory authentication domain
You can place all 802.1X users in a mandatory authentication domain for authentication,
authorization, and accounting on a port. No user can use an account in any other domain to access
the network through the port. The implementation of a mandatory authentication domain enhances
the flexibility of 802.1X access control deployment.

EAD assistant
Endpoint Admission Defense (EAD) is an integrated endpoint access control solution to improve the
threat defensive capability of a network. The solution enables the security client, security policy
server, access device, and third-party server to operate together. If a terminal device seeks to access
an EAD network, it must have an EAD client, which performs 802.1X authentication.

The EAD assistant feature enables the access device to redirect a user who is seeking to access the
network to download and install an EAD client. This feature eliminates the administrative task to
deploy EAD clients.

78

MAC authentication
Overview

MAC authentication controls network access by authenticating source MAC addresses on a port.
The feature does not require client software, and users do not have to enter usernames and
passwords for network access. The device initiates a MAC authentication process when it detects an
unknown source MAC address on a MAC authentication-enabled port.

Silent MAC address information
When a user fails MAC authentication, the device marks the user's MAC address as a silent MAC
address, drops the packet, and starts a quiet timer. The device drops all subsequent packets from
the silent MAC address within the quiet time. The quiet mechanism avoids repeated authentication
during the quiet time.

Username format
MAC authentication supports the following username formats:
• Individual MAC address—The device uses the MAC address of each user as the username

and password for MAC authentication. This format is suitable for an insecure environment.
• Shared username—You specify one username and password, which is not necessarily a MAC

address, for all MAC authentication users on the device. This format is suitable for a secure
environment.

MAC authentication domain
By default, MAC authentication users are in the system default authentication domain. To implement
different access policies for users, you can use one of the following methods to specify
authentication domains for MAC authentication users:
• Specify a global authentication domain. This domain setting applies to all ports enabled with

MAC authentication.
• Specify an authentication domain for an individual port.

MAC authentication chooses an authentication domain for users on a port in the following order: the
port-specific domain, the global domain, and the default domain.

Offline detect timer
This timer sets the interval that the device waits for traffic from a user before the device regards the
user idle. If a user connection has been idle within the interval, the device logs the user out and stops
accounting for the user.

Quiet timer
This timer sets the interval that the device must wait before the device can perform MAC
authentication for a user who has failed MAC authentication. All packets from the MAC address are
dropped during the quiet time.

Server timeout timer
This timer sets the interval that the device waits for a response from a RADIUS server before the
device regards the RADIUS server unavailable. If the timer expires during MAC authentication, the
user cannot access the network.

MAC authentication configuration on a port
For MAC authentication to take effect on a port, you must enable this feature globally and on the port.

79

Authentication delay
When both 802.1X authentication and MAC authentication are enabled on a port, you can delay
MAC authentication so that 802.1X authentication is preferentially triggered.

If no 802.1X authentication is triggered or 802.1X authentication fails within the delay period, the port
continues to process MAC authentication.

Do not set the port security mode to mac-else-userlogin-secure or
mac-else-userlogin-secure-ext when you use MAC authentication delay. The delay does not take
effect on a port in either of the two modes.

Multi-VLAN mode
The MAC authentication multi-VLAN mode prevents an authenticated online user from service
interruption caused by VLAN changes on a port. When the port receives a packet sourced from the
user in a VLAN that does not match the existing MAC-VLAN mapping, the device does not logs off
the user or reauthenticates the user. The device creates a new MAC-VLAN mapping for the user,
and traffic transmission is not interrupted. The original MAC-VLAN mapping for the user remains on
the device until it dynamically ages out.

This feature improves transmission of data that is vulnerable to delay and interference. It is typically
applicable to IP phone users.

Periodic MAC reauthentication
Periodic MAC reauthentication tracks the connection status of online users, and updates the
authorization attributes assigned by the RADIUS server. The attributes include the ACL, VLAN, and
user profile-based QoS.

The device reauthenticates an online MAC authentication user periodically only after it receives the
termination action Radius-request from the authentication server for this user. The
Session-Timeout attribute (session timeout period) assigned by the server is the reauthentication
interval. To display the server-assigned Session-Timeout and Termination-Action attributes, use the
display mac-authentication connection command. Support for the server configuration and
assignment of Session-Timeout and Termination-Action attributes depends on the server model.

When no server is reachable for MAC reauthentication, the device keeps the MAC authentication
users online or logs off the users, depending on the keep-online feature configuration on the device.

Keep-online
By default, the device logs off online MAC authentication users if no server is reachable for MAC
reauthentication. The keep-online feature keeps authenticated MAC authentication users online
when no server is reachable for MAC reauthentication.

In a fast-recovery network, you can use the keep-online feature to prevent MAC authentication users
from frequently coming online and going offline.

Port security
Overview

Port security combines and extends 802.1X and MAC authentication to provide MAC-based network
access control. Port security provides the following functions:
• Prevents unauthorized access to a network by checking the source MAC addresses of inbound

traffic.
• Prevents access to unauthorized devices or hosts by checking the destination MAC addresses

of outbound traffic.
• Controls MAC address learning and authentication on a port to make sure the port learns only

source trusted MAC addresses.

80

A frame is illegal if its source MAC address cannot be learned in a port security mode or it is from a
client that has failed 802.1X or MAC authentication. The port security feature automatically takes a
predefined action on illegal frames. This automatic mechanism enhances network security and
reduces human intervention.

Authorization-fail-offline
The authorization-fail-offline feature logs off port security users who fail ACL or user profile
authorization.

A user fails ACL or user profile authorization in the following situations:
• The device fails to authorize the specified ACL or user profile to the user.
• The server assigns a nonexistent ACL or user profile to the user.

If this feature is disabled, the device does not log off users who fail ACL or user profile authorization.

Aging timer for secure MAC addresses
When secure MAC addresses are aged out, they are removed from the secure MAC address table.

The aging timer applies to all configured sticky secure MAC addresses and those automatically
learned by a port. To disable the aging timer, set the timer to 0.

Silence period
This period sets the duration during which a port remains disabled when the port receives illegal
frames. The intrusion protection action on the port must be Disable port temporarily.

Authentication OUI
The configured OUI value takes effect only when the port authentication mode is
userLoginWithOUI.

In userLoginWithOUI mode, the port allows a maximum of two users to pass through, including:
• One user who passes 802.1X authentication.
• One user whose MAC address matches any one of the OUIs configured on the device.

Port security settings
Port security modes

Port security supports the following categories of security modes:
• MAC learning control—Includes two modes: autoLearn and secure. MAC address learning is

permitted on a port in autoLearn mode and disabled in secure mode.
• Authentication—Security modes in this category implement MAC authentication, 802.1X

authentication, or a combination of these two authentication methods.

Upon receiving a frame, the port in a security mode searches the MAC address table for the source
MAC address. If a match is found, the port forwards the frame. If no match is found, the port learns
the MAC address or performs authentication, depending on the security mode. If the frame is illegal,
the port takes the predefined NTK or intrusion protection action. Outgoing frames are not restricted
by port security's NTK action unless they trigger the NTK feature.

Table 19 describes the port security modes and the security features.

Table 19 Port security modes

Purpose Security mode Features that can
be triggered

Turning off the port security
feature

noRestrictions (the default mode)
In this mode, port security is disabled on the port

N/A

81

Purpose Security mode Features that can
be triggered

and access to the port is not restricted.

Control MAC address learning:
autoLearn NTK/intrusion

protection secure

Perform 802.1X authentication:

userLogin N/A

userLoginSecure
NTK/intrusion
protection userLoginSecureExt

userLoginWithOUI

Perform MAC authentication: macAddressWithRadius NTK/intrusion
protection

Perform a combination of MAC
authentication and 802.1X
authentication:

Or
macAddressOrUserLoginSecure

NTK/intrusion
protection

macAddressOrUserLoginSecureExt

Else
macAddressElseUserLoginSecure

macAddressElseUserLoginSecureE
xt

• Control MAC address learning:
 autoLearn.

A port in this mode can learn MAC addresses. The automatically learned MAC addresses
are not added to the MAC address table as dynamic MAC address. Instead, these MAC
addresses are added to the secure MAC address table as secure MAC addresses. You can
also manually add secure MAC addresses.
A port in autoLearn mode allows frames sourced from the following MAC addresses to
pass:
− Secure MAC addresses.
− Manually configured static and dynamic MAC addresses.
When the number of secure MAC addresses reaches the upper limit, the port transitions to
secure mode.

 secure.
MAC address learning is disabled on a port in secure mode. A port in secure mode allows
only frames sourced from the following MAC addresses to pass:
− Secure MAC addresses.
− Manually configured static and dynamic MAC addresses.

• Perform 802.1X authentication:
 userLogin.

A port in this mode performs 802.1X authentication and implements port-based access
control. The port can service multiple 802.1X users. Once an 802.1X user passes
authentication on the port, any subsequent 802.1X users can access the network through
the port without authentication.

 userLoginSecure.
A port in this mode performs 802.1X authentication and implements MAC-based access
control. The port services only one user passing 802.1X authentication.

 userLoginSecureExt.
This mode is similar to the userLoginSecure mode except that this mode supports multiple
online 802.1X users.

82

 userLoginWithOUI.
This mode is similar to the userLoginSecure mode. The difference is that a port in this mode
also permits frames from one user whose MAC address contains a specific OUI.
In this mode, the port performs OUI check at first. If the OUI check fails, the port performs
802.1X authentication. The port permits frames that pass OUI check or 802.1X
authentication.

• Perform MAC authentication:
macAddressWithRadius: A port in this mode performs MAC authentication, and services
multiple users.

• Perform a combination of MAC authentication and 802.1X authentication:
 macAddressOrUserLoginSecure.

This mode is the combination of the macAddressWithRadius and userLoginSecure modes.
The mode allows one 802.1X authentication user and multiple MAC authentication users to
log in.
In this mode, the port performs 802.1X authentication first. If 802.1X authentication fails,
MAC authentication is performed.

 macAddressOrUserLoginSecureExt.
This mode is similar to the macAddressOrUserLoginSecure mode, except that this mode
supports multiple 802.1X and MAC authentication users.

 macAddressElseUserLoginSecure.
This mode is the combination of the macAddressWithRadius and userLoginSecure modes,
with MAC authentication having a higher priority as the Else keyword implies. The mode
allows one 802.1X authentication user and multiple MAC authentication users to log in.
In this mode, the port performs MAC authentication upon receiving non-802.1X frames.
Upon receiving 802.1X frames, the port performs MAC authentication and then, if the
authentication fails, 802.1X authentication.

 macAddressElseUserLoginSecureExt.
This mode is similar to the macAddressElseUserLoginSecure mode except that this mode
supports multiple 802.1X and MAC authentication users as the Ext keyword implies.

Port security features
Intrusion protection mode

The intrusion protection feature checks the source MAC addresses in inbound frames for illegal
frames, and takes one of the following actions in response to illegal frames:
• Block MAC—Adds the source MAC addresses of illegal frames to the blocked MAC address

list and discards the frames. All subsequent frames sourced from a blocked MAC address are
dropped. A blocked MAC address is restored to normal state after being blocked for 3 minutes.
The interval is fixed and cannot be changed.

• Disable port—Disables the port until you bring it up manually.
• Disable port temporarily—Disables the port for a period of time. The silence period is user

configurable.

NTK mode
The NTK feature checks the destination MAC addresses in outbound frames to make sure frames
are forwarded only to authenticated devices.

The NTK feature supports the following modes:
• ntkonly—Forwards only unicast frames with authenticated destination MAC addresses.

83

• ntk-withbroadcasts—Forwards only broadcast frames and unicast frames with authenticated
destination MAC addresses.

• ntk-withmulticasts—Forwards only broadcast frames, multicast frames, and unicast frames
with authenticated destination MAC addresses.

The NTK feature drops any unicast frame with an unknown destination MAC address.

Secure MAC addresses
Secure MAC addresses are configured or learned in autoLearn mode. Secure MAC addresses
include static, sticky, and dynamic secure MAC addresses.

Aging mode for secure MAC addresses
Secure MAC addresses can be aged out when you use one of the following aging modes:
• Timeout—Secure MAC addresses age out when the aging timer expires. The aging timer

counts up regardless of whether traffic data has been sent from secure MAC addresses. By
default, this mode is used.

• Inactivity—Secure MAC addresses age out only when no traffic is detected during the aging
interval. The device detects whether traffic data has been sent from a secure MAC address
when the aging timer expires for the secure MAC address. If traffic is detected, the aging timer
restarts. This feature prevents the unauthorized use of a secure MAC address when the
authorized user is offline.

Dynamic secure MAC
This feature converts sticky MAC addresses to dynamic and disables saving them to the
configuration file.

When this feature is enabled, you cannot manually configure sticky MAC addresses. All dynamic
MAC addresses are lost at reboot. Use this feature when you want to clear all sticky MAC addresses
after a device reboot.

When this feature is disabled, all dynamic secure MAC addresses on the port are converted to sticky
MAC addresses, and you can manually configure sticky MAC addresses.

Authorization information ignore
A port can be configured to ignore the authorization information received from the server (local or
remote) after an 802.1X or MAC authentication user passes authentication.

Max users
This function specifies the maximum number of secure MAC addresses that port security allows on a
port. The maximum number is configured for the following purposes:
• Control the number of concurrent users on the port.

For a port operating in a security mode (except for autoLearn and secure), the upper limit
equals the smaller of the following values:
 The limit of the secure MAC addresses that port security allows.
 The limit of concurrent users allowed by the authentication mode in use.

• Control the number of secure MAC addresses on the port in autoLearn mode.

Portal
Portal authentication controls user access to networks. Portal authenticates a user by the username
and password the user enters on a portal authentication page. Therefore, portal authentication is
also known as Web authentication.

84

Portal authentication flexibly imposes access control on the access layer and vital data entries. It has
the following advantages:
• Allows users to perform authentication through a Web browser without installing client software.
• Provides ISPs with diversified management choices and extended functions. For example, the

ISPs can place advertisements, provide community services, and publish information on the
authentication page.

• Supports multiple authentication modes. For example, re-DHCP authentication implements a
flexible address assignment scheme and saves public IP addresses. Cross-subnet
authentication can authenticate users who reside in a different subnet than the access device.

A typical portal system consists of the following components:
• Authentication client—A Web browser that runs HTTP/HTTPS or a user host that runs a

portal client application.
• Access device—Broadband access device such as a switch or a router.
• Portal authentication server—Receives authentication requests from authentication clients

and interacts user authentication information with the access device.
• Portal Web server—Pushes the Web authentication page to authentication clients and

forwards user authentication information (username and password) to the portal authentication
server.
The portal authentication server and the portal Web server are usually the same device, but
they can also be separate devices.

• AAA server—Interacts with the access device to implement authentication, authorization,
accounting for portal users.

Portal authentication server
A portal authentication server receives authentication requests from authentication clients and
interacts user authentication information with the access device.

Portal authentication server detection
During portal authentication, if the communication between the access device and portal
authentication server is broken, both of the following occur:
• New portal users are not able to log in.
• The online portal users are not able to log out normally.

To address this problem, the access device needs to be able to detect the reachability changes of the
portal server quickly and take corresponding actions to deal with the changes.

With the detection feature enabled, the device periodically detects portal login, logout, or heartbeat
packets sent by a portal authentication server to determine the reachability of the server. If the device
receives a portal packet within a detection timeout and the portal packet is valid, the device
determines the portal authentication server to be reachable. Otherwise, the device determines the
portal authentication server to be unreachable.

You can configure the device to take one or more of the following actions when the server
reachability status changes:
• Sending a trap message to the NMS. The trap message contains the name and current state of

the portal authentication server.
• Sending a log message, which contains the name, the current state, and the original state of the

portal authentication server.

Portal user synchronization
Once the access device loses communication with a portal authentication server, the portal user
information on the access device and the server might be inconsistent after the communication

85

resumes. To address this problem, the device provides the portal user synchronization feature. This
feature is implemented by sending and detecting portal synchronization packets, as follows:
1. The portal authentication server sends the online user information to the access device in a

synchronization packet at the user heartbeat interval.
The user heartbeat interval is set on the portal authentication server.

2. Upon receiving the synchronization packet, the access device compares the users carried in
the packet with its own user list and performs the following operations:
 If a user contained in the packet does not exist on the access device, the access device

informs the portal authentication server to delete the user.
 If the user does not appear in any synchronization packet within a synchronization detection

interval, the access device determines the user does not exist on the server and logs the
user out.

Portal Web server
A portal Web server pushes the Web authentication page to authentication clients and forwards user
authentication information (username and password) to the portal authentication server.

The portal authentication server and the portal Web server are usually the same device, but they can
also be separate devices.

Redirection URL parameters
This feature configure the parameters to be carried in the redirection URL. Commonly required
parameters include the user IP address, user MAC address, and the URL that the user originally
visits.

After you configure the URL parameters, the access device sends the portal Web server URL with
these parameters to portal users. Assume that the URL of a portal Web server is
http://www.test.com/portal, the originally visited URL of the user whose IP address 1.1.1.1 is
http://www/abc.com/welcome, and you configure the user IP address and original URL parameters.
Then, the access device sends to the user whose IP address is 1.1.1.1 the URL
http://www.test.com/portal?userip=1.1.1.1&userurl=http://www.abc.com/welcome.

Portal Web server detection
A portal authentication process cannot complete if the communication between the access device
and the portal Web server is broken. To address this problem, you can enable portal Web server
detection on the access device.

With the portal Web server detection feature, the access device simulates a Web access process to
initiate a TCP connection to the portal Web server. If the TCP connection can be established
successfully, the access device considers the detection successful, and the portal Web server is
reachable. Otherwise, it considers the detection to have failed. Portal authentication status on
interfaces of the access device does not affect the portal Web server detection feature.

You can configure the following detection parameters:
• Detection interval—Interval at which the device detects the server reachability.
• Maximum number of consecutive failures—If the number of consecutive detection failures

reaches this value, the access device considers that the portal Web server is unreachable.

You can configure the device to take one or more of the following actions when the server
reachability status changes:
• Sending a trap message to the NMS. The trap message contains the name and current state of

the portal Web server.
• Sending a log message, which contains the name, the current state, and the original state of the

portal Web server.

86

Local portal Web server
Using this feature, the access device also acts as the portal Web server and the portal authentication
server to perform local portal authentication on portal users. In this case, the portal system consists
of only three components: authentication client, access device, and AAA server.

Client and local portal Web server interaction protocols
HTTP and HTTPS can be used for interaction between an authentication client and a local portal
Web server. If HTTP is used, there are potential security problems because HTTP packets are
transferred in plain text. If HTTPS is used, secure data transmission is ensured because HTTP
packets are secured by SSL.

Portal page customization
To perform local portal authentication, you must customize a set of authentication pages that the
device will push to users. You can customize multiple sets of authentication pages, compress each
set of the pages to a .zip file, and upload the compressed files to the storage medium of the device.
On the device, you must specify one of the files as the default authentication page file.

Authentication pages are HTML files. Local portal authentication requires the following
authentication pages:
• Logon page
• Logon success page
• Logon failure page
• Online page
• System busy page
• Logoff success page

You must customize the authentication pages, including the page elements that the authentication
pages will use, for example, back.jpg for authentication page Logon.htm.

Follow the authentication page customization rules when you edit the authentication page files.

File name rules
The names of the main authentication page files are fixed (see Table 20). You can define the names
of the files other than the main authentication page files. File names and directory names are case
insensitive.

Table 20 Main authentication page file names

Main authentication page File name

Logon page logon.htm

Logon success page logonSuccess.htm

Logon failure page logonFail.htm

Online page
Pushed after the user gets online for online notification

online.htm

System busy page
Pushed when the system is busy or the user is in the logon process

busy.htm

Logoff success page logoffSuccess.htm

Page request rules
The local portal Web server supports only Get and Post requests.

87

• Get requests—Used to get the static files in the authentication pages and allow no recursion.
For example, if file Logon.htm includes contents that perform Get action on file ca.htm, file
ca.htm cannot include any reference to file Logon.htm.

• Post requests—Used when users submit username and password pairs, log in, and log out.

Post request attribute rules
1. Observe the following requirements when editing a form of an authentication page:

 An authentication page can have multiple forms, but there must be one and only one form
whose action is logon.cgi. Otherwise, user information cannot be sent to the local portal
Web server.

 The username attribute is fixed as PtUser. The password attribute is fixed as PtPwd.
 The value of the PtButton attribute is either Logon or Logoff, which indicates the action

that the user requests.
 A logon Post request must contain PtUser, PtPwd, and PtButton attributes.
 A logoff Post request must contain the PtButton attribute.

2. Authentication pages logon.htm and logonFail.htm must contain the logon Post request.
The following example shows part of the script in page logon.htm.
<form action=logon.cgi method = post >

<p>User name:<input type="text" name = "PtUser" style="width:160px;height:22px"
maxlength=64>

<p>Password :<input type="password" name = "PtPwd" style="width:160px;height:22px"
maxlength=32>

<p><input type=SUBMIT value="Logon" name = "PtButton" style="width:60px;"
onclick="form.action=form.action+location.search;">

</form>

3. Authentication pages logonSuccess.htm and online.htm must contain the logoff Post
request.
The following example shows part of the script in page online.htm.
<form action=logon.cgi method = post >

<p><input type=SUBMIT value="Logoff" name="PtButton" style="width:60px;">

</form>

Page file compression and saving rules
You must compress the authentication pages and their page elements into a standard zip file.
• The name of a zip file can contain only letters, numbers, and underscores.
• The authentication pages must be placed in the root directory of the zip file.
• Zip files can be transferred to the device through FTP or TFTP and must be saved in the root

directory of the device.
Examples of zip files on the device:
<Sysname> dir

Directory of flash:

 0 -rw- 1405 Feb 28 2008 15:53:31 ssid2.zip

 1 -rw- 1405 Feb 28 2008 15:53:20 ssid1.zip

 2 -rw- 1405 Feb 28 2008 15:53:39 ssid3.zip

 3 -rw- 1405 Feb 28 2008 15:53:44 ssid4.zip

2540 KB total (1319 KB free)

Redirecting authenticated users to a specific webpage
To make the device automatically redirect authenticated users to a specific webpage, do the
following in logon.htm and logonSuccess.htm:

88

1. In logon.htm, set the target attribute of Form to _blank.
See the contents in gray:
 <form method=post action=logon.cgi target="_blank">

2. Add the function for page loading pt_init() to logonSucceess.htm.
See the contents in gray:
 <html>

 <head>

 <title>LogonSuccessed</title>

 <script type="text/javascript" language="javascript"
src="pt_private.js"></script>

 </head>

 <body onload="pt_init();" onbeforeunload="return pt_unload();">

 </body>

</html>

Portal-free rules
A portal-free rule allows specified users to access specified external websites without portal
authentication.
• IP-based portal-free rules

The matching items for an IP-based portal-free rule include the IP address and TCP/UDP port.
• Source-based portal-free rules

The matching items for an IP-based portal-free rule include source MAC address, access
interface, and VLAN.

Packets matching a portal-free rule will not trigger portal authentication, so users sending the
packets can directly access the specified external websites.

Interface policy
An interface policy is a set of portal features configured on an interface.

Portal fail-permit feature
This feature allows users on an interface to have network access without portal authentication when
the access device detects that the portal authentication server or portal Web server is unreachable.

If you enable fail-permit for both a portal authentication server and a portal Web server on an
interface, the interface performs the following operations:
• Disables portal authentication when either server is unreachable.
• Resumes portal authentication when both servers are reachable.

After portal authentication resumes, unauthenticated users must pass portal authentication to
access the network. Users who have passed portal authentication before the fail-permit event can
continue accessing the network.

BAS-IP attribute
This feature allows you to configure the BAS-IP or BAS-IPv6 attribute on a portal-enabled interface.
The device uses the configured BAS-IP or BAS-IPv6 address as the source IP address of the portal
notifications sent from the interface to the portal authentication server.

89

If you do not configure this feature, the BAS-IP/BAS-IPv6 attribute of a portal notification packet sent
to the portal authentication server is the IPv4/IPv6 address of the packet output interface. The
BAS-IP/BAS-IPv6 attribute of a portal reply packet is the source IPv4/IPv6 address of the packet.

User detection
This feature implements quick detection of abnormal logouts of portal users. It supports ARP or
ICMP detection for IPv4 portal users and ND or ICMPv6 detection for IPv6 portal users.

ARP and ND detections apply only to direct and re-DHCP portal authentication. ICMP detection
applies to all portal authentication modes.

If the device receives no packets from a portal user within the idle time, the device detects the user's
online status as follows:
• ICMP or ICMPv6 detection—Sends ICMP or ICMPv6 requests to the user at configurable

intervals to detect the user status.
 If the device receives a reply within the maximum number of detection attempts, it

determines that the user is online and stops sending detection packets. Then, the device
resets the idle timer and repeats the detection process when the timer expires.

 If the device receives no reply after the maximum number of detection attempts, the device
logs out the user.

• ARP or ND detection—Sends ARP or ND requests to the user and detects the ARP or ND
entry status of the user at configurable intervals.
 If the ARP or ND entry of the user is refreshed within the maximum number of detection

attempts, the device considers that the user is online and stops the detection. Then the
device resets the idle timer and repeats the detection process when the timer expires.

• If the ARP or ND entry of the user is not refreshed after the maximum number of detection
attempts, the device logs out the user.

ISP domains
The device manages users based on ISP domains. An ISP domain includes authentication,
authorization, and accounting methods for users. The device determines the ISP domain and access
type of a user. It also uses the methods configured for the access type in the domain to control the
user's access.

The device supports the following authentication methods:
• No authentication—This method trusts all users and does not perform authentication. For

security purposes, do not use this method.
• Local authentication—The device authenticates users by itself, based on the locally

configured user information including the usernames, passwords, and attributes. Local
authentication allows high speed and low cost, but the amount of information that can be stored
is limited by the size of the storage space.

• Remote authentication—The device works with a remote RADIUS server or TACACS server
to authenticate users. The server manages user information in a centralized manner. Remote
authentication provides high capacity, reliable, and centralized authentication services for
multiple devices. You can configure backup methods to be used when the remote server is not
available.

The device supports the following authorization methods:
• No authorization—The device performs no authorization exchange. The following default

authorization information applies after users pass authentication:
 Non-login users can access the network.
 FTP, SFTP, and SCP users have the root directory of the device set as the working directory.

However, the users do not have permission to access the root directory.

90

 Other login users obtain the default user role.
• Local authorization—The device performs authorization according to the user attributes

locally configured for users.
• Remote authorization—The device works with a remote RADIUS server or TACACS server to

authorize users. RADIUS authorization is bound with RADIUS authentication. RADIUS
authorization can work only after RADIUS authentication is successful, and the authorization
information is included in the Access-Accept packet. TACACS authorization is separate from
TACACS authentication, and the authorization information is included in the authorization
response after successful authentication. You can configure backup methods to be used when
the remote server is not available.

The device supports the following accounting methods:
• No accounting—The device does not perform accounting for the users.
• Local accounting—Local accounting is implemented on the device. It counts and controls the

number of concurrent users who use the same local user account, but does not provide
statistics for charging.

• Remote accounting—The device works with a remote RADIUS server or TACACS server for
accounting. You can configure backup methods to be used when the remote server is not
available.

On the device, each user belongs to one ISP domain. The device determines the ISP domain to
which a user belongs based on the username entered by the user at login.

AAA manages users in the same ISP domain based on the users' access types. The device supports
the following user access types:
• LAN—LAN users must pass 802.1X authentication to come online.
• Login—Login users include Telnet, FTP, and terminal users who log in to the device. Terminal

users can access through a console or AUX port.
• Portal—Portal users.

In a networking scenario with multiple ISPs, the device can connect to users of different ISPs. The
device supports multiple ISP domains, including a system-defined ISP domain named system. One
of the ISP domains is the default domain. If a user does not provide an ISP domain name for
authentication, the device considers the user belongs to the default ISP domain.

The device chooses an authentication domain for each user in the following order:
• The authentication domain specified for the access module (for example, 802.1X).
• The ISP domain in the username.
• The default ISP domain of the device.

RADIUS
RADIUS protocol

Remote Authentication Dial-In User Service (RADIUS) is a distributed information interaction
protocol that uses a client/server model. The protocol can protect networks against unauthorized
access and is often used in network environments that require both high security and remote user
access.

The RADIUS client runs on the NASs located throughout the network. It passes user information to
RADIUS servers and acts on the responses to, for example, reject or accept user access requests.

The RADIUS server runs on the computer or workstation at the network center and maintains
information related to user authentication and network service access.

91

RADIUS uses UDP to transmit packets. The RADIUS client and server exchange information with
the help of shared keys.

When AAA is implemented by a remote RADIUS server, configure the RADIUS server settings on
the device that acts as the NAS for the users.

Enhanced RADIUS features
The device supports the following enhanced RADIUS features:
• Accounting-on—This feature enables the device to automatically send an accounting-on

packet to the RADIUS server after a reboot. Upon receiving the accounting-on packet, the
RADIUS server logs out all online users so they can log in again through the device. Without
this feature, users cannot log in again after the reboot, because the RADIUS server considers
them to be online.
You can configure the interval for which the device waits to resend the accounting-on packet
and the maximum number of retries.
The RADIUS server must run on IMC to correctly log out users when a card reboots on the
distributed device to which the users connect.

• Session-control—A RADIUS server running on IMC can use session-control packets to inform
disconnect or dynamic authorization change requests. Enable session-control on the device to
receive RADIUS session-control packets on UDP port 1812.

92

Log features
Log levels

Logs are classified into eight severity levels from 0 through 7 in descending order.

Table 21 Log levels

Severit
y value Level Description

0 Emergency The system is unusable. For example, the system authorization has expired.

1 Alert Action must be taken immediately. For example, traffic on an interface exceeds
the upper limit.

2 Critical Critical condition. For example, the device temperature exceeds the upper
limit, the power module fails, or the fan tray fails.

3 Error Error condition. For example, the link state changes or a storage card is
unplugged.

4 Warning Warning condition. For example, an interface is disconnected, or the memory
resources are used up.

5 Notification Normal but significant condition. For example, a terminal logs in to the device,
or the device reboots.

6 Informational Informational message. For example, a command or a ping operation is
executed.

7 Debugging Debug message.

Log destinations
The system outputs logs to destinations such as the log buffer and log host. Log output destinations
are independent and you can configure them in the Web interface.

93

Configuration examples
Device maintenance examples
System time configuration example
Network requirements

As shown in Figure 12:
• Configure the device to obtain the UTC time from the NTP server.
• Configure NTP authentication on both the device and NTP server.

Figure 12 Network diagram

Configuration procedure
1. Configure the NTP client:

a. From the navigation tree, select Device > Maintenance > Settings.
b. Click the Date & time link.
c. On the date and time settings page, perform the following tasks:

− Select automatic time synchronization, and then select NTP.
− Select NTP server authentication.
− Enter the authentication key ID and the key value.
− Enter the IP address of the NTP server, select the unicast server mode, and enter the

authentication key ID.
2. Configure the NTP server:

On the NTP server, enable the NTP service, and configure NTP authentication on the NTP
server. For more information about the configuration procedure, see the NTP server
documentation. (Details not shown.)

Verifying the configuration
Verify that the system clock is in synchronized state, and the device has synchronized to the NTP
server. (Details not shown.)

Administrators configuration example
Network requirements

As shown in Figure 13, configure an administrator account to meet the following requirements:
• Allow the user to use the account to log in to the switch through HTTP.
• Perform local authentication for the user that uses the administrator account to log in to the

switch.
• Assign the network-admin user role to the authenticated user.

Device NTP server

10.1.1.1/24

10.1.1.2/24

94

Figure 13 Network diagram

Configuration procedure
1. Configure the VLAN and VLAN interface:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 2.
c. Access the details page for VLAN 2 to perform the following tasks:

− Add the interface that connects to the admin's PC to the tagged port list.
− Create VLAN-interface 2.
− Assign the IP address 192.168.1.20/24 to VLAN-interface 2.

2. Configure an administrator account:
a. From the navigation tree, select Device > Maintenance > Administrators.
b. Create an administrator account:

− Set the username and the password.
− Select the network-admin user role.
− Select HTTP as the permitted access type.

3. Enable the HTTP and HTTPS services:
a. From the navigation tree, select Network > Service > HTTP/HTTPS.
b. Enable the HTTP service.
c. Enable the HTTPS service.

Verifying the configuration
1. Verify that the administrator account is successfully added. (Details not shown.)
2. Enter http://192.168.1.20 in the address bar to verify the following items:

 You can use the administrator account to log in to the Web interface.
 After login, you can configure the device.

Stack configuration example
Network requirements

As shown in Figure 14, combine Switch A and Switch B into a virtual stack.
• Connect ports XGE 1/0/49 and XGE 1/0/50 on Switch A to ports XGE 1/0/49 and XGE 1/0/50 on

Switch B to create stack links.
• Use Switch A as the master.

admin
192.168.1.21/24

Switch

IP network
Vlan-int2

192.168.1.20/24

95

Figure 14 Network diagram

Configuration procedure

 IMPORTANT:
• When you connect two neighboring stack members, you must connect the physical interfaces of

IRF-port 1 on one member to the physical interfaces of IRF-port 2 on the other.
• On the webpages, stack and stacking are referred to as IRF, and stack port is referred to as IRF

port.

1. Configure Switch A:
a. From the navigation tree, select Device > Virtualization > IRF.
b. Click the basic settings link, and then access the details page for member device 1 to

perform the following tasks:
− Assign a new member ID of 2 to the device.
− Set the priority to 10.

For Switch A to become the master, assign it a higher priority than Switch B.
c. Click the IRF port bindings link, and then access the details page for IRF-port 1 to assign

XGE 1/0/49 and XGE 1/0/50 to IRF-port 1.
d. Click the advanced link to perform the following tasks:

− Set the domain ID to 10.
− If the software version is Release 3111P02, save the running configuration, and then

reboot the device.
If the software version is Release 5103P03, activate IRF port configuration, save the
running the configuration, and then reboot the device.
The new member ID takes effect after the reboot.

2. Configure Switch B:
a. From the navigation tree, select Device > Virtualization > IRF.
b. Click the basic settings link, and then access the details page for member device 1 to

perform the following tasks:
− Assign a new member ID of 3 to the device.

The IDs of member devices must be unique.
− Use the default priority for the device.

XGE1/0/50
(IRF-port1)

XGE1/0/50
(IRF-port2)Switch A Switch B

1950 Stack

IP network

XGE1/0/49 XGE1/0/49

96

c. Click the IRF port bindings link, and then access the details page for IRF-port 2 to assign
XGE 1/0/49 and XGE 1/0/50 to IRF-port 2.

d. Click the advanced link to perform the following tasks:
− Set the domain ID to be the same as Switch A.

The domain ID must be the same across stack member devices.
− If the software version is Release 3111P02, save the running configuration.

If the software version is Release 5103P03, activate IRF port configuration and save the
running configuration.

3. Connect physical interfaces of IRF-port 2 on Switch B to physical interfaces of IRF-port 1 on
Switch A. For more information about connecting IRF ports, see "Stack physical interfaces."
If the software version is Release 3111P02, reboot Switch B.
If the software version is Release 5103P03, Switch B automatically reboots to form a stack with
Switch A.

Verifying the configuration
1. Log in to the Web interface of Switch A.
2. From the navigation tree, select Device > Virtualization > IRF.
3. Access the topology information page to verify the following items:

 The stack contains member device 2 (Switch A) and member device 3 (Switch B).
 The stack ports are connected.

NTP configuration example
Network requirements

As shown in Figure 15:
• Configure the local clock of Device A as a reference source, with the stratum level 2.
• Set Device B to client mode and use Device A as the NTP server for Device B.

Figure 15 Network diagram

Configuration procedure
1. Configure Device A (NTP server):

a. From the navigation tree, select Network > Service > NTP.
b. Enable the NTP service.
c. Specify the IP address of the local clock as 127.127.1.0.
d. Configure the stratum level of the local clock as 2.

2. Configure Device B:
a. From the navigation tree, select Device > Maintenance > Settings.
b. Access the date and time page to select automatic time synchronization with a trusted time

source, and then select NTP as the time protocol.
c. Specify the IP address of Device A as 1.0.1.11, and configure Device B to operate in server

mode.

1.0.1.11/24 1.0.1.12/24

Device A Device B

NTP server NTP client

97

Verifying the configuration
Verify that Device B has synchronized to Device A, and the clock stratum level is 3 on Device B and
2 on Device A. (Details not shown.)

SNMP configuration example
Network requirements

As shown in Figure 16, the NMS (1.1.1.2/24) uses SNMPv2c to manage the SNMP agent
(1.1.1.1/24), and the agent automatically sends notifications to report events to the NMS.

Figure 16 Network diagram

Configuration procedure
1. Configure the device

a. From the navigation tree, select Network > Service > SNMP.
b. Click Enable SNMP to enable the SNMP service.
c. Specify SNMPv2c.
d. Create a read and write community named readandwrite, which can access all nodes in

the default MIB view. Configure an IPv4 basic ACL to allow only the SNMPv2c NMS at
1.1.1.2/24 to use community name readandwrite to access the device.

e. Enable traps, and set the destination host to 1.1.1.2, with the security string readandwrite
and security model v2c.

2. Configure the SNMP NMS:
a. Specify SNMPv2c.
b. Create read and write community readandwrite.

For information about configuring the NMS, see the NMS manual.

Verifying the configuration
Verify that the NMS can get the value of the sysName node and can receive linkDown notifications
when an interface on the device is shut down.

Network services configuration examples
Ethernet link aggregation configuration example
Network requirements

As shown in Figure 17, configure static Layer 2 link aggregation on Switch A and Switch B to improve
the link reliability.

Device
1.1.1.1/24

NMS
1.1.1.2/24

98

Figure 17 Network diagram

Configuration procedure
1. Configure Ethernet link aggregation on Switch A:

a. From the navigation tree, select Network > Interfaces > Link Aggregation.
b. Configure a Layer 2 aggregation group on Switch A as follows:

− Configure the aggregation mode as static.
− Assign ports to the aggregation group.

2. Configure the VLAN on Switch A.
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add the port that connects to Host A to the untagged port list.
− Add ports GigabitEthernet 1/0/1 through GigabitEthernet 1/0/3 to the tagged port list.

3. Configure Switch B in the same way Switch A is configured. (Details not shown.)

Verifying the configuration
1. Access the link aggregation page, and verify that ports GigabitEthernet 1/0/1 through

GigabitEthernet 1/0/3 have been assigned to the link aggregation group. (Details not shown.)
2. Verify that Host A can ping Host B. (Details not shown.)
3. Verify that Host A can still ping Host B after a link between Switch A and Switch B fails. (Details

not shown.)

Port isolation configuration example
Network requirements

As shown in Figure 18, configure the switch to provide Internet access for all the hosts and isolate
them from one another.

Link aggregation 10Switch A Switch B

GE1/0/1

GE1/0/3
GE1/0/2 GE1/0/2

GE1/0/3

GE1/0/1

Host A

VLAN 10 VLAN 10

Host B

GE1/0/4 GE1/0/4

99

Figure 18 Network diagram

Configuration procedure
1. From the navigation tree, select Network > Interfaces > Isolation.
2. Create an isolation group.
3. Access the details page for the isolation group.
4. Assign ports GigabitEthernet 1/0/1 through GigabitEthernet 1/0/3 to the isolation group.

Verifying the configuration
Verify that Host A, Host B, and Host C cannot ping each other. (Details not shown.)

VLAN configuration example
Network requirements

As shown in Figure 19:
• Host A and Host C belong to Department A. VLAN 100 is assigned to Department A.
• Host B and Host D belong to Department B. VLAN 200 is assigned to Department B.

Configure VLANs so that only hosts in the same department can communicate with each other.

Figure 19 Network diagram

Configuration procedure
1. Configure Switch A:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 100 and VLAN 200 on Switch A.
c. Access the details page for VLAN 100 to perform the following tasks:

Internet

Host A Host B Host C

GE1/0/2

GE1/0/1 GE1/0/3

GE1/0/4

Switch

GE1/0/2GE1/0/1

Host A Host CHost B Host D

Switch A

VLAN 100 VLAN 100VLAN 200 VLAN 200

Switch B
GE1/0/1 GE1/0/2

GE1/0/3 GE1/0/3

100

− Add GigabitEthernet 1/0/1 to the untagged port list (Host A cannot recognize VLAN
tags).

− Add GigabitEthernet 1/0/3 to the tagged port list (Switch B needs to identify the VLAN
tags of packets).

d. Access the details page for VLAN 200 to perform the following tasks:
− Add GigabitEthernet 1/0/2 to the untagged port list (Host B cannot recognize VLAN

tags).
− Add GigabitEthernet 1/0/3 to the tagged port list (Switch B needs to identify the VLAN

tags of packets).
2. Configure Switch B in the same way Switch A is configured. (Details not shown.)

Verifying the configuration
1. Verify that Host A and Host C can ping each other, but neither of them can ping Host B or Host

D. (Details not shown.)
2. Verify that Host B and Host D can ping each other, but neither of them can ping Host A or Host

C. (Details not shown.)

Voice VLAN configuration example
Network requirements

As shown in Figure 20, IP phone A sends and recognizes only untagged voice packets.

To enable GigabitEthernet 1/0/1 to transmit only voice packets, perform the following tasks on Switch
A:
• Create VLAN 2. This VLAN will be used as a voice VLAN.
• Add GigabitEthernet 1/0/1 to VLAN 2.
• Add the OUI address of IP phone A to the OUI list of Switch A.

Figure 20 Network diagram

Configuration procedure
1. From the navigation tree, select Network > Interfaces.
2. Set the PVID of GigabitEthernet 1/0/1 as 2.
3. From the navigation tree, select Network > Links > VLAN.

a. Create VLAN 2.
b. Access the details page for VLAN 2, and add GigabitEthernet 1/0/1 to the untagged port list.

4. From the navigation tree, select Network > Links > Voice VLAN.
a. Access the page for selecting ports, assign GigabitEthernet 1/0/1 to VLAN 2, and set the

port mode to manual.

Switch A Switch B

GE1/0/1
VLAN 2

IP phone A
010-1001
MAC: 0011-2200-0001
Mask: ffff-ff00-0000

IP phone B
0755-2002

Internet

101

b. Access the advanced settings page, and set the mode to security.
c. Access the page for adding an OUI address, and add the OUI address 0011-2200-0000, the

mask ffff-ff00-0000, and the description OUI address of IP phone A.

Verifying the configuration
1. View the OUI summary to verify that the OUI address 0011-2200-0000 has been added.
2. View the port summary to verify that GigabitEthernet 1/0/1 has been assigned to voice VLAN 2.

MAC address entry configuration example
Network requirements

As shown in Figure 21:
• Host A at MAC address 000f-e235-dc71 is connected to GigabitEthernet 1/0/1 of the switch and

belongs to VLAN 1.
• Host B at MAC address 000f-e235-abcd, which behaved suspiciously on the network, also

belongs to VLAN 1.

Configure the MAC address table on the switch as follows:
• To prevent MAC address spoofing, add a static entry for Host A.
• To drop all frames destined for Host B, add a blackhole MAC address entry for Host B.
• Set the aging timer to 500 seconds for dynamic MAC address entries.

Figure 21 Network diagram

Configuration procedure
1. From the navigation tree, select Network > Links > MAC.
2. Add a static MAC address entry for the MAC address 000f-e235-dc71. The outgoing interface is

GigabitEthernet 1/0/1, and the VLAN is 1.
3. Add a blackhole MAC address entry for the MAC address 000f-e235-abcd. The VLAN is 1.
4. Access the MAC advanced settings page, and then set the MAC aging timer to 500 seconds.

Verifying the configuration
Verify that the created MAC address entries exist in the MAC address table, and Host B cannot
ping Host A. (Details not shown.)

MSTP configuration example
Network requirements

As shown in Figure 22, all devices in the network are in the same MST region. Switch A and Switch B
work at the aggregation layer. Switch C and Switch D work at the access layer.

Configure MSTP so that packets from different VLANs are forwarded along different spanning trees.
• Packets from VLAN 10 are forwarded along MSTI 1.
• Packets from VLAN 30 are forwarded along MSTI 2.

Switch

GE1/0/1

Host A Host B
000f-e235-dc71 000f-e235-abcd

102

Figure 22 Network diagram

Configuration procedure
1. Configure VLANs:

a. Configure VLANs on Switch A:
− From the navigation tree, select Network > Links > VLAN.
− Create VLAN 10 and VLAN 30.
− Access the details page for VLAN 10. Add ports GigabitEthernet 1/0/1 and

GigabitEthernet 1/0/3 to the tagged port list.
− Access the details page for VLAN 30. Add ports GigabitEthernet 1/0/2 and

GigabitEthernet 1/0/3 to the tagged port list.
b. Configure VLANs on Switch B:

− From the navigation tree, select Network > Links > VLAN.
− Create VLAN 10 and VLAN 30.
− Access the details page for VLAN 10. Add ports GigabitEthernet 1/0/2 and

GigabitEthernet 1/0/3 to the tagged port list.
− Access the details page for VLAN 30. Add ports GigabitEthernet 1/0/1 and

GigabitEthernet 1/0/3 to the tagged port list.
c. Configure VLANs on Switch C:

− From the navigation tree, select Network > Links > VLAN.
− Create VLAN 10.
− Access the details page for VLAN 10. Add ports GigabitEthernet 1/0/1 and

GigabitEthernet 1/0/2 to the tagged port list.
d. Configure VLANs on Switch D:

− From the navigation tree, select Network > Links > VLAN.
− Create VLAN 30.
− Access the details page for VLAN 30. Add ports GigabitEthernet 1/0/1 and

GigabitEthernet 1/0/2 to the tagged port list.
2. Configure MSTP on Switch A through Switch D:

a. From the navigation tree, select Network > Links > STP.
b. Enable STP, and configure the operating mode as MSTP.
c. Access the MST region configuration page to perform the following tasks:

− Configure the MST region name as Web.
− Map VLAN 10 and VLAN 30 to MSTI 1 and MSTI 2, respectively.
− Set the MSTP revision level to 0.

GE1/0/2GE1/0/1

GE1/0/3

GE1/0/2

GE1/0/2

GE1/0/2
GE1/0/1GE1/0/1

GE1/0/1

GE1/0/3

Switch C Switch D

Switch BSwitch A

Permit: V
LAN 10

Permit: VLAN 10

Permit: VLAN 30

Permit: VLAN 30

Permit: all VLAN

103

Verifying the configuration
Verify that the port roles and port states in the spanning tree status are as expected. (Details not
shown.)

LLDP configuration example
Network requirements

As shown in Figure 23, configure LLDP on Switch A and Switch B to meet the following
requirements:
• Switch A can discover Switch B and obtain system and configuration information from Switch B.
• Switch B cannot discover Switch A.

Figure 23 Network diagram

Configuration procedure
1. Configure LLDP on switch A:

a. From the navigation tree, select Network > Links > LLDP.
b. Enable LLDP globally.
c. Access the interface status page, and enable LLDP on GigabitEthernet 1/0/1.
d. Access the interface configuration page of advanced settings to perform the following tasks:

− Enable the nearest bridge agent function on GigabitEthernet 1/0/1.
− Configure the interface to only receive LLDP frames.
Then, Switch A can discover neighbors.

2. Configure LLDP on Switch B:
a. From the navigation tree, select Network > Links > LLDP.
b. Enable LLDP globally on Switch B.
c. Access the interface status page, and enable LLDP on GigabitEthernet 1/0/1.
d. Access interface configuration page of advanced settings to perform the following tasks:

− Enable the nearest bridge agent function on GigabitEthernet 1/0/1.
− Configure the interface to only transmit LLDP frames.
Then, Switch B cannot discover neighbors.

Verifying the configuration
1. Verify that you can see information about Switch B on the LLDP neighbor information page of

Switch A. (Details not shown.)
2. Verify that the LLDP neighbor information page of Switch B does not contain an entry for Switch

A. (Details not shown.)

DHCP snooping configuration example
Network requirements

As shown in Figure 24, configure DHCP snooping on Switch B to meet the following requirements:
• Allow only the interface that connects to the authorized DHCP server, GigabitEthernet 1/0/1 on

Switch B, can forward packets from the DHCP server.

Switch A Switch B
GE1/0/1 GE1/0/1

104

• Record the client IP-MAC binding information in DHCP-REQUEST packets and in DHCP-ACK
packets received by GigabitEthernet 1/0/1.

• Save the bindings to the FTP server.

Figure 24 Network diagram

Configuration procedure
1. Configure the DHCP server. (Details not shown.)
2. Configure the FTP server:

Enable the FTP service, and configure the login username and password. (Details not shown.)
3. Configure the DHCP snooping device:

a. From the navigation tree, select Network > Links > DHCP Snooping.
b. Perform the following tasks:

− Enable the DHCP snooping feature.
− Configure GigabitEthernet 1/0/1, the interface that connects to the authorized DHCP

server, as the trusted port.
− Configure GigabitEthernet 1/0/2, the interface that connects to the client, to record

DHCP snooping entries.
4. Access the advanced settings page to perform the following tasks:

− Save the DHCP snooping entries to a remote server.
− Specify the URL as ftp://10.1.1.1/database.dhcp.
− Specify the username and password for logging into the remote server.

Verifying the configuration
1. Verify that the DHCP client can obtain an IP address and configuration parameters only from

the authorized DHCP server. (Details not shown.)
2. Verify that the DHCP snooping device records the snooping entries. (Details not shown.)
3. Verify that the DHCP database file on the FTP server saves the DHCP snooping entries.

(Details not shown.)

Static ARP entry configuration example
Network requirements

As shown in Figure 25, configure a static ARP entry for the device on the switch. The static ARP
entry prevents spoofing attacks to modify the IP-MAC mapping of the device.

GE1/0/1

Switch A
DHCP server

Switch B
DHCP snooping

GE1/0/2 GE1/0/3

Unauthorized
DHCP server

DHCP client

FTP server

10.1.1.1

105

Figure 25 Network diagram

Configuration procedure
1. Configure the VLAN and the VLAN interface:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add GigabitEthernet 1/0/1 to the tagged port list.
− Create VLAN-interface 10.
− Assign the IP address 192.168.1.2/24 to VLAN-interface 10.

2. Configure the static ARP entry:
a. From the navigation tree, select Network > IP > ARP.
b. Access the page for adding a static ARP entry to perform the following tasks:

− Configure the IP as 192.168.1.1.
− Configure the MAC address as 10-e0-fc-01-00-01.
− Configure VLAN 10 for the entry.
− Select GigabitEthernet 1/0/1 for the entry.

Verifying the configuration
Verify that the static ARP entry is successfully added. (Details not shown.)

Static DNS configuration example
Network requirements

As shown in Figure 26, configure a static DNS entry on the device, so the device can use the domain
name host.com to access the host at 10.1.1.2.

Figure 26 Network diagram

Device

Switch

GE1/0/1
VLAN 10

192.168.1.2/24

192.168.1.1/24
10e0-fc01-0001

Vlan-int10
10.1.1.1/24

10.1.1.2/24
host.com

Switch Host

106

Configuration procedure
1. Configure the VLAN and VLAN interface:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add GigabitEthernet 1/0/1 to the tagged port list.
− Create VLAN-interface 10.
− Assign the IP address 10.1.1.1/24 to VLAN-interface 10.

2. Create a static DNS entry:
a. From the navigation tree, select Network > IP > DNS.
b. Create a static DNS entry:

− Configure the host name as host.com.
− Configure the IPv4 address as 10.1.1.2.

Verifying the configuration
Use the ping host.com command on the switch to verify the following items:
• The ping operation succeeds.
• The switch can use static domain name resolution to resolve domain name host.com into IP

address 10.1.1.2.

Dynamic DNS configuration example
Network requirements

As shown in Figure 27, the DNS server at 2.1.1.2/16 has a com domain that stores the mapping
between domain name host and IP address 3.1.1.1/16.

Configure dynamic DNS and the DNS suffix com on the device that acts as a DNS client. The device
can use the domain name host to access the host with the domain name host.com and the IP
address 3.1.1.1/16.

Figure 27 Network diagram

Configuration procedure
1. Configure network routes:

Configure static routes or dynamic routing protocols on each device to make sure the devices
can reach each other. (Details not shown.)

2. Configure the DNS server:
Create a mapping between host.com and 3.1.1.1. (Details not shown.)

3. On the switch, configure dynamic DNS:

2.1.1.2/16
2.1.1.1/16

DNS server
Switch

DNS client

1.1.1.1/16 3.1.1.1/16
host.com

IP network

Host

107

a. From the navigation tree, select Network > IP > DNS.
b. Configure the IP address of the DNS server as 2.1.1.2.
c. On the advanced settings page, configure the domain name suffix as com.

Verifying the configuration
Use the ping host command on the switch to verify the following items:
• The ping operation succeeds.
• The switch can resolve the domain name host.com into the IP address 3.1.1.1.

DDNS configuration example with www.3322.org
Network requirements

As shown in Figure 28, the switch is a Web server with the domain name whatever.3322.org.
• Configure a DDNS policy on the switch. The switch can then update its domain name-IP

address mapping on the DDNS server, and the DDNS server can update the mapping on the
DNS server.

• Configure DNS on the switch so that the switch can resolve www.3322.org into the IP address
61.160.239.78.

Figure 28 Network diagram

Configuration procedure
1. On the DDNS server, create an account:

Access the website at http://www.3322.org, and set the account name to abc and the
password to 123. (Details not shown.)

2. On the DNS server, create the mappings between domain names and IP addresses:
Create a mapping between 3322.org and 61.160.239.18, and a mapping between
whatever.3322.org and 2.1.1.1. (Details not shown.)

3. Configure network routes:
Configure static routes or dynamic routing protocols on each device to make sure the devices
can reach each other. (Details not shown.)

4. On the switch, configure the VLAN and VLAN interface:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.

Switch
DDNS client

www.3322.org
61.160.239.78
DDNS server

DNS server

IP network

Vlan-int10
GE1/0/1
2.1.1.1/24

1.1.1.1

Host

108

c. Access the details page for VLAN 10 to perform the following tasks:
− Add GigabitEthernet 1/0/1 to the tagged port list.
− Create VLAN-interface 10.
− Assign the IP address 2.1.1.1/24 to VLAN-interface 10.

5. On the switch, configure DDNS:
a. From the navigation tree, select Network > IP > Dynamic DNS.
b. Create a DDNS policy:

− Configure the policy name as 3322.
− Select the service provider www.3322.org.
− Configure the username as abc.
− Configure the password as 123.
− Configure the switch to send DDNS update requests every 15 minutes.
− Select the associated interface VLAN-interface 10.
− Configure the FQDN as whatever.3322.org.

c. From the navigation tree, select Network > IP > DNS.
d. Configure the IP address of the DNS server as 1.1.1.1.

Verifying the configuration
1. Change the IP address of the VLAN-interface 10 on the switch to 2.1.1.2/24.
2. After a period, ping the domain name whatever.3322.org from the host to verify that the

domain name is resolved to the IP address 2.1.1.2.

Static IPv6 address configuration example
Network requirements

As shown in Figure 29, configure VLAN-interface 10 on the switch to generate an EUI-64 address
with the prefix 2001::/64.

Figure 29 Network diagram

Configuration procedure
1. Configure the VLAN and VLAN interface:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add GigabitEthernet 1/0/1 to the tagged port list.
− Create VLAN-interface 10.

Host

Host Host

Vlan-int10
GE1/0/1

Switch

109

2. Configure an IPv6 address for VLAN-interface 10:
a. From the navigation tree, select Network > IPv6 > IPv6.
b. Access the details page for VLAN-interface 10 to perform the following tasks:

− Configure the IPv6 address of the interface as 2001::.
− Set the prefix length to 64.
− Select the EUI-64 type.

Verifying the configuration
Verify that the IPv6 addresses of the VLAN-interface:
• The IPv6 global unicast address is 2001::5EDD:70FF:FEB1:86D0.
• A link-local IPv6 address FE80::5EDD:70FF:FEB1:86D0 is automatically generated for the

interface.

ND configuration example
Network requirements

As shown in Figure 30, configure IPv6 ND to meet the following requirements:
• VLAN-interface 10 on Switch B sends RA messages to advertise its address prefix.
• VLAN-interface 10 on Switch A generates an IPv6 global unicast addresses through stateless

address autoconfiguration.

Figure 30 Network diagram

Configuration procedure
1. Configure Switch B:

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add GigabitEthernet 1/0/2 to the tagged port list.
− Create VLAN-interface 10.
− Assign the IP address 2001::1/64 to VLAN-interface 10.

d. From the navigation tree, select Network > IPv6 > ND.
e. On the advanced settings page, add an RA prefix:

− Select the interface VLAN-interface 10.
− Configure the prefix address as 2001::1.
− Set the prefix length to 64.
− Set the valid lifetime to 2592000 seconds.
− Set the preferred lifetime to 604800 seconds.
− Select the stateless autoconfiguration method.

f. On the advanced settings page, modify the RA settings:
− Suppress the interface from advertising RA messages.
− Set the maximum interval to 600 seconds for sending RA messages.

Switch A Switch B Vlan-int10
2001::1/64

GE1/0/2

Vlan-int10

GE1/0/2

110

− Set the minimum interval to 200 seconds for sending RA messages.
− Set the router lifetime to 1800 seconds.

2. Configure Switch A:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 10.
c. Access the details page for VLAN 10 to perform the following tasks:

− Add GigabitEthernet 1/0/2 to the tagged port list.
− Create VLAN-interface 10.

d. From the navigation tree, select Network > IPv6 > IPv6.
e. On the details page for VLAN-interface 10, configure the interface to obtain an IPv6 global

unicast address through stateless autoconfiguration.

Verifying the configuration
Verify that VLAN-interface 10 of Switch A has generated an IPv6 global unicast address
2001::EDA:41FF:FE5A:2AC8, and the address prefix is the same as that advertised by Switch B.

Port mirroring configuration example
Network requirements

As shown in Figure 31, GigabitEthernet 1/0/1 and GigabitEthernet 1/0/2 of the switch are connected
to the marketing department and the technical department, respectively. The switch is connected to
the server through GigabitEthernet 1/0/3.

Configure local port mirroring for the server to monitor the incoming and outgoing traffic of the two
departments.

Figure 31 Network diagram

Configuration procedure
1. From the navigation tree, select Network > Mirroring > Port Mirroring.
2. Create a local mirroring group.
3. Configure the local port mirroring group to monitor the incoming and outgoing traffic of ports

GigabitEthernet 1/0/1 and GigabitEthernet 1/0/2.
4. Configure GigabitEthernet 1/0/3 as the destination port of the local mirroring group.

Switch

GE1/0/1

GE1/0/2

GE1/0/3

Server

Marketing dept.

Technical dept.

Source port

Destination port

111

Verifying the configuration
Verify that the server can monitor the incoming and outgoing traffic of the marketing department
and the technical department. (Details not shown.)

IPv4 static route configuration example
Network requirements

As shown in Figure 32, configure IPv4 static routes on the switches for the hosts to communicate
with each other.

Figure 32 Network diagram

Configuration procedure
In this example, Switch A is a 1950 switch.
1. On Switch A, configure a default route:

a. From the navigation tree, select Network > Routing > Static Routing.
b. Configure the route:

− Set the destination address to 0.0.0.0.
− Set the mask length to 0.
− Set the next hop address to 1.1.4.2 (Switch B).

 NOTE:
If the switch has only one uplink port, you only need to configure a default route that points to
the upstream device.

2. On Switch B, configure static routes to reach Host A and Host C:
a. Configure a static route to the network that contains Host A:

− Set the destination address to 1.1.2.0.
− Set the mask length to 24.
− Set the next hop address to 1.1.4.1.

b. Configure a static route to the network that contains Host C:
− Set the destination address to 1.1.3.0.
− Set the mask length to 24.
− Set the next hop address to 1.1.5.6.

Vlan-int100
1.1.6.1/24

Host B
1.1.6.2/24

Vlan-int500
1.1.4.2/30

Vlan-int600
1.1.5.5/30

Vlan-int500
1.1.4.1/30

Vlan-int600
1.1.5.6/30

Vlan-int900
1.1.3.1/24

Vlan-int300
1.1.2.3/24

Host A
1.1.2.2/24

Host C
1.1.3.2/24

Switch B

Switch A Switch C

112

3. On Switch C, configure a default route:
 Set the destination address to 0.0.0.0.
 Set the mask length to 0.
 Set the next hop address to 1.1.5.5 (Switch B).

Verifying the configuration
Verify that the hosts can ping each other. (Details not shown.)

IPv4 local PBR configuration example
Network requirements

As shown in Figure 33, configure PBR on Switch A to forward all TCP packets to the next hop 1.1.2.2.
Switch A forwards other packets according to the routing table.

Figure 33 Network diagram

Configuration procedure
In this example, Switch A is a 1950 switch.
1. From the navigation tree, select Network > Routing > Policy-based Routing.
2. Click IPv4 PBR policies.
3. On the New IPv4 PBR Policy page, perform the following tasks:

a. Enter the policy name pbr, and node number 5.
b. Set the match mode to permit.
c. Select the IPv4 ACL match criterion.
d. Create an IPv4 advanced ACL 3001 and configure a rule to permit TCP packets.
e. Select IPv4 ACL 3001 as the match criterion for the policy pbr.
f. Set the next hop address to 1.1.2.2 for matching packets.

4. Click Forwarding policy of locally generated IP packets and choose pbr to apply the policy
to the local device.

Verifying the configuration
1. Verify that Switch A forwards TCP packets to Switch B by using PBR:

 Telnet to Switch B from Switch A. The operation succeeds.
 Telnet to Switch C from Switch A. The operation fails.

2. Verify that Switch A forwards other packets (ICMP packets, for example) to Switch C according
to the routing table:

3. Ping Switch C from Switch A. The operation succeeds.

IGMP snooping configuration example
Network requirements

As shown in Figure 34:

Switch A

Switch B

Switch C

Vlan-int20
1.1.3.1/24

Vlan-int10
1.1.2.1/24

Vlan-int20
1.1.3.2/24

Vlan-int10
1.1.2.2/24

113

• The network is a Layer 2-only network.
• Host A and Host B are receivers of multicast group 224.1.1.1.
• All host receivers run IGMPv2, and all switches run IGMPv2 snooping. Switch A (which is close

to the multicast source) acts as the IGMP querier.

Configure the switches to meet the following requirements:
• To prevent the switches from flooding unknown packets in the VLAN, enable dropping unknown

multicast packets on all the switches.
• A switch does not mark a port that receives an IGMP query with source IP address 0.0.0.0 as a

dynamic router port. This adversely affects the establishment of Layer 2 forwarding entries and
multicast traffic forwarding. To avoid this situation, configure the source IP address of IGMP
queries as a non-zero IP address.

Figure 34 Network diagram

Configuration procedure
1. Configure Switch A:

a. From the navigation tree, select Network > Multicast > IGMP Snooping.
b. Enable IGMP snooping for VLAN 1.
c. Specify the IGMP snooping version as 2.
d. Enable dropping unknown multicast data.
e. Enable the switch to act as the IGMP querier.
f. Set the source IP address to 192.168.1.10 for IGMP general queries and IGMP

group-specific queries.
2. Configure Switch B:

a. From the navigation tree, select Network > Multicast > IGMP Snooping.
b. Enable IGMP snooping for VLAN 1.
c. Specify the IGMP snooping version as 2.
d. Enable dropping unknown multicast data.

3. Configure Switch C:

Source 1
192.168.1.1/24

Switch A
Querier

Switch B Switch C

GE1/0
/1

GE1/0
/1 GE1/0/1

GE1/0/2

GE1/0/3

GE1/0/2 GE1/0/2

Receiver
Host B

192.168.1.3/24

Receiver
Host A
192.168.1.2/24

VLAN 1

114

a. From the navigation tree, select Network > Multicast > IGMP Snooping.
b. Enable IGMP snooping for VLAN 1.
c. Specify the IGMP snooping version as 2.
d. Enable dropping unknown multicast data.

Verifying the configuration
1. Send IGMP reports from Host A and Host B to join the multicast group 224.1.1.1.
2. Send multicast data from the source to the multicast group.
3. On the configuration page, click Entries to check that the forwarding entry for the multicast

group exists.

MLD snooping configuration example
Network requirements

As shown in Figure 35:
• The network is a Layer 2-only network.
• Host A and Host B are receivers of IPv6 multicast group FF1E::101.
• All host receivers run MLDv1, and all switches run MLDv1 snooping. Switch A (which is close to

the multicast source) acts as the MLD querier.

To prevent the switches from flooding unknown packets in the VLAN, enable all the switch to drop
unknown IPv6 multicast packets.

Figure 35 Network diagram

Configuration procedure
1. Configure Switch A:

a. From the navigation tree, select Network > Multicast > MLD Snooping.
b. Enable MLD snooping for VLAN 1.
c. Specify the MLD snooping version as 1.

Source 1
1001::1/64

Switch A
Querier

Switch B Switch C

GE1/0
/1

GE1/0
/1 GE1/0/1

GE1/0/2

GE1/0/3

GE1/0/2 GE1/0/2

Receiver
Host B

1001::3/64

Receiver
Host A
1001::2/64

VLAN 1

115

d. Enable dropping unknown IPv6 multicast data.
e. Enable the switch to act as the MLD querier.

2. Configure Switch B:
a. From the navigation tree, select Network > Multicast > MLD Snooping.
b. Enable MLD snooping for VLAN 1.
c. Specify the MLD snooping version as 1.
d. Enable dropping unknown IPv6 multicast data.

3. Configure Switch C:
a. From the navigation tree, select Network > Multicast > MLD Snooping.
b. Enable MLD snooping for VLAN 1.
c. Specify the MLD snooping version as 1.
d. Enable dropping unknown IPv6 multicast data.

Verifying the configuration
1. Send MLD reports from Host A and Host B to join the IPv6 multicast group FF1E::101.
2. Send multicast data from the source to the IPv6 multicast group.
3. On the 3(nabl Td
[(1 Tw -40.[.<Oe.001 Tc -0.057 Tw 1.401(noo(3.)Tj
0(t)4(i)1(c)-2(a)4684(i7ec)-2(t)4()]TJ
/TT1 1 Tf
64(y)4()1(t)2()7(s)4()1.(ura Td3On26)1(e)1(d)6(r)-6.)Tj
0(tn 0 1 Tc -0 1 Tf
6-40.N68057 .)2(ul)1(t1Tf
6-40.N68f
64(y4-2()7(s)4()1.(ura Td3On26)1(e)1(d)6(r)-6.)Tj
0(tn 0 1 Tc -0 1 Tf
6-40.N68057 .)2(ul)1(t1Tf
6-40.N68f
64(y4-2()7(s)4()1.(ura Td3On26)1(e)1(d)6(r)-6.)Tj
0(tn 0 1 Tc -0 1 Tf
6-40.N68057 .)2(ul)1(t1Tf
6-40.N68f
64(y4-2()7(s)4()1.(ura Td3On26)1(e)1(d)6(r)6 Td
(49wCf)4)6(s)-2(t)4()1(dat)4(a)1(Tf
0.001 Tc -0.001 Tw -16 Tc -0.057 3JlS-0.001 Tw -16 Tc -0.057 3JS057r 9l886 03Cf)4)4(6)1(m)2 Tw 17.)4(he igur)274(he)1(gur)2)1(t)42(ul)2(t0()1(gr)-1or)-1)1(a
/TT0 1 Tf
0.001 7 .)0 1 -2(t)4()1(1 Tc -0.003 Tw 1.>y4-2()7(s)4()1)-2(a)6(s)-2(t)4()1(gr)407jul)2(t)4urgrtt group.

119

− Create IPv4 ACL 2002, and add a rule to permit packets with source IP address
192.168.2.0 and mask 0.0.0.255.

− Configure the ACL as a match criterion of a class, and specify the associated behavior
to mark the matched packets with 802.1p priority 1.

f. Apply a QoS policy to the incoming traffic of GigabitEthernet 1/0/4.
g. Access the details page for the QoS policy to modify the applied QoS policy as follows:

− Create IPv4 ACL 2003, and add a rule to permit packets with source IP address
192.168.3.0 and mask 0.0.0.255.

− Configure the ACL as a match criterion of a class, and specify the associated behavior
to mark the matched packets with 802.1p priority 2.

2. Configure priority mapping:
a. From the navigation tree, select QoS > QoS > Priority Mapping.
b. Configure GigabitEthernet 1/0/1, GigabitEthernet 1/0/2, GigabitEthernet 1/0/3, and

GigabitEthernet 1/0/4 to trust the 802.1p priority.
c. Configure the 802.1p-to-local priority map to map 802.1p priority values 0, 1, and 2 to local

precedence values 0, 1, and 2, respectively.
3. Configure hardware queuing:

a. From the navigation tree, select QoS > QoS > Hardware Queuing.
b. Access the details page for GigabitEthernet 1/0/1 to perform the following tasks:

− Configure the queuing algorithm as WRR (byte-count).
− Modify the byte counts of queues 0, 1, and 2 as 2, 1, and 1, respectively.

4. Configure rate limit:
a. From the navigation tree, select QoS > QoS > Rate Limit.
b. Set the CIR to 15360 kbps for the incoming traffic of GigabitEthernet 1/0/1.

Verifying the configuration
Verify that the QoS application status on the QoS policy page and the queuing configuration on the
hardware queuing page are as expected. (Details not shown.)

Security configuration examples
ACL-based packet filter configuration example
Network requirements

As shown in Figure 39, a company interconnects its departments through the switch.

 Configure the packet filter to permit access from the Financial department to the database server
only during working hours (from 8:00 to 18:00) on working days.

120

Figure 39 Network diagram

Configuration procedure
1. From the navigation tree, select Security > Packet Filter > Packet Filter.
2. Create a packet filter policy:

a. Select VLAN-interface 30.
b. Select the inbound application direction.
c. Select the IPv4 ACL type for packet filter.

3. Create an advanced IPv4 ACL and configure the following rules in the order they are described:

Action Protocol
type IP/wildcard mask Time range

Permit 256
Source: 192.168.2.0/0.0.0.255
Destination: 192.168.0.100/0

Create a time range named
work:
• Specify the start time as

08:00.
• Specify the end time as

18:00.
• Select Monday through

Friday.

4. Enable rule match counting for the ACL.

Verifying the configuration
1. You can access the server from the Financial department during the working hours.
2. Access the ACL rule Web interface, verify that the ACL rules are active. (Details not shown.)

Static IPv4 source guard configuration example
Network requirements

As shown in Figure 40, all hosts use static IP addresses.

Configure static IPv4 source guard entries on Device A and Device B to meet the following
requirements:
• GigabitEthernet 1/0/2 of Device A allows only IP packets from Host C to pass.

President’s office
192.168.1.0/24

Financial department
192.168.2.0/24

Marketing department
192.168.3.0/24

Switch

Vlan-int10

Vlan-int40Vlan-int20

Vlan-int30

Financial database server
192.168.0.100/24

121

• GigabitEthernet 1/0/1 of Device A allows only IP packets from Host A to pass.
• GigabitEthernet 1/0/2 of Device B allow only IP packets from Host A to pass.
• GigabitEthernet 1/0/1 of Device B allows only IP packets from Host B to pass.

Figure 40 Network diagram

Configuration procedure
1. Configure Device A:

a. Configure IP addresses for the interfaces. (Details not shown.)
b. From the navigation tree, select Security > Packet Filter > IP Source Guard.
c. Add an IP source guard entry for Host A.

The entry contains interface GigabitEthernet 1/0/1, IP address 192.168.0.1, and MAC
address 00-01-02-03-04-06.

d. Add an IP source guard entry for Host C.
The entry contains interface GigabitEthernet 1/0/2, IP address 192.168.0.3, and MAC
address 00-01-02-03-04-05.

2. Configure Device B:
a. Configure IP addresses for the interfaces. (Details not shown.)
b. From the navigation tree, select Security > Packet Filter > IP Source Guard.
c. Add an IP source guard entry for Host B.

The entry contains interface GigabitEthernet 1/0/1, IP address 192.168.0.2, and MAC
address 00-01-02-03-04-07.

d. Add an IP source guard entry for Host A.
The entry contains interface GigabitEthernet 1/0/2, IP address 192.168.0.1, and MAC
address 00-01-02-03-04-06.

Verifying the configuration
1. From the navigation tree, select Security > Packet Filter > IP Source Guard on Device A.
2. Verify that the static IPv4 source guard entries are configured successfully on the IP source

guard configuration page.
3. Repeat step 1 and 2 on Device B to verify that the static IPv4 source guard entries are

configured successfully.

802.1X RADIUS authentication configuration example
Network requirements

As shown in Figure 41, configure the switch to meet the following requirements:

IP: 192.168.0.3/24
MAC : 0001-0203-0405

IP: 192.168.0.1/24
MAC: 0001-0203-0406

Host A
IP: 192.168.0.2/24
MAC: 0001-0203-0407

Host B

Host C

GE1/0/2 GE1/0/1

GE1/0/2GE1/0/1

Device A

Device B

122

• Use the RADIUS server to perform authentication, authorization, and accounting for 802.1X
users.

• Authenticate all 802.1X users who access the switch through GigabitEthernet 1/0/1 in ISP
domain dm1X.

• Use MAC-based access control on GigabitEthernet 1/0/1 to authenticate all 802.1X users on
the port separately.

• Exclude domain names from the usernames sent to the RADIUS server.
• Use name as the authentication and accounting shared keys for secure RADIUS

communication between the switch and the RADIUS server.
• Use ports 1812 and 1813 for authentication and accounting, respectively.

Figure 41 Network diagram

Configuration procedure
1. Configure IP addresses for the interfaces, as shown in Figure 38. (Details not shown.)
2. Configure a RADIUS scheme on the switch:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme 802.1X.
c. Configure the primary authentication server:

− Set the IP address to 10.1.1.1.
− Set the authentication port number to 1812.
− Set the shared key to name.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 10.1.1.1.
− Set the accounting port number to 1813.
− Set the shared key to name.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

3. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain dm1X, and set the domain state to Active.
c. Set the access service to LAN access.
d. Configure the ISP domain to use RADIUS scheme 802.1X for authentication, authorization,

and accounting of LAN users.

Internet

SwitchHost
192.168.1.2/24

GE1/0/1
Vlan-int2

192.168.1.1/24

RADIUS server
10.1.1.1/24

GE1/0/2
Vlan-int3
10.1.1.10/24

123

4. Configure 802.1X on the switch:
a. From the navigation tree, select Security > Access Control > 802.1X.
b. Enable 802.1X globally.
c. Enable 802.1X on GigabitEthernet 1/0/1, and set the access control method to MAC-based.
d. On the advanced settings page for GigabitEthernet 1/0/1, set the port authorization state to

Auto and set the mandatory ISP domain to dm1X.
5. Configure the RADIUS server:

a. # Add a user account on the server. (Details not shown.)
b. # Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme 802.1X. (Details not shown.)
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain dm1X. (Details not shown.)
5. Use the configured user account to pass authentication.
6. From the navigation tree, select Security > Access Control > 802.1X.
7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1. (Details not shown.)

802.1X local authentication configuration example
Network requirements

As shown in Figure 42, add a user account with username dotuser and password 12345 on the
switch. Configure the switch to meet the following requirements:
• Perform local 802.1X authentication to control the network access of users on GigabitEthernet

1/0/1.
• Authenticate the users in ISP domain abc.
• Specify port-based access control on GigabitEthernet 1/0/1. After a user passes authentication

on the port, all subsequent users can access the network without authentication.

Figure 42 Network diagram

Configuration procedure
1. Configure IP addresses for the interfaces, as shown in Figure 42. (Details not shown.)
2. Configure the local user account:

a. From the navigation tree, select Security > Authentication > Local Users.
b. Add user account dotuser and set the password to 12345.
c. Set the service type to LAN access.

3. Configure the ISP domain:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain abc and set the state to Active.
c. Set the access service to LAN access.

Host
192.168.1.2/24

Switch

Internet
GE1/0/1

Vlan-int2
192.168.1.1/24

124

d. Configure the ISP domain to use local method for authentication and authorization of LAN
users, and not perform accounting for LAN users.

4. Configure 802.1X:
a. From the navigation tree, select Security > Access Control > 802.1X.
b. Enable 802.1X globally.
c. Enable 802.1X on GigabitEthernet 1/0/1, and set the access control method to port-based.
d. On the advanced settings page for GigabitEthernet 1/0/1, set the port authorization state to

Auto and set the mandatory ISP domain to abc.

Verifying the configuration
1. From the navigation tree, select Security > Authentication > Local Users.
2. Verify the configuration of local user dotuser. (Details not shown.)
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain abc. (Details not shown.)
5. Use the user account dotuser and password 12345 to pass authentication.
6. From the navigation tree, select Security > Access Control > 802.1X.
7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1. (Details not shown.)

RADIUS-based MAC authentication configuration example
Network requirements

As shown in Figure 43, the switch uses MAC authentication to control Internet access of users on
GigabitEthernet 1/0/1.

Configure the switch to meet the following requirements:
• Use the RADIUS server to perform authentication, authorization, and accounting for all users.
• Authenticate all users in ISP domain macauth.
• Use an account with username aaa and password qaz123wdc to identify all users.
• Exclude domain names from the usernames sent to the RADIUS server.
• Use name as the authentication and accounting shared keys for secure RADIUS

communication between the switch and the RADIUS server.
• Use ports 1812 and 1813 for authentication and accounting, respectively.

Figure 43 Network diagram

Configuration procedure
1. Configure IP addresses for the interfaces, as shown in Figure 43. (Details not shown.)

Internet

SwitchHost
192.168.1.2/24

GE1/0/1
Vlan-int2

192.168.1.1/24

RADIUS server
10.1.1.1/24

GE1/0/2
Vlan-int3
10.1.1.10/24

125

2. Configure a RADIUS scheme on the switch:
a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme macauth.
c. Configure the primary authentication server:

− Set the IP address to 10.1.1.1.
− Set the authentication port number to 1812.
− Set the shared key to name.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 10.1.1.1.
− Set the accounting port number to 1813.
− Set the shared key to name.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

3. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain macauth, and set the domain state to Active.
c. Set the access service to LAN access.
d. Configure the ISP domain to use RADIUS scheme macauth for authentication,

authorization, and accounting of LAN users.
4. Configure MAC authentication on the switch:

a. From the navigation tree, select Security > Access Control > MAC Authentication.
b. Enable MAC authentication globally.
c. Enable MAC authentication on GigabitEthernet 1/0/1.
d. On the advanced settings page, configure the following parameters:

− Set all users to use the same username and password.
− Configure the username as aaa and password as qaz123wdc.
− Specify the authentication domain as macauth.

5. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme macauth.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain macauth.
5. Use the user account aaa and password qaz123wdc to pass MAC authentication.
6. From the navigation tree, select Security > Access Control > MAC Authentication.
7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1.

126

RADIUS-based port security configuration example
Network requirements

As shown in Figure 44, GigabitEthernet 1/0/1 operates in userLoginWithOUI mode to control Internet
access of users.

Configure the switch to meet the following requirements:
• Use the RADIUS server to perform authentication, authorization, and accounting for users.
• Use name as the authentication and accounting shared keys for secure RADIUS

communication between the switch and the RADIUS server.
• Use ports 1812 and 1813 for authentication and accounting, respectively.
• Authenticate all 802.1X users in ISP domain portsec, and exclude domain names from the

usernames sent to the RADIUS server.
• Allow only one 802.1X user and one user whose OUI matches one of the following OUIs to

come online on GigabitEthernet 1/0/1:
 1234-0100-1111
 1234-0200-1111
 1234-0300-1111
 1234-0400-1111
 1234-0500-1111

Figure 44 Network diagram

Configuration procedure
1. Configure IP addresses for the interfaces, as shown in Figure 44. (Details not shown.)
2. Configure a RADIUS scheme on the switch:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme portsec.
c. Configure the primary authentication server:

− Set the IP address to 10.1.1.1.
− Set the authentication port number to 1812.
− Set the shared key to name.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 10.1.1.1.
− Set the accounting port number to 1813.

Internet

SwitchHost
192.168.1.2/24

GE1/0/1
Vlan-int2

192.168.1.1/24

RADIUS server
10.1.1.1/24

GE1/0/2
Vlan-int3
10.1.1.10/24

127

− Set the shared key to name.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

3. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain portsec, and set the domain state to Active.
c. Set the access service to LAN access.
d. Configure the ISP domain to use RADIUS scheme portsec for authentication, authorization,

and accounting of LAN users.
4. Configure port security on the switch:

a. From the navigation tree, select Security > Access Control > Port Security.
b. Enable port security.
c. On the advanced settings page for GigabitEthernet 1/0/1, set the port security mode to

userLoginWithOUI.
d. On the 802.1X tab of the advanced settings page for GigabitEthernet 1/0/1, set the 802.1X

mandatory domain to portsec.
e. On the advanced settings page for port security, add five OUI values to the OUI list. The

OUI values include 1234-0100-1111, 1234-0200-1111, 1234-0300-1111, 1234-0400-1111,
and 1234-0500-1111.

5. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme portsec.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain portsec.
5. Use the configured user account to pass authentication.
6. From the navigation tree, select Security > Access Control > Port Security.
7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1.

Direct portal authentication configuration example
Network requirements

As shown in Figure 45, the host is directly connected to the switch (the access device). The host is
assigned a public IP address either manually or through DHCP. A portal server acts as both a portal
authentication server and a portal Web server. A RADIUS server acts as the
authentication/accounting server.

Configure direct portal authentication, so the host can access only the portal server before passing
the authentication and access other network resources after passing the authentication.

128

Figure 45 Network diagram

Configuration procedure
1. Configure the portal server. (Details not shown.)
2. Configure a RADIUS scheme on the switch:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme rs1.
c. Configure the primary authentication server:

− Set the IP address to 192.168.0.112.
− Set the authentication port number to 1812.
− Set the shared key to radius.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 192.168.0.112.
− Set the accounting port number to 1813.
− Set the shared key to radius.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

f. Click the Advanced settings icon on the RADIUS page.
g. Enable the session-control feature.

3. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain dm1, and set the domain state to Active.
c. Set the access service to Portal.
d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and

accounting of portal users.

e. Click the Advanced settings icon on the ISP Domain page.
f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP

domain name at login, the authentication and accounting methods of the default domain are
used for the user.

4. Configure the VLAN and the VLAN interface:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 100.

2.2.2.2/24
Gateway : 2.2.2.1/24

RADIUS server

SwitchHost

Vlan-int100
2.2.2.1/24

Vlan-int2
192.168.0.100/24

Portal server
192.168.0.111/24

192.168.0.112/24

129

c. Open the details page for VLAN 100.
d. Create VLAN-interface 100 and assign IP address 2.2.2.1 to it.

5. Configure portal authentication on the switch:
a. From the navigation tree, select Security > Access Control > Portal.
b. Add a portal authentication server:

− Specify the server name as newpt.
− Specify the IP address as 192.168.0.111.
− Specify the shared key as portal.
− Set the server listening port to 50100.

c. Add a portal Web server:
− Specify the server name as newpt.
− Specify the URL.

The URL must be the same as the URL of the portal Web server used in the network.
This example uses http://192.168.0.111:8080/portal.

d. Add an interface policy:
− Select interface VLAN-interface 100.
− In the IPv4 configuration area, enable portal authentication and select the Direct

method.
− Select portal Web server newpt.
− Configure the BAS-IP address as 2.2.2.1.

6. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme rs1.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain dm1.
5. Use the configured user account to pass portal authentication.
6. From the navigation tree, select Security > Access Control > Portal.
7. Verify that the number of online users is not 0 on VLAN-interface 100.

Re-DHCP portal authentication configuration example
Network requirements

As shown in Figure 46, the host is directly connected to the switch (the access device). The host
obtains an IP address through the DHCP server. A portal server acts as both a portal authentication
server and a portal Web server. A RADIUS server acts as the authentication/accounting server.

Configure re-DHCP portal authentication. Before passing the authentication, the host is assigned a
private IP address. After passing the authentication, the host gets a public IP address and can
access network resources.

130

Figure 46 Network diagram

Configuration procedure
1. Configure the portal server. (Details not shown.)
2. Configure a RADIUS scheme on the switch:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme rs1.
c. Configure the primary authentication server:

− Set the IP address to 192.168.0.113.
− Set the authentication port number to 1812.
− Set the shared key to radius.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 192.168.0.113.
− Set the accounting port number to 1813.
− Set the shared key to radius.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

f. Click the Advanced settings icon on the RADIUS page.
g. Enable the session-control feature.

3. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain dm1, and set the domain state to Active.
c. Set the access service to Portal.
d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and

accounting of portal users.

e. Click the Advanced settings icon on the ISP Domain page.
f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP

domain name at login, the authentication and accounting methods of the default domain are
used for the user.

4. Configure the VLAN and the VLAN interface:

192.168.0.111/24

192.168.0.113/24

192.168.0.112/24
SwitchHost

 automatically obtains
an IP address

Vlan-int100
20.20.20.1/24

10.0.0.1/24 sub
Vlan-int2
192.168.0.100/24

Portal Server

RADIUS server

DHCP server

131

a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 100.
c. Open the details page for VLAN 100.
d. Create VLAN-interface 100.
e. Configure the primary IP address as 20.20.20.1 and secondary IP address as 10.0.0.1 for

the VLAN interface.
5. Configure DHCP relay on the switch:

a. From the navigation tree, select Network > Service > DHCP.
b. Click Enable DHCP.
c. Create VLAN-interface 100 to operate in DHCP relay agent mode.
d. Configure the IP address of the DHCP server as 192.168.0.112.
e. Open the DHCP server advanced settings page and enable the Record DHCP relay client

information feature.
6. Configure authorized ARP on the switch:

a. From the navigation tree, select Network > IP > ARP.
b. Open the advanced settings page.
c. Open the ARP attack protection page.
d. Enable authorized ARP on VLAN-interface 100.

7. Configure portal authentication on the switch:
a. From the navigation tree, select Security > Access Control > Portal.
b. Add a portal authentication server:

− Specify the server name as newpt.
− Specify the IP address as 192.168.0.111.
− Specify the shared key as portal.
− Set the server listening port to 50100.

c. Add a portal Web server:
− Specify the server name as newpt.
− Specify the URL.

The URL must be the same as the URL of the portal Web server used in the network.
This example uses http://192.168.0.111:8080/portal.

d. Add an interface policy:
− Select interface VLAN-interface 100.
− In the IPv4 configuration area, enable portal authentication and select the Redhcp

method.
− Select portal Web server newpt.
− Configure the BAS-IP address as 20.20.20.1.

8. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme rs1.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain dm1.

132

5. Use the configured user account to pass portal authentication.
6. From the navigation tree, select Security > Access Control > Portal.
7. Verify that the number of online users is not 0 on VLAN-interface 100.

Cross-subnet portal authentication configuration example
Network requirements

As shown in Figure 47, Switch A supports portal authentication. The host accesses Switch A through
Switch B. A portal server acts as both a portal authentication server and a portal Web server. A
RADIUS server acts as the authentication/accounting server.

Configure Switch A for cross-subnet portal authentication. Before passing the authentication, the
host can access only the portal Web server. After passing the authentication, the user can access
other network resources.

Figure 47 Network diagram

Configuration procedure
1. Configure the portal server. (Details not shown.)
2. Configure a RADIUS scheme on Switch A:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme rs1.
c. Configure the primary authentication server:

− Set the IP address to 192.168.0.112.
− Set the authentication port number to 1812.
− Set the shared key to radius.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 192.168.0.112.
− Set the accounting port number to 1813.
− Set the shared key to radius.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

f. Click the Advanced settings icon on the RADIUS page.
g. Enable the session-control feature.

Switch A

Host

Vlan-int4
20.20.20.1/24

Portal server
192.168.0.111/24

RADIUS server
192.168.0.112/24

Vlan-int2
192.168.0.100/24

Switch B

Vlan-int4
20.20.20.2/24Vlan-int2

8.8.8.1/24

8.8.8.2/24

133

3. Configure an ISP domain on Switch A:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain dm1, and set the domain state to Active.
c. Set the access service to Portal.
d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and

accounting of portal users.

e. Click the Advanced settings icon on the ISP Domain page.
f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP

domain name at login, the authentication and accounting methods of the default domain are
used for the user.

4. Configure the VLAN and the VLAN interface on Switch A:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 4.
c. Open the details page for VLAN 4.
d. Create VLAN-interface 4 and assign IP address 20.20.20.1 to it.

5. Configure portal authentication on Switch A:
a. From the navigation tree, select Security > Access Control > Portal.
b. Add a portal authentication server:

− Specify the server name as newpt.
− Specify the IP address as 192.168.0.111.
− Specify the shared key as portal.
− Set the server listening port to 50100.

c. Add a portal Web server:
− Specify the server name as newpt.
− Specify the URL.

The URL must be the same as the URL of the portal Web server used in the network.
This example uses http://192.168.0.111:8080/portal.

d. Add an interface policy:
− Select interface VLAN-interface 4.
− In the IPv4 configuration area, enable portal authentication and select the Layer3

method.
− Select portal Web server newpt.
− Configure the BAS-IP address as 20.20.20.1.

6. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme rs1.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain dm1.
5. Use the configured user account to pass portal authentication.
6. From the navigation tree, select Security > Access Control > Portal.
7. Verify that the number of online users is not 0 on VLAN-interface 4.

134

Direct portal authentication using local portal Web server
configuration example
Network requirements

As shown in Figure 48, the host is directly connected to the switch (the access device). The host is
assigned a public IP address either manually or through DHCP. The switch acts as both a portal
authentication server and a portal Web server. A RADIUS server acts as the
authentication/accounting server.

Configure direct portal authentication on the switch. Before a user passes portal authentication, the
user can access only the local portal Web server. After passing portal authentication, the user can
access other network resources.

Figure 48 Network diagram

Configuration procedure
1. Configure a RADIUS scheme on the switch:

a. From the navigation tree, select Security > Authentication > RADIUS.
b. Add RADIUS scheme rs1.
c. Configure the primary authentication server:

− Set the IP address to 192.168.0.112.
− Set the authentication port number to 1812.
− Set the shared key to radius.
− Set the server state to Active.

d. Configure the primary accounting server:
− Set the IP address to 192.168.0.112.
− Set the accounting port number to 1813.
− Set the shared key to radius.
− Set the server state to Active.

e. Configure the switch to not include domain names in the usernames sent to the RADIUS
server.

f. Click the Advanced settings icon on the RADIUS page.
g. Enable the session-control feature.

2. Configure an ISP domain on the switch:
a. From the navigation tree, select Security > Authentication > ISP Domains.
b. Add ISP domain dm1, and set the domain state to Active.
c. Set the access service to Portal.
d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and

accounting of portal users.

e. Click the Advanced settings icon on the ISP Domain page.

Host
 2.2.2.2/24

Gateway : 2.2.2.1
192.168.0.112/24

Switch

Vlan-int100
2.2.2.1/24

Vlan-int2
192.168.0.100/24

RADIUS server

135

f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP
domain name at login, the authentication and accounting methods of the default domain are
used for the user.

3. Configure the VLAN and the VLAN interface on Switch A:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 100.
c. Open the details page for VLAN 100.
d. Create VLAN-interface 100 and assign IP address 2.2.2.1 to it.

4. Configure portal authentication on the switch:
a. From the navigation tree, select Security > Access Control > Portal.
b. Add a portal Web server:

− Specify the server name as newpt.
− Specify the URL as http://2.2.2.1:2331/portal.

The URL can be the IP address of the interface enabled with portal authentication or a
loopback interface's address other than 127.0.0.1.

c. Add a local portal Web server:
− Select HTTP.
− Select the default logon page abc.zip.

The default logon page file must have existed in the root directory of the switch's storage
medium.

− Set the TCP port to 2331.
d. Add an interface policy:

− Select interface VLAN-interface 100.
− In the IPv4 configuration area, enable portal authentication and select the Direct

method.
− Select portal Web server newpt.

5. Configure the RADIUS server:
a. Add a user account on the server. (Details not shown.)
b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

Verifying the configuration
1. From the navigation tree, select Security > Authentication > RADIUS.
2. Verify the configuration of RADIUS scheme rs1.
3. From the navigation tree, select Security > Authentication > ISP Domains.
4. Verify the configuration of ISP domain dm1.
5. Use the configured user account to pass portal authentication.
6. From the navigation tree, select Security > Access Control > Portal.
7. Verify that the number of online users is not 0 on VLAN-interface 100.

AAA for SSH users by a TACACS server configuration
example
Network requirements

As shown in Figure 49, configure the switch to meet the following requirements:
• Use the TACACS server for SSH user authentication, authorization, and accounting.

136

• Assign the default user role network-admin to SSH users after they pass authentication.
• Exclude domain names from the usernames sent to the TACACS server.
• Use expert as the shared keys for secure TACACS communication.

Figure 49 Network diagram

Configuration procedure
1. Configure the Stelnet server to generate local key pairs for SSH:

a. From the navigation tree, select Resources > Public key > Public key.
b. Add local DSA, ECDSA, and RSA key pairs.

2. Configure the SSH server:
a. From the navigation tree, select Network > Service > SSH.
b. Enable the Stelnet service.

3. Configure the VLAN and VLAN interface:
a. From the navigation tree, select Network > Links > VLAN.
b. Create VLAN 2.
c. Access the details page for VLAN 2 to perform the following tasks:

− Add interface GigabitEthernet 1/0/2 to the tagged port list.
− Create VLAN-interface 2.
− Assign IP address 192.168.1.70/24 to VLAN-interface 2.
− Configure a TACACS scheme on the switch:
− From the navigation tree, select Security > Authentication > TACACS.
− Add TACACS scheme tac.
− Configure the primary authentication, authorization, and accounting servers:
− Set the IP address to 10.1.1.1.
− Set the port number to 49.
− Set the shared key to expert.
− In advanced settings, configure the switch to exclude domain names in the user names

sent to the TACACS server.
− Configure an ISP domain on the switch:
− From the navigation tree, select Security > Authentication > ISP Domains.
− Add ISP domain bbb and set the domain state to Active.
− Select Login as the service type.
− Configure the ISP domain to use TACACS scheme tac for authentication, authorization,

and accounting of login users.
− Configure the user lines for the Stelnet client:

Switch

TACACS server
10.1.1.1/24

Internet
Vlan-int2

192.168.1.70/24

Vlan-int3
10.1.1.2/24

SSH user

137

− Log in to the switch through the console port.
− Set the login authentication mode to scheme. (Details not shown.)
− Configure the TACACS server:
− Add a user account on the server. (Details not shown.)
− Configure the authentication, authorization, and accounting settings. (Details not

shown.)
− Configure the user role feature to assign authenticated SSH users the network-admin

user role. (Details not shown.)
− Verifying the configuration
− Initiate an SSH connection to the switch and enter the correct username and password.

The user logs in to the switch.
− Verify that the user can use the commands permitted by the network-admin user role.

PoE configuration example
Network requirements

As shown in Figure 50, configure PoE to meet the following requirements:
• Enable the device to supply power to IP telephones and the AP.
• Enable the device to supply power to IP telephones first when overload occurs.
• Allocate AP a maximum power of 9000 milliwatts.

Figure 50 Network diagram

Configuration procedure
1. From the navigation tree, select PoE > PoE.
2. Enable PoE for GigabitEthernet 1/0/1 and GigabitEthernet 1/0/2, set the power supply priority to

critical.
3. Enable PoE for GigabitEthernet 1/0/3 and set the maximum PoE power for the interface to 9000

milliwatts.

PSE

GE1/0/1

GE1/0/2

GE1/0/3

Phone A Phone B AP

138

Appendix A Managing the device from the
CLI

Commands are available for you to perform basic device management when the Web interface is not
available.

To manage the device from the CLI, access the device through the console port or Telnet. You are
placed in user view immediately after you log in to the CLI.

Table 22 provides a command summary. All these commands are available in user view. However,
the commands you can use depend on the user roles you have. By default, a command is available
for the predefined user roles. You can use the RBAC feature to assign a command to additional user
roles from the Web interface.

Table 22 Command summary

Command Description

display poe pse [pse-id] Display PSE information.

initialize Initializes the device.

ipsetup dhcp Enables VLAN-interface 1 to obtain an IPv4 address from
a DHCP server.

ipsetup ip-address ip-address { mask-length |
mask } [default-gateway
ipv4-gateway-address]

Assigns an IPv4 address to VLAN-interface 1.

ipsetup ipv6 address { ipv6-address
prefix-length | ipv6-address/prefix-length }
[default-gateway ipv6-gateway-address]

Assigns an IPv6 global unicast address to VLAN-interface
1.

ipsetup ipv6 auto Enables VLAN-interface 1 to obtain an IPv6 global unicast
address through stateless autoconfiguration.

password Modifies the login password for a user.

ping host Identifies whether the destination IPv4 address is
reachable and display related statistics.

ping ipv6 host Identifies whether the destination IPv6 address is
reachable and display related statistics.

poe update { full | refresh } filename [pse
pse-id] Upgrade a PSE firmware when the device is operating.

quit Logs out of the system.

reboot [slot slot-number] [force] Reboots stack member devices.

summary Displays summary information for the device.

telnet remote-host [service-port] [source
{ interface interface-type interface-number | ip
ip-address }]

Telnets to a host in an IPv4 network.

telnet ipv6 remote-host [-i interface-type
interface-number] [port-number] Telnets to a host in an IPv6 network.

transceiver phony-alarm-disable
undo transceiver phony-alarm-disable

Disables transceiver module source alarm.
Restores the default.
These commands are not available in Release 3111P02.

139

Command Description

upgrade { tftp-server | ipv6 ipv6-tftp-server }
bootrom bootrom-filename
upgrade { tftp-server | ipv6 ipv6-tftp-server }
runtime boot boot-package system
system-package [feature
feature-package&<1-30>]
upgrade { tftp-server | ipv6 ipv6-tftp-server }
runtime file ipe-filename

feature-package

157

Support and other resources
Accessing Hewlett Packard Enterprise Support

• For live assistance, go to the Contact Hewlett Packard Enterprise Worldwide website:
www.hpe.com/assistance

• To access documentation and support services, go to the Hewlett Packard Enterprise Support
Center website:
www.hpe.com/support/hpesc

Information to collect
• Technical support registration number (if applicable)
• Product name, model or version, and serial number
• Operating system name and version
• Firmware version
• Error messages
• Product-specific reports and logs
• Add-on products or components
• Third-party products or components

Accessing updates
• Some software products provide a mechanism for accessing software updates through the

product interface. Review your product documentation to identify the recommended software
update method.

• To download product updates, go to either of the following:
 Hewlett Packard Enterprise Support Center Get connected with updates page:

www.hpe.com/support/e-updates
 Software Depot website:

www.hpe.com/support/softwaredepot
• To view and update your entitlements, and to link your contracts, Care Packs, and warranties

with your profile, go to the Hewlett Packard Enterprise Support Center More Information on
Access to Support Materials page:
www.hpe.com/support/AccessToSupportMaterials

 IMPORTANT:
Access to some updates might require product entitlement when accessed through the Hewlett
Packard Enterprise Support Center. You must have an HP Passport set up with relevant
entitlements.

http://www.hpe.com/assistance
http://www.hpe.com/support/hpesc
http://www.hpe.com/support/e-updates
http://www.hpe.com/support/softwaredepot
http://www.hpe.com/support/AccessToSupportMaterials

158

Websites

Website Link

Networking websites

Hewlett Packard Enterprise Information Library for
Networking www.hpe.com/networking/resourcefinder

Hewlett Packard Enterprise Networking website www.hpe.com/info/networking

Hewlett Packard Enterprise My Networking website www.hpe.com/networking/support

Hewlett Packard Enterprise My Networking Portal www.hpe.com/networking/mynetworking

Hewlett Packard Enterprise Networking Warranty www.hpe.com/networking/warranty

General websites

Hewlett Packard Enterprise Information Library www.hpe.com/info/enterprise/docs

Hewlett Packard Enterprise Support Center www.hpe.com/support/hpesc

Hewlett Packard Enterprise Support Services Central ssc.hpe.com/portal/site/ssc/

Contact Hewlett Packard Enterprise Worldwide www.hpe.com/assistance

Subscription Service/Support Alerts www.hpe.com/support/e-updates

Software Depot www.hpe.com/support/softwaredepot

Customer Self Repair (not applicable to all devices) www.hpe.com/support/selfrepair

Insight Remote Support (not applicable to all devices) www.hpe.com/info/insightremotesupport/docs

Customer self repair
Hewlett Packard Enterprise customer self repair (CSR) programs allow you to repair your product. If
a CSR part needs to be replaced, it will be shipped directly to you so that you can install it at your
convenience. Some parts do not qualify for CSR. Your Hewlett Packard Enterprise authorized
service provider will determine whether a repair can be accomplished by CSR.

For more information about CSR, contact your local service provider or go to the CSR website:

www.hpe.com/support/selfrepair

Remote support
Remote support is available with supported devices as part of your warranty, Care Pack Service, or
contractual support agreement. It provides intelligent event diagnosis, and automatic, secure
submission of hardware event notifications to Hewlett Packard Enterprise, which will initiate a fast
and accurate resolution based on your product’s service level. Hewlett Packard Enterprise strongly
recommends that you register your device for remote support.

For more information and device support details, go to the following website:

www.hpe.com/info/insightremotesupport/docs

Documentation feedback
Hewlett Packard Enterprise is committed to providing documentation that meets your needs. To help
us improve the documentation, send any errors, suggestions, or comments to Documentation
Feedback (docsfeedback@hpe.com). When submitting your feedback, include the document title,

http://www.hpe.com/networking/mynetworking
http://www.hpe.com/networking/warranty
http://www.hpe.com/support/hpesc
http://www.hpe.com/assistance
http://www.hpe.com/support/e-updates
http://www.hpe.com/support/softwaredepot
http://www.hpe.com/support/selfrepair
http://www.hpe.com/info/insightremotesupport/docs
http://www.hpe.com/support/selfrepair
http://www.hpe.com/info/insightremotesupport/docs
mailto:docsfeedback@hpe.com

159

part number, edition, and publication date located on the front cover of the document. For online help
content, include the product name, product version, help edition, and publication date located on the
legal notices page.

160

Index
Numerics
802

802.1 LLDPDU TLV types, 37
802.3 LLDPDU TLV types, 37

802.1X
architecture, 73
authentication method, 74
authentication trigger, 75
Auth-Fail VLAN, 75
critical VLAN, 76
EAD assistant, 77
EAP relay, 74
EAP termination, 74
guest VLAN, 76
local authentication configuration, 123
MAC-based access control, 74
mandatory authentication domain, 77
online user handshake, 75
periodic online user reauthentication, 75
port authorization state, 74
port-based access control, 74
RADIUS authentication configuration, 121

A
access control

direct portal authentication configuration (local
portal Web server), 87
portal authentication configuration, 83
portal Web server, 85

accounting
ISP domain, 89
RADIUS, 90

accounting-on(RADIUS), 91
ACL

match criteria, 60
match order, 60
packet filter, 73
resources feature, 60
rule numbering, 61
type, 60

address
DHCP address pool, 54
DHCP IP address allocation sequence, 54
DHCP IP address conflict detection, 55
IP, 39
IP address classes, 39

Address Resolution Protocol. Use ARP

administrator
configuration, 93
password control, 20, 22
RBAC, 20, 21
user account, 20, 21

aggregating
link. See Ethernet link aggregation

aging
MAC address table timer, 34

allocating
DHCP IP address allocation sequence, 54

alternate port (MST), 35
Anycast

IPv6 address type, 46
applying

PBR apply clause, 52
QoS policy, 68

architecture
802.1X, 73

ARP
attack protection. See ARP attack protection
configuration, 40
dynamic table entry, 40
gratuitous ARP, 41
gratuitous ARP packet learning, 41
gratuitous ARP periodic packet send, 41
static entry configuration, 104
static table entry, 40
table, 40

ARP table
entry type, 40

attack
ARP attack protection, 41

attribute
Ethernet link aggregation attribute configuration,
27

authenticating
802.1X, 73
SSH Secure Telnet server configuration
(password authentication-enabled), 117

authentication
ISP domain, 89
portal authentication configuration, 83
portal authentication server, 84
portal authentication server detection, 84
portal Web server, 85
RADIUS, 90

161

Auth-Fail VLAN
802.1X authentication, 75

authorization
ISP domain, 89
RADIUS, 90

B
backing up

MST backup port, 35
bandwidth

QoS overview, 68
QoS policy configuration, 68

basic management LLDPDU TLV types, 37
basic tasks

displaying settings of table entry, 9
modifying settings of table entry, 9
performing, 9
rebooting the device, 10
saving configuration, 9

behavior
QoS traffic behavior definition, 68

binding
IPv4 source guard static binding configuration,
120

blackhole entry
MAC address table, 33

boundary port (MST), 35
bridge

LLDP agent customer bridge, 36
LLDP agent nearest bridge, 36
LLDP agent non-TPMR bridge, 36

button
Web interface, 8

C
CDP

LLDP CDP compatibility, 38
Cisco

LLDP CDP compatibility, 38
class

IP address class, 39
classifying

QoS traffic class definition, 68
configuration method

IP addressing, 40
configuring

802.1X local authentication, 123
802.1X RADIUS authentication, 121
AAA TACACS server SSH user, 135
administrator, 93
ARP, 40

ARP static entry, 104
DDNS, 45
DDNS (www.3322.org), 107
device maintenance, 93
DHCP, 115
DHCP snooping, 103
direct security portal authentication (local portal
Web server), 87
Ethernet link aggregation, 27, 97
examples, 93
interface storm control, 31
IP, 39
IP source guard (IPSG), 73
IPv4 dynamic DNS, 106
IPv4 local PBR, 112
IPv4 source guard static binding, 120
IPv4 static DNS, 105
IPv4 static routing, 111
IPv6 ND neighbor entry, 49
Layer 2 LAN switching port isolation, 31
LLDP, 103
MAC address entry, 101
MSTP, 101
ND, 109
network services, 97
NTP, 96
packet filter, 119
PoE, 137
port isolation, 98
port mirroring, 110
QoS, 118
RADIUS-based MAC authentication, 124
RADIUS-based port security, 126
security, 119
SSH Secure Telnet server (password
authentication-enabled), 117
stack, 94
static IPv6 address, 108
system time, 93
VLAN, 31, 99
voice VLAN, 32, 100

control plane
QoS policy application, 68

critical VLAN
802.1X authentication, 76

customizing
portal authentication local portal Web server page
customization, 86

D

DDNS, 45, See also DNS

162

configuration, 45
configuration (www.3322.org), 107

designated
MST port, 35

destination
information center system logs, 92
portal authentication portal-free rule, 88

detecting
DHCP IP address conflict detection, 55

detection
portal authentication server detection, 84

device
administrator configuration, 93
DDNS configuration (www.3322.org), 107
DHCP, 53
DHCP server, 53
DNS proxy, 45
FTP, 57
HTTP, 56
HTTPS, 56
LLDP CDP compatibility, 38
LLDP configuration, 36
NTP configuration, 96
NTP overview, 57
PoE configuration, 137
port mirroring configuration, 52
QoS hardware queuing configuration, 68
SSH, 56
SSH Secure Telnet server configuration
(password authentication-enabled), 117
stack configuration, 94
stack domain ID, 25
stack member priority, 26
stack member roles, 25
stack merge, 25
stack overview, 24
stack physical interface, 25
stack port, 25
stack split, 25
system time configuration, 93
Telnet, 57

device maintenance
configuration, 93

DHCP
address pool, 54
configuration, 115
IP address allocation sequence, 54
IP address conflict detection, 55
Option #, 54, See also Option #
relay agent, 55

relay agent entry periodic refresh, 55
relay agent relay entry recording, 55
snooping. See DHCP snooping

DHCP snooping
configuration, 103

discarding
MST discarding port state, 36

displaying
settings of table entry, 9

DNS, 45, See also DDNS
DDNS configuration, 45
DDNS configuration (www.3322.org), 107
dynamic domain name resolution, 44
IPv4 dynamic DNS, 106
IPv4 static DNS, 105
proxy, 45
static domain name resolution, 45

domain
802.1X mandatory authentication domain, 77
name system. Use DNS
stack domain ID, 25

dynamic
DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DHCP relay agent entry periodic refresh, 55
DNS domain name resolution, 44
Ethernet link aggregation mode, 28
IP services ARP table entry, 40
MAC address table dynamic aging timer, 34
MAC address table entry, 33

Dynamic Domain Name System. Use DDNS
Dynamic Host Configuration Protocol. Use DHCP

E
EAD

802.1X EAD assistant, 77
edge port

MST, 35
Ethernet

802.1X, 73
ARP, 40
ARP attack protection, 41
DHCP server, 53
gratuitous ARP, 41
Layer 2 LAN switching port isolation configuration,
31
link aggregation. See Ethernet link aggregation
MAC address table configuration, 33
port mirroring configuration, 52
port-based VLAN configuration, 31
VLAN configuration, 31

163

VLAN interface, 32
voice VLAN assignment mode, 33
voice VLAN assignment mode (automatic), 33
voice VLAN assignment mode (manual), 33
voice VLAN configuration, 32
voice VLAN normal mode, 33
voice VLAN OUI address, 32
voice VLAN QoS priority setting mode, 32
voice VLAN security mode, 33

Ethernet link aggregation
aggregate interface, 27
aggregation group, 27
attribute configuration, 27
configuration, 27, 97
member port, 27
member port state, 27
modes, 28
operational key, 27

EUI-64 address
IP services address-based interface identifiers,
47

F

features
log, 92
resources, 60
security, 73

file
portal authentication file name rules, 86

format
IPv6 addresses, 46

forwarding
IP source guard (IPSG) configuration, 73
IPv4 local PBR configuration, 112
IPv4 source guard static binding configuration,
120
MST forwarding port state, 36
PBR, 52

frame
MAC address learning, 34
MAC address table configuration, 33

G

gratuitous ARP
packet learning, 41
periodic packet send, 41

group
Ethernet link aggregation group, 27
Ethernet link aggregation member port state,
27

guest VLAN
802.1X authentication, 76

H
hardware congestion management

queue scheduling profile, 71
hardware queuing

configuration, 68
SP queuing, 69
WFQ queuing, 70
WRR queuing, 69

I
ICMPv6

IPv6 ND protocol, 49
icon

Web interface, 8
ID

IP address class Host ID, 39
IP address class Net ID, 39

IGMP
snooping. See IGMP snooping

IGMP snooping, 53
IMC(RADIUS), 91
implementing

802.1X MAC-based access control, 74
802.1X port-based access control, 74

information center
system log destinations, 92
system log levels, 92

Intelligent Resilient Framework. Use stack
interface

stack physical interface, 25
interface MTU

IP addressing, 40
IP

address classes, 39
portal authentication portal-free rule, 88

IP address
interface MTU, 40

IP addressing
ARP, 40
ARP table, 40
DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DHCP address allocation sequence, 54
DHCP address conflict detection, 55
DHCP address pool, 54
DHCP snooping, 38
DNS, 44
DNS dynamic domain name resolution, 44
DNS static domain name resolution, 45
gratuitous ARP, 41

164

interface IP address configuration, 40
IP services ARP dynamic table entry, 40
IP services ARP static table entry, 40
IP services gratuitous ARP packet learning,
41
IP services gratuitous ARP periodic packet
send, 41
IPv6, 46
IPv6 address formats, 46
IPv6 address type, 46
IPv6 ND neighbor entry, 49
IPv6 ND protocol, 49
IPv6 ND proxy, 51
IPv6 RA message parameter, 49
masking, 39
subnetting, 39

IP multicast
IGMP snooping, 53

IP routing
IPv4 static routing configuration, 111
PBR policy, 52
PBR-Track collaboration, 53
policy-based routing. Use PBR
static routing, 52

IP services
DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DHCP, 53
DHCP address allocation sequence, 54
DHCP address pool, 54
DHCP configuration, 115
DHCP IP address conflict detection, 55
DHCP relay agent, 55
DHCP relay agent entry periodic refresh, 55
DHCP relay agent relay entry recording, 55
DHCP server, 53
DHCP snooping, 38
DHCP snooping configuration, 103
DNS, 44
DNS proxy, 45
IP address classes, 39
IP addressing subnetting, 39
IPv6, 46
IPv6 ND protocol, 49
IPv6 ND proxy, 51

IP source guard (IPSG)
configuration, 73
IPv4. See IPv4 source guard

IPng, 46, See also IPv6
IP-to-MAC

DHCP snooping, 38

IPv4
IP, 39
IP address classes, 39
IP addressing masking, 39
IP addressing subnetting, 39

IPv4 local PBR
configuration, 112

IPv4 source guard
static binding configuration, 120

IPv4 static routing
configuration, 111

IPv6, 46, See also IPng
address formats, 46
address type, 46
EUI-64 address-based interface identifiers, 47
global unicast address configuration, 47
link-local address congfiguration, 48
ND configuration, 109
ND neighbor entry configuration, 49
ND protocol, 49
ND proxy, 51
RA message parameter, 49
static address configuration, 108

IPv6 multicast
MLD snooping, 53

isolating
ports. See port isolation

K
key

Ethernet link aggregation operational key, 27

L
LAN

802.1X, 73
LAN switching

Ethernet link aggregation configuration, 27
LLDP CDP compatibility, 38
LLDP configuration, 36
MAC address table configuration, 33
port-based VLAN configuration, 31
VLAN configuration, 31
VLAN interface, 32

Layer 2
port mirroring configuration, 52
voice VLAN assignment mode, 33
voice VLAN assignment mode (automatic), 33
voice VLAN assignment mode (manual), 33
voice VLAN configuration, 32
voice VLAN normal mode, 33
voice VLAN OUI address, 32

165

voice VLAN QoS priority setting mode, 32
voice VLAN security mode, 33

Layer 2 LAN switching
port isolation configuration, 31
spanning tree configuration, 34

Layer 3
DHCP, 53
DHCP relay agent, 55
DHCP server, 53
Ethernet link aggregation configuration, 27
LAN switching VLAN interface, 32
port mirroring configuration, 52
port-based VLAN configuration, 31

learning
MAC address, 34
MST learning port state, 36

level
information center system logs, 92

link
aggregation. See Ethernet link aggregation
link layer discovery protocol. Use LLDP
spanning tree configuration, 34

LLDP
agent, 36
CDP compatibility configuration, 38
configuration, 36, 103
frame reception, 37
frame transmission, 36
LLDPDU TLV types, 37
reinitialization delay, 37, 37

LLDPDU
LLDP configuration, 36
TLV basic management types, 37
TLV LLDP-MED types, 37
TLV organization-specific types, 37

local
IPv4 local PBR configuration, 112
portal authentication local portal Web
server+client interaction protocols, 86

logging
information center system log destinations, 92
information center system log levels, 92

login
first time, 3
Web interface, 2

logout
Web, 4

loop
spanning tree configuration, 34

M

MAC
802.1X MAC-based access control, 74

MAC address entry
configuration, 101

MAC address table
address learning, 34
configuration, 33
dynamic aging timer, 34
entry types, 33

MAC addressing
ARP, 40
gratuitous ARP, 41
IP services gratuitous ARP packet learning, 41
IP services gratuitous ARP periodic packet send,
41
IP source guard (IPSG) configuration (wired
network), 73
IPv4 source guard static binding configuration,
120
IPv6 EUI-64 address-based interface identifiers,
47

MAC authentication
RADIUS authentication configuration, 124

MAC relay (LLDP agent), 36
management

administrators, 20, 21, 21, 22
device, 19
device clock synchronization protocol, 19
device settings, 19
device system time source, 19
network services, 27
NTP operating mode, 19
NTP time source authentication, 20
SNTP operating mode, 19
SNTP time source authentication, 20

masking
IP addressing, 39

master
MSTP master port, 35

match order
ACL, 60

matching
PBR deny match mode, 52
PBR if-match clause, 52
PBR permit match mode, 52

member
stack member priority, 26
stack roles, 25

merge
stack, 25

message

166

ARP, 40
gratuitous ARP, 41
IP services gratuitous ARP packet learning,
41
IP services gratuitous ARP periodic packet
send, 41
IPv6 ND protocol, 49
MLD snooping, 53

MIB
LLDP configuration, 36

mirroring
port. See port mirroring

MLD
snooping. See MLD snooping

MLD snooping, 53
mode

802.1X multicast trigger, 75
802.1X unicast trigger, 75
Ethernet link aggregation dynamic, 28
Ethernet link aggregation static, 28
PBR deny match mode, 52
PBR permit match mode, 52
spanning tree MSTP, 35
spanning tree RSTP, 35
spanning tree STP, 35

modifying
settings of table entry, 9

MSTP, 34, See also STP
basic concepts, 35
configuration, 101
mode set, 35
port roles, 35
port states, 36

multicast
802.1X multicast trigger mode, 75
IPv6 address type, 46

Multiple Spanning Tree Protocol. Use MSTP
multiport unicast entry (MAC address table), 33

N
name

DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DNS, 44
DNS dynamic domain name resolution, 44
DNS static domain name resolution, 45

navigator
dashboard menu, 11
device menu, 11
features, 11
log menu, 18

network menu, 12
PoE menu, 18
QoS menu, 17
resources menu, 16
security menu, 17

neighbor discovery
IPv6 ND neighbor entry, 49
IPv6 ND protocol, 49

network
802.1X architecture, 73
802.1X authentication method, 74
802.1X authentication trigger, 75
802.1X Auth-Fail VLAN, 75
802.1X authorization state, 74
802.1X critical VLAN, 76
802.1X EAD assistant, 77
802.1X guest VLAN, 76
802.1X local authentication configuration, 123
802.1X mandatory authentication domain, 77
802.1X online user handshake, 75
802.1X periodic online user reauthentication, 75
802.1X RADIUS authentication configuration, 121
AAA TACACS server SSH user, 135
ARP table, 40
configuration examples, 93
DDNS configuration (www.3322.org), 107
DHCP address pool, 54
DHCP configuration, 115
DHCP snooping configuration, 103
DNS proxy, 45
Ethernet link aggregation attribute configuration,
27
Ethernet link aggregation configuration, 97
Ethernet link aggregation modes, 28
Ethernet link aggregation operational key, 27
interface storm control, 31
IP address classes, 39
IP addressing masking, 39
IP addressing subnetting, 39
IP services ARP dynamic table entry, 40
IP services ARP static table entry, 40
IP services gratuitous ARP packet learning, 41
IP services gratuitous ARP periodic packet send,
41
IPv4 source guard static binding configuration,
120
IPv6 ND protocol, 49
LLDP configuration, 103
MAC address entry configuration, 101
MAC address table dynamic aging timer, 34
MAC address table entry types, 33

167

MSTP configuration, 101
NTP configuration, 96
PBR policy, 52
PBR-Track collaboration, 53
PoE configuration, 137
port isolation configuration, 98
port mirroring configuration, 110
portal authentication portal-free rule, 88
port-based VLAN configuration, 31
QoS hardware congestion management
queue scheduling profile, 71
QoS hardware queuing configuration, 68
QoS policy application, 68
QoS policy configuration, 68
QoS policy definition, 68
QoS priority mapping configuration, 71
QoS rate limit, 72
QoS traffic behavior definition, 68
QoS traffic class definition, 68
RADIUS-based MAC authentication
configuration, 124
RADIUS-based port security configuration,
126
spanning tree mode set, 35
SSH Secure Telnet server configuration
(password authentication-enabled), 117
stack domain ID, 25
stack member priority, 26
stack member roles, 25
stack merge, 25
stack physical interface, 25
stack port, 25
stack split, 25
VLAN configuration, 99
VLAN interface, 32
voice VLAN configuration, 100

network access
ISP domain, 89
RADIUS, 90

network management
802.1X, 73
ARP, 40
ARP attack protection, 41
DDNS configuration, 45
DHCP, 53
DHCP relay agent, 55
DHCP server, 53
DHCP snooping, 38
DNS, 44
Ethernet link aggregation configuration, 27
FTP, 57

gratuitous ARP, 41
HTTP, 56
HTTPS, 56
IGMP snooping, 53
IP, 39
IPv4 local PBR configuration, 112
IPv4 static routing configuration, 111
IPv6, 46
Layer 2 LAN switching port isolation configuration,
31
LLDP configuration, 36
MAC address table configuration, 33
MLD snooping, 53
NTP configuration, 96
NTP overview, 57
PBR, 52
PoE configuration, 137
port mirroring configuration, 52
QoS overview, 68
spanning tree configuration, 34
SSH, 56
stack configuration, 94
stack overview, 24
static routing, 52
Telnet, 57
VLAN configuration, 31
voice VLAN assignment mode, 33
voice VLAN assignment mode (automatic), 33
voice VLAN assignment mode (manual), 33
voice VLAN configuration, 32
voice VLAN normal mode, 33
voice VLAN OUI address, 32
voice VLAN QoS priority setting mode, 32
voice VLAN security mode, 33

network security
ISP domain, 89
RADIUS, 90

Network service
FTP, 57
HTTP, 56
HTTPS, 56
SSH, 56
Telnet, 57

network services
configuration, 97

Network Time Protocol. Use NTP
NMM

information center log destinations, 92
information center log levels, 92
port mirroring configuration, 52

168

node
PBR apply clause, 52
PBR if-match clause, 52
PBR policy, 52
PBR-Track collaboration, 53

NTP
overview, 57

numbering
ACL rule numbering, 61

O
online

802.1X online user handshake, 75
802.1X periodic online user reauthentication,
75

operational key (Ethernet link aggregation), 27
option

DHCP field, 54
organization-specific LLDPDU TLV types, 37
OUI address

voice VLAN, 32

P
packet

IP, 39
IP services gratuitous ARP packet learning,
41
IP services gratuitous ARP periodic packet
send, 41
IPv4 local PBR configuration, 112
LLDP CDP compatibility, 38
PBR, 52
port mirroring configuration, 52
QoS overview, 68
QoS policy configuration, 68
QoS priority mapping configuration, 71
QoS rate limit, 72

packet filter
ACL, 73
configuration, 119
security, 73

packet filtering
ACL, 60
IP source guard (IPSG) configuration, 73
IPv4 source guard static binding configuration,
120

page
portal authentication authenticated user
redirection, 87
portal authentication page file
compression+saving rules, 87
portal authentication page request rules, 86

portal authentication post request rules, 87
parameter

IPv6 RA message parameter, 49
password

SSH Secure Telnet server configuration
(password authentication-enabled), 117

PBR
policy, 52
Track collaboration, 53

performing
saving configuration, 9
Web basic tasks, 9

periodic gratuitous ARP packet send, 41
policy

IPv4 local PBR configuration, 112
PBR, 52, 52
QoS application, 68
QoS definition, 68
QoS policy configuration, 68

policy-based routing. Use PBR
port

direct portal authentication configuration (local
portal Web server), 87
Ethernet link aggregation attribute configuration,
27
Ethernet link aggregation configuration, 27
Ethernet link aggregation member port, 27
Ethernet link aggregation member port state, 27
Ethernet link aggregation modes, 28
Ethernet link aggregation operational key, 27
IGMP snooping, 53
isolation. See port isolation
LLDP configuration, 36
LLDP frame reception, 37
LLDP frame transmission, 36
LLDP reinitialization delay, 37, 37
MAC address learning, 34
MAC address table configuration, 33
mirroring. See port mirroring
MLD snooping, 53
MST port roles, 35
MST port states, 36
RADIUS-based port security configuration, 126
stack members, 25

port isolation
configuration, 31, 98

port mirroring
configuration, 52, 110

port security
RADIUS authentication configuration, 126

portal

169

portal authentication server, 84
portal authentication server detection, 84
portal Web server, 85

portal authentication
authenticated user redirection, 87
direct configuration (local portal Web server),
87
file name rules, 86
local portal Web server page customization,
86
local portal Web server+client interaction
protocols, 86
page file compression+saving rules, 87
page request rules, 86
portal-free rule configuration, 88
post request rules, 87

port-based VLAN
configuration, 31

precedence
QoS priority mapping configuration, 71

priority
stack member, 26

priority mapping
configuration, 71

procedure
configuration examples, 93
configuring 802.1X local authentication, 123
configuring 802.1X RADIUS authentication,
121
configuring AAA TACACS server SSH user,
135
configuring ACL-based packet filter, 119
configuring administrator, 93
configuring ARP static entry, 104
configuring DDNS (www.3322.org), 107
configuring device maintenance, 93
configuring DHCP, 115
configuring DHCP snooping, 103
configuring direct portal authentication (local
portal Web server), 87
configuring Ethernet link aggregation, 97
configuring IPv4 dynamic DNS, 106
configuring IPv4 local PBR, 112
configuring IPv4 source guard static binding,
120
configuring IPv4 static DNS, 105
configuring IPv4 static routing, 111
configuring IPv6 ND neighbor entry, 49
configuring LLDP, 103
configuring MAC address entry, 101
configuring MSTP, 101

configuring ND, 109
configuring network services, 97
configuring NTP, 96
configuring PoE, 137
configuring port isolation, 98
configuring port mirroring, 110
configuring QoS, 118
configuring RADIUS-based MAC authentication,
124
configuring RADIUS-based port security, 126
configuring security, 119
configuring SSH Secure Telnet server
configuration (password authentication-enabled),
117
configuring stack, 94
configuring static IPv6 address, 108
configuring system time, 93
configuring VLAN, 99
configuring voice VLAN, 100

protecting
ARP attack protection, 41

protocol
RADIUS, 90

proxying
DNS proxy, 45
IPv6 ND proxy, 51

Q
QoS

configuration, 118
hardware congestion management queue
scheduling profile, 71
hardware queuing configuration, 68
hardware queuing SP queuing, 69
hardware queuing WFQ queuing, 70
hardware queuing WRR queuing, 69
overview, 68
policy application, 68
policy configuration, 68
policy definition, 68
priority mapping configuration, 71
rate limit, 72
traffic behavior definition, 68
traffic class definition, 68

Quality of Service. Use QoS
queuing

QoS hardware congestion management
scheduling profile, 71
QoS hardware queuing SP queuing, 69
QoS hardware queuing WFQ queuing, 70
QoS hardware queuing WRR queuing, 69

170

R
Rapid Spanning Tree Protocol. Use RSTP
rate limiting

QoS rate limiting, 72
rebooting

device, 10
receiving

LLDP frames, 37
reinitialization delay (LLDP), 37, 37
relay agent

DHCP, 53, 55
DHCP relay entry periodic refresh, 55
DHCP relay entry recording, 55
DHCP snooping, 38

Remote Authentication Dial-In User Service. Use
RADIUS
resolving

DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DNS, 44
DNS dynamic domain name resolution, 44
DNS static domain name resolution, 45
IPv4 dynamic DNS, 106
IPv4 static DNS, 105

resources feature
ACL, 60, 60
time range, 62

root
MST root port role, 35

route
IPv4 static routing configuration, 111
static routing, 52

routing
DDNS configuration, 45
DNS, 44
DNS proxy, 45
IGMP snooping, 53
IP addressing masking, 39
IP addressing subnetting, 39
MLD snooping, 53
policy-based routing. Use PBR

RSTP, 34, See also STP
mode set, 35

rule
ACL rule numbering, 61
portal authentication file name rules, 86
portal authentication page file
compression+saving rules, 87
portal authentication page request rules, 86
portal authentication portal-free rule, 88

portal authentication post request rules, 87

S
scheduling

QoS hardware congestion management queue
scheduling profile, 71

Secure Telnet
server configuration (password
authentication-enabled), 117

security
802.1X, 73
802.1X authentication method, 74
802.1X authentication trigger, 75
802.1X Auth-Fail VLAN, 75
802.1X critical VLAN, 76
802.1X EAD assistant, 77
802.1X guest VLAN, 76
802.1X local authentication configuration, 123
802.1X mandatory authentication domain, 77
802.1X online user handshake, 75
802.1X periodic online user reauthentication, 75
802.1X port authorization state, 74
802.1X RADIUS authentication configuration, 121
AAA TACACS server SSH user, 135
ACL-based packet filter configuration, 119
ARP attack protection, 41
configuration, 119
DHCP relay agent entry periodic refresh, 55
DHCP relay agent relay entry recording, 55
DHCP snooping, 38
direct portal authentication configuration (local
portal Web server), 87
IP source guard (IPSG) configuration, 73
IPv4 source guard static binding configuration,
120
portal authentication configuration, 83
portal authentication server, 84
portal Web configuration, 85
RADIUS-based MAC authentication configuration,
124
RADIUS-based port security configuration, 126
SSH, 56
SSH Secure Telnet server configuration
(password authentication-enabled), 117

security feature
packet filter, 73

selecting
Ethernet link aggregation selected state, 27
Ethernet link aggregation unselected state, 27

Server
portal Web server, 85

server

171

DHCP, 53
portal authentication server, 84
portal authentication server detection, 84
SSH, 56

server-client
RADIUS, 90

service
QoS overview, 68
QoS policy configuration, 68

session-control(RADIUS), 91
setting

spanning tree mode, 35
severity level (system information), 92
snooping

IGMP. See IGMP snooping
MLD. See MLD snooping

source
portal authentication portal-free rule, 88

spanning tree, 34, See also STP, RSTP, MSTP
configuration, 34
mode set, 35

split
stack, 25

SSH
AAA TACACS server SSH user, 135
Secure Telnet server configuration (password
authentication-enabled), 117

stack
configuration, 94
domain ID, 25
member priority, 26
member roles, 25
merge, 25
overview, 24
physical interface, 25
port, 25
split, 25

state
Ethernet link aggregation member port state,
27

static
DNS domain name resolution, 45
Ethernet link aggregation mode, 28
IP services ARP table entry, 40
IPv4 dynamic DNS, 106
IPv4 source guard static binding configuration,
120
IPv4 static DNS, 105
MAC address table entry, 33
routing. See static routing

storm

interface storm control, 31
STP

mode set, 35
subnetting

IP addressing, 39
suppressing

interface storm control configuration, 31
switch

IPv4 local PBR configuration, 112
IPv4 static routing configuration, 111

system
FTP, 57
HTTP, 56
HTTPS, 56
information center log destinations, 92
information center log levels, 92
NTP overview, 57
stack overview, 24
Telnet, 57

system time
configuration, 93

T
table

MAC address, 33
TACACS

AAA for SSH user, 135
TCP/IP

DDNS configuration, 45
DDNS configuration (www.3322.org), 107
DNS, 44

Telnet
SSH Secure Telnet server configuration
(password authentication-enabled), 117

time range
ACL, 62
resources feature, 62

timer
LLDP reinitialization delay, 37, 37
MAC address table dynamic aging timer, 34

TLV
LLDPDU basic management types, 37
LLDPDU LLDP-MED types, 37
LLDPDU organization-specific types, 37

topology
stack configuration, 94
stack overview, 24

Track
PBR collaboration, 53

traffic

172

QoS hardware congestion management
queue scheduling profile, 71
QoS hardware queuing, 68, See also
hardware queuing
QoS hardware queuing configuration, 68
QoS overview, 68
QoS policy application, 68
QoS policy configuration, 68
QoS policy definition, 68
QoS rate limit, 72
QoS traffic behavior definition, 68
QoS traffic class definition, 68

transmitting
LLDP frames, 36

type
ACL, 60
ARP table entry, 40
configuration page, 7
feature page, 6
table page, 6
webpage, 6

U
UDP

RADIUS, 90
unicast

802.1X unicast trigger mode, 75
IPv6 address type, 46
MAC address table configuration, 33
MAC address table multiport unicast entry, 33

user
802.1X periodic online user reauthentication,
75
portal authentication authenticated user
redirection, 87

user access
IP source guard (IPSG) configuration, 73
IPv4 source guard static binding configuration,
120

using
Web interface, 5

V

Virtual Local Area Network. Use VLAN
virtual technologies

stack configuration, 94
stack overview, 24

VLAN
802.1X Auth-Fail VLAN, 75
802.1X critical VLAN, 76
802.1X guest VLAN, 76
configuration, 31, 99

DHCP relay agent, 55
DHCP server, 53
IGMP snooping, 53
interface configuration, 32
IP source guard (IPSG) configuration, 73
IPv4 source guard static binding configuration,
120
Layer 2 LAN switching port isolation configuration,
31
LLDP CDP compatibility, 38
port mirroring configuration, 52
port-based configuration, 31
QoS policy application, 68
voice VLAN assignment mode, 33
voice VLAN assignment mode (automatic), 33
voice VLAN assignment mode (manual), 33
voice VLAN configuration, 32
voice VLAN normal mode, 33
voice VLAN OUI address, 32
voice VLAN QoS priority setting mode, 32
voice VLAN security mode, 33

voice traffic
LLDP CDP compatibility, 38

voice VLAN
configuration, 32, 100

VoIP
voice VLAN assignment mode, 33
voice VLAN assignment mode (automatic), 33
voice VLAN assignment mode (manual), 33
voice VLAN configuration, 32
voice VLAN normal mode, 33
voice VLAN OUI address, 32
voice VLAN QoS priority setting mode, 32
voice VLAN security mode, 33

W
Web

basic tasks, 9
buttons, 8
clock synchronization protocol, 19
configuration examples, 93
configuration page, 7
device management, 19, 20
device settings, 19
direct portal authentication configuration (local
portal Web server), 87
feature navigator, 11, 11, 11, 12, 16, 17, 17, 18, 18
feature page, 6
first time login, 3
icons, 8
log features, 92

173

log out, 4
login, 1, 2
login user, 3
network services, 27
NTP operating mode, 19
NTP time source authentication, 20
Overview, 1
password control, 22
portal authentication configuration, 83
portal authentication local portal Web server
page customization, 86
portal authentication local portal Web
server+client interaction protocols, 86
portal Web server, 85
RBAC, 21
resources features, 60
security features, 73
SNTP operating mode, 19
SNTP time source authentication, 20
system time source, 19
table page, 6
user account management, 21
using Web interface, 5
webpage types, 6

Web interface
configuration page, 7
feature page, 6
layout, 5
table page, 6
webpage types, 6

Web login
concurrent login user, 3
default settings, 2
first time, 3
HTTP, 2
HTTPS, 2
requirements, 2

WFQ queuing
bandwidth, 70

WRR queuing
basic queuing, 69
group-based queuing, 69

	Title Page
	Contents

	Overview
	Restrictions: Applicable hardware platforms and software versions
	Logging in to the Web interface
	Restrictions and guidelines
	Web browser requirements
	Default login settings
	Concurrent login users

	Logging in to the Web interface for the first time
	1. Use an Ethernet cable to connect the configuration terminal to an Ethernet port on the device.
	2. Identify the IP address and mask of the device.
	3. Assign the login host an IP address in the same subnet as the device.
	4. Open the browser, and then enter login information:
	a. In the address bar, enter the IP address of the device.
	b. On the login page, enter the default username (admin) and the verification code.
	c. Click Login.
	5. Change the login information:

	Logging out of the Web interface
	1. Use one of the following methods to save the current configuration.

	Using the Web interface
	Types of webpages
	Using a feature page
	Using a table page
	Using a configuration page

	Icons and buttons
	Performing basic tasks
	Saving the configuration
	Displaying or modifying settings of a table entry
	1. Hover over the entry.
	2. Click the Detail icon at the end of the entry.

	Rebooting the device
	1. Save the configuration.
	2. Select Device > Maintenance > Reboot.

	Feature navigator
	Dashboard menu
	Device menu
	Network menu
	Resources menu
	QoS menu
	Security menu
	PoE menu
	Log menu

	Device management
	Settings
	System time sources
	Clock synchronization protocols
	NTP/SNTP operating modes
	NTP/SNTP time source authentication

	Administrators
	User account management
	Role-based access control
	Resource access policies
	Predefined user roles
	Assigning user roles

	Password control
	Minimum password length
	Password composition policy
	Password complexity checking policy
	Password updating
	Password expiration
	Early notice on pending password expiration
	Login with an expired password
	Password history
	Login attempt limit
	Maximum account idle time

	HPE OfficeConnect 1950 stacking (IRF)
	Stack member roles
	Stack port
	Stack physical interfaces
	Stack domain ID
	Stack split and stack merge
	Member priority

	Network services features
	Link aggregation
	Aggregation group
	Aggregation states of member ports in an aggregation group
	Operational key
	Attribute configurations

	Link aggregation modes
	1. Aggregating links in static mode
	a. Highest port priority.
	b. Full duplex/high speed.
	c. Full duplex/low speed.
	d. Half duplex/high speed.
	e. Half duplex/low speed.
	2. Aggregating links in dynamic mode
	a. The two systems compare their system IDs to determine the system with the smaller system ID.
	b. The system with the smaller system ID chooses the port with the smallest port ID as the reference port.

	Storm control
	Port isolation
	VLAN
	Port-based VLANs
	VLAN interface

	Voice VLAN
	OUI addresses
	QoS priority setting mode for voice traffic
	Voice VLAN assignment modes
	Automatic mode
	Manual mode

	Security mode and normal mode of voice VLANs

	MAC
	Types of MAC address entries
	Aging timer for dynamic MAC address entries
	MAC address learning

	STP
	Spanning tree modes
	MSTP basic concepts
	Port roles
	Port states

	LLDP
	LLDP agent
	Transmitting LLDP frames
	Receiving LLDP frames
	LLDP reinitialization delay
	LLDP trapping
	LLDP TLVs
	CDP compatibility

	DHCP snooping
	IP
	IP address classes
	Subnetting and masking
	IP address configuration methods
	MTU for an interface

	ARP
	Types of ARP table entries
	Dynamic ARP entry
	Static ARP entry

	Gratuitous ARP
	Gratuitous ARP packet learning
	Periodic sending of gratuitous ARP packets

	ARP attack protection
	Unresolvable IP attack protection
	ARP packet source MAC consistency check
	ARP active acknowledgement
	Source MAC-based ARP attack detection
	Authorized ARP
	ARP scanning and fixed ARP
	1. Sends ARP requests for each IP address in the address range.
	2. Obtains their MAC addresses through received ARP replies.
	3. Creates dynamic ARP entries.

	ARP packet rate limit
	ARP gateway protection
	ARP filtering
	ARP detection
	1. Sends ARP requests for each IP address in the address range.
	2. Obtains their MAC addresses through received ARP replies.
	3. Creates dynamic ARP entries.

	DNS
	Dynamic domain name resolution
	Static domain name resolution
	DNS proxy
	DDNS

	IPv6
	IPv6 address formats
	IPv6 address types
	EUI-64 address-based interface identifiers
	1. Insert the 16-bit binary number 1111111111111110 (hexadecimal value of FFFE) behind the 24th high-order bit of the MAC address.
	2. Invert the universal/local (U/L) bit (the seventh high-order bit). This operation makes the interface identifier have the same local or global significance as the MAC address.

	IPv6 global unicast address configuration methods
	IPv6 link-local address configuration methods

	ND
	Neighbor entries
	RA messages
	ND proxy
	Common ND proxy
	Local ND proxy

	Port mirroring
	Static routing
	Policy-based routing
	Policy
	PBR and Track

	IGMP snooping
	MLD snooping
	DHCP
	DHCP server
	DHCP address pool
	IP address allocation sequence
	1. IP address statically bound to the client's MAC address or ID.
	2. IP address that was ever assigned to the client.
	3. IP address designated by the Option 50 field in the DHCP-DISCOVER message sent by the client. Option 50 is the Requested IP Address option. The client uses this option to specify the wanted IP address in a DHCP-DISCOVER message. The content of Opti...
	4. First assignable IP address found in the way of selecting an address pool.
	5. IP address that was a conflict or passed its lease duration. If no IP address is assignable, the server does not respond.

	DHCP options
	IP address conflict detection

	DHCP relay agent
	DHCP relay entry recording
	Periodic refreshing of dynamic DHCP relay entries

	HTTP/HTTPS
	SSH
	FTP
	Telnet
	NTP
	SNMP
	MIB
	OID and subtree
	MIB view
	Subtree mask

	SNMP versions
	SNMP access control
	SNMPv1 and SNMPv2 access control
	SNMPv3 access control

	Resources features
	ACL
	ACL types and match criteria
	Match order
	Rule numbering
	Rule numbering step
	Automatic rule numbering and renumbering

	Time range
	1. Combining all periodic statements.
	2. Combining all absolute statements.
	3. Taking the intersection of the two statement sets as the active period of the time range.

	SSL
	Public key
	Managing local key pairs
	Generating local key pairs
	Distributing the public key of a local key pair
	Destroying a local key pair

	Managing peer public keys

	PKI
	Digital certificate and CRL
	PKI architecture
	Managing certificates
	Importing certificates
	Exporting certificates
	Requesting certificates

	Certificate access control
	Certificate access control policies
	Attribute groups

	QoS features
	QoS policies
	Traffic class
	Traffic behavior
	QoS policy
	Applying a QoS policy

	Hardware queuing
	SP queuing
	WRR queuing
	WFQ queuing
	Queue scheduling profile

	Priority mapping
	Port priority
	Configuring the port priority
	Configuring the priority trust mode

	Priority map

	Rate limit

	Security features
	Packet filter
	IP source guard
	Overview
	Interface-specific static IPv4SG bindings

	802.1X
	802.1X architecture
	802.1X authentication methods
	a. Terminates the EAP packets received from the client.
	b. Encapsulates the client authentication information in standard RADIUS packets.
	c. Uses PAP or CHAP to authenticate to the RADIUS server.

	Access control methods
	Port authorization state
	Periodic online user reauthentication
	Online user handshake
	Authentication trigger
	Auth-Fail VLAN
	Guest VLAN
	Critical VLAN
	Mandatory authentication domain
	EAD assistant

	MAC authentication
	Overview
	Silent MAC address information
	Username format
	MAC authentication domain
	Offline detect timer
	Quiet timer
	Server timeout timer

	MAC authentication configuration on a port
	Authentication delay
	Multi-VLAN mode
	Periodic MAC reauthentication
	Keep-online

	Port security
	Overview
	Authorization-fail-offline
	Aging timer for secure MAC addresses
	Silence period
	Authentication OUI

	Port security settings
	Port security modes

	Port security features
	Intrusion protection mode
	NTK mode

	Secure MAC addresses
	Aging mode for secure MAC addresses
	Dynamic secure MAC
	Authorization information ignore
	Max users

	Portal
	Portal authentication server
	Portal authentication server detection
	Portal user synchronization
	1. The portal authentication server sends the online user information to the access device in a synchronization packet at the user heartbeat interval.
	2. Upon receiving the synchronization packet, the access device compares the users carried in the packet with its own user list and performs the following operations:

	Portal Web server
	Redirection URL parameters
	Portal Web server detection

	Local portal Web server
	Client and local portal Web server interaction protocols
	Portal page customization
	File name rules
	Page request rules
	Post request attribute rules
	1. Observe the following requirements when editing a form of an authentication page:
	2. Authentication pages logon.htm and logonFail.htm must contain the logon Post request.
	3. Authentication pages logonSuccess.htm and online.htm must contain the logoff Post request.

	Page file compression and saving rules
	Redirecting authenticated users to a specific webpage
	1. In logon.htm, set the target attribute of Form to _blank.
	2. Add the function for page loading pt_init() to logonSucceess.htm.

	Portal-free rules
	Interface policy
	Portal fail-permit feature
	BAS-IP attribute
	User detection

	ISP domains
	RADIUS
	RADIUS protocol
	Enhanced RADIUS features

	Log features
	Log levels
	Log destinations

	Configuration examples
	Device maintenance examples
	System time configuration example
	Network requirements
	Configuration procedure
	1. Configure the NTP client:
	a. From the navigation tree, select Device > Maintenance > Settings.
	b. Click the Date & time link.
	c. On the date and time settings page, perform the following tasks:
	2. Configure the NTP server:

	Verifying the configuration

	Administrators configuration example
	Network requirements
	Configuration procedure
	1. Configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 2.
	c. Access the details page for VLAN 2 to perform the following tasks:
	2. Configure an administrator account:
	a. From the navigation tree, select Device > Maintenance > Administrators.
	b. Create an administrator account:
	3. Enable the HTTP and HTTPS services:
	a. From the navigation tree, select Network > Service > HTTP/HTTPS.
	b. Enable the HTTP service.
	c. Enable the HTTPS service.

	Verifying the configuration
	1. Verify that the administrator account is successfully added. (Details not shown.)
	2. Enter http://192.168.1.20 in the address bar to verify the following items:

	Stack configuration example
	Network requirements
	Configuration procedure
	1. Configure Switch A:
	a. From the navigation tree, select Device > Virtualization > IRF.
	b. Click the basic settings link, and then access the details page for member device 1 to perform the following tasks:
	c. Click the IRF port bindings link, and then access the details page for IRF-port 1 to assign XGE 1/0/49 and XGE 1/0/50 to IRF-port 1.
	d. Click the advanced link to perform the following tasks:
	2. Configure Switch B:
	a. From the navigation tree, select Device > Virtualization > IRF.
	b. Click the basic settings link, and then access the details page for member device 1 to perform the following tasks:
	c. Click the IRF port bindings link, and then access the details page for IRF-port 2 to assign XGE 1/0/49 and XGE 1/0/50 to IRF-port 2.
	d. Click the advanced link to perform the following tasks:
	3. Connect physical interfaces of IRF-port 2 on Switch B to physical interfaces of IRF-port 1 on Switch A. For more information about connecting IRF ports, see "Stack physical interfaces."

	Verifying the configuration
	1. Log in to the Web interface of Switch A.
	2. From the navigation tree, select Device > Virtualization > IRF.
	3. Access the topology information page to verify the following items:

	NTP configuration example
	Network requirements
	Configuration procedure
	1. Configure Device A (NTP server):
	a. From the navigation tree, select Network > Service > NTP.
	b. Enable the NTP service.
	c. Specify the IP address of the local clock as 127.127.1.0.
	d. Configure the stratum level of the local clock as 2.
	2. Configure Device B:
	a. From the navigation tree, select Device > Maintenance > Settings.
	b. Access the date and time page to select automatic time synchronization with a trusted time source, and then select NTP as the time protocol.
	c. Specify the IP address of Device A as 1.0.1.11, and configure Device B to operate in server mode.

	Verifying the configuration

	SNMP configuration example
	Network requirements
	Configuration procedure
	1. Configure the device
	a. From the navigation tree, select Network > Service > SNMP.
	b. Click Enable SNMP to enable the SNMP service.
	c. Specify SNMPv2c.
	d. Create a read and write community named readandwrite, which can access all nodes in the default MIB view. Configure an IPv4 basic ACL to allow only the SNMPv2c NMS at 1.1.1.2/24 to use community name readandwrite to access the device.
	e. Enable traps, and set the destination host to 1.1.1.2, with the security string readandwrite and security model v2c.
	2. Configure the SNMP NMS:
	a. Specify SNMPv2c.
	b. Create read and write community readandwrite.

	Verifying the configuration

	Network services configuration examples
	Ethernet link aggregation configuration example
	Network requirements
	Configuration procedure
	1. Configure Ethernet link aggregation on Switch A:
	a. From the navigation tree, select Network > Interfaces > Link Aggregation.
	b. Configure a Layer 2 aggregation group on Switch A as follows:
	2. Configure the VLAN on Switch A.
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	3. Configure Switch B in the same way Switch A is configured. (Details not shown.)

	Verifying the configuration
	1. Access the link aggregation page, and verify that ports GigabitEthernet 1/0/1 through GigabitEthernet 1/0/3 have been assigned to the link aggregation group. (Details not shown.)
	2. Verify that Host A can ping Host B. (Details not shown.)
	3. Verify that Host A can still ping Host B after a link between Switch A and Switch B fails. (Details not shown.)

	Port isolation configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Network > Interfaces > Isolation.
	2. Create an isolation group.
	3. Access the details page for the isolation group.
	4. Assign ports GigabitEthernet 1/0/1 through GigabitEthernet 1/0/3 to the isolation group.

	Verifying the configuration

	VLAN configuration example
	Network requirements
	Configuration procedure
	1. Configure Switch A:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 100 and VLAN 200 on Switch A.
	c. Access the details page for VLAN 100 to perform the following tasks:
	d. Access the details page for VLAN 200 to perform the following tasks:
	2. Configure Switch B in the same way Switch A is configured. (Details not shown.)

	Verifying the configuration
	1. Verify that Host A and Host C can ping each other, but neither of them can ping Host B or Host D. (Details not shown.)
	2. Verify that Host B and Host D can ping each other, but neither of them can ping Host A or Host C. (Details not shown.)

	Voice VLAN configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Network > Interfaces.
	2. Set the PVID of GigabitEthernet 1/0/1 as 2.
	3. From the navigation tree, select Network > Links > VLAN.
	a. Create VLAN 2.
	b. Access the details page for VLAN 2, and add GigabitEthernet 1/0/1 to the untagged port list.
	4. From the navigation tree, select Network > Links > Voice VLAN.
	a. Access the page for selecting ports, assign GigabitEthernet 1/0/1 to VLAN 2, and set the port mode to manual.
	b. Access the advanced settings page, and set the mode to security.
	c. Access the page for adding an OUI address, and add the OUI address 0011-2200-0000, the mask ffff-ff00-0000, and the description OUI address of IP phone A.

	Verifying the configuration
	1. View the OUI summary to verify that the OUI address 0011-2200-0000 has been added.
	2. View the port summary to verify that GigabitEthernet 1/0/1 has been assigned to voice VLAN 2.

	MAC address entry configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Network > Links > MAC.
	2. Add a static MAC address entry for the MAC address 000f-e235-dc71. The outgoing interface is GigabitEthernet 1/0/1, and the VLAN is 1.
	3. Add a blackhole MAC address entry for the MAC address 000f-e235-abcd. The VLAN is 1.
	4. Access the MAC advanced settings page, and then set the MAC aging timer to 500 seconds.

	Verifying the configuration

	MSTP configuration example
	Network requirements
	Configuration procedure
	1. Configure VLANs:
	a. Configure VLANs on Switch A:
	b. Configure VLANs on Switch B:
	c. Configure VLANs on Switch C:
	d. Configure VLANs on Switch D:
	2. Configure MSTP on Switch A through Switch D:
	a. From the navigation tree, select Network > Links > STP.
	b. Enable STP, and configure the operating mode as MSTP.
	c. Access the MST region configuration page to perform the following tasks:

	Verifying the configuration

	LLDP configuration example
	Network requirements
	Configuration procedure
	1. Configure LLDP on switch A:
	a. From the navigation tree, select Network > Links > LLDP.
	b. Enable LLDP globally.
	c. Access the interface status page, and enable LLDP on GigabitEthernet 1/0/1.
	d. Access the interface configuration page of advanced settings to perform the following tasks:
	2. Configure LLDP on Switch B:
	a. From the navigation tree, select Network > Links > LLDP.
	b. Enable LLDP globally on Switch B.
	c. Access the interface status page, and enable LLDP on GigabitEthernet 1/0/1.
	d. Access interface configuration page of advanced settings to perform the following tasks:

	Verifying the configuration
	1. Verify that you can see information about Switch B on the LLDP neighbor information page of Switch A. (Details not shown.)
	2. Verify that the LLDP neighbor information page of Switch B does not contain an entry for Switch A. (Details not shown.)

	DHCP snooping configuration example
	Network requirements
	Configuration procedure
	1. Configure the DHCP server. (Details not shown.)
	2. Configure the FTP server:
	3. Configure the DHCP snooping device:
	a. From the navigation tree, select Network > Links > DHCP Snooping.
	b. Perform the following tasks:
	4. Access the advanced settings page to perform the following tasks:

	Verifying the configuration
	1. Verify that the DHCP client can obtain an IP address and configuration parameters only from the authorized DHCP server. (Details not shown.)
	2. Verify that the DHCP snooping device records the snooping entries. (Details not shown.)
	3. Verify that the DHCP database file on the FTP server saves the DHCP snooping entries. (Details not shown.)

	Static ARP entry configuration example
	Network requirements
	Configuration procedure
	1. Configure the VLAN and the VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	2. Configure the static ARP entry:
	a. From the navigation tree, select Network > IP > ARP.
	b. Access the page for adding a static ARP entry to perform the following tasks:

	Verifying the configuration

	Static DNS configuration example
	Network requirements
	Configuration procedure
	1. Configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	2. Create a static DNS entry:
	a. From the navigation tree, select Network > IP > DNS.
	b. Create a static DNS entry:

	Verifying the configuration

	Dynamic DNS configuration example
	Network requirements
	Configuration procedure
	1. Configure network routes:
	2. Configure the DNS server:
	3. On the switch, configure dynamic DNS:
	a. From the navigation tree, select Network > IP > DNS.
	b. Configure the IP address of the DNS server as 2.1.1.2.
	c. On the advanced settings page, configure the domain name suffix as com.

	Verifying the configuration

	DDNS configuration example with www.3322.org
	Network requirements
	Configuration procedure
	1. On the DDNS server, create an account:
	2. On the DNS server, create the mappings between domain names and IP addresses:
	3. Configure network routes:
	4. On the switch, configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	5. On the switch, configure DDNS:
	a. From the navigation tree, select Network > IP > Dynamic DNS.
	b. Create a DDNS policy:
	c. From the navigation tree, select Network > IP > DNS.
	d. Configure the IP address of the DNS server as 1.1.1.1.

	Verifying the configuration
	1. Change the IP address of the VLAN-interface 10 on the switch to 2.1.1.2/24.
	2. After a period, ping the domain name whatever.3322.org from the host to verify that the domain name is resolved to the IP address 2.1.1.2.

	Static IPv6 address configuration example
	Network requirements
	Configuration procedure
	1. Configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	2. Configure an IPv6 address for VLAN-interface 10:
	a. From the navigation tree, select Network > IPv6 > IPv6.
	b. Access the details page for VLAN-interface 10 to perform the following tasks:

	Verifying the configuration

	ND configuration example
	Network requirements
	Configuration procedure
	1. Configure Switch B:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	d. From the navigation tree, select Network > IPv6 > ND.
	e. On the advanced settings page, add an RA prefix:
	f. On the advanced settings page, modify the RA settings:
	2. Configure Switch A:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	d. From the navigation tree, select Network > IPv6 > IPv6.
	e. On the details page for VLAN-interface 10, configure the interface to obtain an IPv6 global unicast address through stateless autoconfiguration.

	Verifying the configuration

	Port mirroring configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Network > Mirroring > Port Mirroring.
	2. Create a local mirroring group.
	3. Configure the local port mirroring group to monitor the incoming and outgoing traffic of ports GigabitEthernet 1/0/1 and GigabitEthernet 1/0/2.
	4. Configure GigabitEthernet 1/0/3 as the destination port of the local mirroring group.

	Verifying the configuration

	IPv4 static route configuration example
	Network requirements
	Configuration procedure
	1. On Switch A, configure a default route:
	a. From the navigation tree, select Network > Routing > Static Routing.
	b. Configure the route:
	2. On Switch B, configure static routes to reach Host A and Host C:
	a. Configure a static route to the network that contains Host A:
	b. Configure a static route to the network that contains Host C:
	3. On Switch C, configure a default route:

	Verifying the configuration

	IPv4 local PBR configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Network > Routing > Policy-based Routing.
	2. Click IPv4 PBR policies.
	3. On the New IPv4 PBR Policy page, perform the following tasks:
	a. Enter the policy name pbr, and node number 5.
	b. Set the match mode to permit.
	c. Select the IPv4 ACL match criterion.
	d. Create an IPv4 advanced ACL 3001 and configure a rule to permit TCP packets.
	e. Select IPv4 ACL 3001 as the match criterion for the policy pbr.
	f. Set the next hop address to 1.1.2.2 for matching packets.
	4. Click Forwarding policy of locally generated IP packets and choose pbr to apply the policy to the local device.

	Verifying the configuration
	1. Verify that Switch A forwards TCP packets to Switch B by using PBR:
	2. Verify that Switch A forwards other packets (ICMP packets, for example) to Switch C according to the routing table:
	3. Ping Switch C from Switch A. The operation succeeds.

	IGMP snooping configuration example
	Network requirements
	Configuration procedure
	1. Configure Switch A:
	a. From the navigation tree, select Network > Multicast > IGMP Snooping.
	b. Enable IGMP snooping for VLAN 1.
	c. Specify the IGMP snooping version as 2.
	d. Enable dropping unknown multicast data.
	e. Enable the switch to act as the IGMP querier.
	f. Set the source IP address to 192.168.1.10 for IGMP general queries and IGMP group-specific queries.
	2. Configure Switch B:
	a. From the navigation tree, select Network > Multicast > IGMP Snooping.
	b. Enable IGMP snooping for VLAN 1.
	c. Specify the IGMP snooping version as 2.
	d. Enable dropping unknown multicast data.
	3. Configure Switch C:
	a. From the navigation tree, select Network > Multicast > IGMP Snooping.
	b. Enable IGMP snooping for VLAN 1.
	c. Specify the IGMP snooping version as 2.
	d. Enable dropping unknown multicast data.

	Verifying the configuration
	1. Send IGMP reports from Host A and Host B to join the multicast group 224.1.1.1.
	2. Send multicast data from the source to the multicast group.
	3. On the configuration page, click Entries to check that the forwarding entry for the multicast group exists.

	MLD snooping configuration example
	Network requirements
	Configuration procedure
	1. Configure Switch A:
	a. From the navigation tree, select Network > Multicast > MLD Snooping.
	b. Enable MLD snooping for VLAN 1.
	c. Specify the MLD snooping version as 1.
	d. Enable dropping unknown IPv6 multicast data.
	e. Enable the switch to act as the MLD querier.
	2. Configure Switch B:
	a. From the navigation tree, select Network > Multicast > MLD Snooping.
	b. Enable MLD snooping for VLAN 1.
	c. Specify the MLD snooping version as 1.
	d. Enable dropping unknown IPv6 multicast data.
	3. Configure Switch C:
	a. From the navigation tree, select Network > Multicast > MLD Snooping.
	b. Enable MLD snooping for VLAN 1.
	c. Specify the MLD snooping version as 1.
	d. Enable dropping unknown IPv6 multicast data.

	Verifying the configuration
	1. Send MLD reports from Host A and Host B to join the IPv6 multicast group FF1E::101.
	2. Send multicast data from the source to the IPv6 multicast group.
	3. On the configuration page, click Entries to check that the forwarding entry for the IPv6 multicast group exists.

	DHCP configuration example
	Network requirements
	Configuration procedure
	1. Configure the DHCP server:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 20.
	c. Access the details page for VLAN 20 to perform the following tasks:
	d. From the navigation tree, select Network > Service > DHCP.
	e. On the basic setting page, perform the following tasks:
	f. Access the address pool configuration page to perform the following tasks:
	g. Access the advanced settings page to perform the following tasks:
	2. Configure the DHCP relay agent:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10 and VLAN 20.
	c. Access the details page for VLAN 10 to perform the following tasks:
	d. Access the details page for VLAN 20 to perform the following tasks:
	e. From the navigation tree, select Network > Service > DHCP.
	f. Perform the following tasks:
	g. Access the advanced settings page to perform the following tasks:
	3. Configure the DHCP client:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 10.
	c. Access the details page for VLAN 10 to perform the following tasks:
	d. From the navigation tree, select Network > IP > IP.
	e. Access the details page for VLAN-interface 10 and configure the interface to obtain an IP address through DHCP.

	Verifying the configuration
	1. Access the Web interface of the DHCP server to verify that an IP address has been assigned to the DHCP client. (Details not shown.)
	2. Access the Web interface of the DHCP relay agent to verify that a relay entry exists for the assigned IP address. (Details not shown.)
	3. On the DHCP client, verify that the client has obtained the IP address assigned by the DHCP server. (Details not shown.)

	Password authentication enabled Stelnet server configuration example
	Network requirements
	Configuration procedure
	1. Configure the Stelnet server to generate RSA, DSA, and ECDSA key pairs:
	2. Configure the Stelnet server feature:
	a. From the navigation tree, select Network > Service > SSH.
	b. Enable the Stelnet service.
	3. Configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 2.
	c. Add port GigabitEthernet 1/0/2 to the untagged port list of VLAN 2.
	d. Create VLAN-interface 2 and configure its IP address as 192.168.1.40/24.
	4. Configure the Stelnet client login authentication method as scheme:
	a. Log in to the switch through the console port.
	b. Configure the Stelnet client login authentication method as scheme.
	5. Configure the administrator account:
	a. From the navigation tree, select Device > Maintenance > Administrators.
	b. Add an administrator account.
	c. Configure the username as client and password as aabbcc.
	d. Select the user role as network-admin.
	e. Specify the available service as SSH.

	Verifying the configuration
	1. Launch PuTTY.exe to enter the interface.
	2. In the Host Name (or IP address) field, enter the IP address 192.168.1.40 of the Stelnet server.
	3. Click Open to connect to the server.

	QoS configuration example
	Network requirements
	Configuration procedure
	1. Configure QoS policies:
	a. From the navigation tree, select QoS > QoS > QoS Policy.
	b. Apply a QoS policy to the incoming traffic of GigabitEthernet 1/0/2.
	c. Access the details page for the QoS policy to modify the applied QoS policy as follows:
	d. Apply a QoS policy to the incoming traffic of GigabitEthernet 1/0/3.
	e. Access the details page for the QoS policy to modify the applied QoS policy as follows:
	f. Apply a QoS policy to the incoming traffic of GigabitEthernet 1/0/4.
	g. Access the details page for the QoS policy to modify the applied QoS policy as follows:
	2. Configure priority mapping:
	a. From the navigation tree, select QoS > QoS > Priority Mapping.
	b. Configure GigabitEthernet 1/0/1, GigabitEthernet 1/0/2, GigabitEthernet 1/0/3, and GigabitEthernet 1/0/4 to trust the 802.1p priority.
	c. Configure the 802.1p-to-local priority map to map 802.1p priority values 0, 1, and 2 to local precedence values 0, 1, and 2, respectively.
	3. Configure hardware queuing:
	a. From the navigation tree, select QoS > QoS > Hardware Queuing.
	b. Access the details page for GigabitEthernet 1/0/1 to perform the following tasks:
	4. Configure rate limit:
	a. From the navigation tree, select QoS > QoS > Rate Limit.
	b. Set the CIR to 15360 kbps for the incoming traffic of GigabitEthernet 1/0/1.

	Verifying the configuration

	Security configuration examples
	ACL-based packet filter configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select Security > Packet Filter > Packet Filter.
	2. Create a packet filter policy:
	a. Select VLAN-interface 30.
	b. Select the inbound application direction.
	c. Select the IPv4 ACL type for packet filter.
	3. Create an advanced IPv4 ACL and configure the following rules in the order they are described:
	4. Enable rule match counting for the ACL.

	Verifying the configuration
	1. You can access the server from the Financial department during the working hours.
	2. Access the ACL rule Web interface, verify that the ACL rules are active. (Details not shown.)

	Static IPv4 source guard configuration example
	Network requirements
	Configuration procedure
	1. Configure Device A:
	a. Configure IP addresses for the interfaces. (Details not shown.)
	b. From the navigation tree, select Security > Packet Filter > IP Source Guard.
	c. Add an IP source guard entry for Host A.
	d. Add an IP source guard entry for Host C.
	2. Configure Device B:
	a. Configure IP addresses for the interfaces. (Details not shown.)
	b. From the navigation tree, select Security > Packet Filter > IP Source Guard.
	c. Add an IP source guard entry for Host B.
	d. Add an IP source guard entry for Host A.

	Verifying the configuration
	1. From the navigation tree, select Security > Packet Filter > IP Source Guard on Device A.
	2. Verify that the static IPv4 source guard entries are configured successfully on the IP source guard configuration page.
	3. Repeat step 1 and 2 on Device B to verify that the static IPv4 source guard entries are configured successfully.

	802.1X RADIUS authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure IP addresses for the interfaces, as shown in Figure 38. (Details not shown.)
	2. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme 802.1X.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	3. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain dm1X, and set the domain state to Active.
	c. Set the access service to LAN access.
	d. Configure the ISP domain to use RADIUS scheme 802.1X for authentication, authorization, and accounting of LAN users.
	4. Configure 802.1X on the switch:
	a. From the navigation tree, select Security > Access Control > 802.1X.
	b. Enable 802.1X globally.
	c. Enable 802.1X on GigabitEthernet 1/0/1, and set the access control method to MAC-based.
	d. On the advanced settings page for GigabitEthernet 1/0/1, set the port authorization state to Auto and set the mandatory ISP domain to dm1X.
	5. Configure the RADIUS server:
	a. # Add a user account on the server. (Details not shown.)
	b. # Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme 802.1X. (Details not shown.)
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain dm1X. (Details not shown.)
	5. Use the configured user account to pass authentication.
	6. From the navigation tree, select Security > Access Control > 802.1X.
	7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1. (Details not shown.)

	802.1X local authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure IP addresses for the interfaces, as shown in Figure 42. (Details not shown.)
	2. Configure the local user account:
	a. From the navigation tree, select Security > Authentication > Local Users.
	b. Add user account dotuser and set the password to 12345.
	c. Set the service type to LAN access.
	3. Configure the ISP domain:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain abc and set the state to Active.
	c. Set the access service to LAN access.
	d. Configure the ISP domain to use local method for authentication and authorization of LAN users, and not perform accounting for LAN users.
	4. Configure 802.1X:
	a. From the navigation tree, select Security > Access Control > 802.1X.
	b. Enable 802.1X globally.
	c. Enable 802.1X on GigabitEthernet 1/0/1, and set the access control method to port-based.
	d. On the advanced settings page for GigabitEthernet 1/0/1, set the port authorization state to Auto and set the mandatory ISP domain to abc.

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > Local Users.
	2. Verify the configuration of local user dotuser. (Details not shown.)
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain abc. (Details not shown.)
	5. Use the user account dotuser and password 12345 to pass authentication.
	6. From the navigation tree, select Security > Access Control > 802.1X.
	7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1. (Details not shown.)

	RADIUS-based MAC authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure IP addresses for the interfaces, as shown in Figure 43. (Details not shown.)
	2. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme macauth.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	3. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain macauth, and set the domain state to Active.
	c. Set the access service to LAN access.
	d. Configure the ISP domain to use RADIUS scheme macauth for authentication, authorization, and accounting of LAN users.
	4. Configure MAC authentication on the switch:
	a. From the navigation tree, select Security > Access Control > MAC Authentication.
	b. Enable MAC authentication globally.
	c. Enable MAC authentication on GigabitEthernet 1/0/1.
	d. On the advanced settings page, configure the following parameters:
	5. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme macauth.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain macauth.
	5. Use the user account aaa and password qaz123wdc to pass MAC authentication.
	6. From the navigation tree, select Security > Access Control > MAC Authentication.
	7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1.

	RADIUS-based port security configuration example
	Network requirements
	Configuration procedure
	1. Configure IP addresses for the interfaces, as shown in Figure 44. (Details not shown.)
	2. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme portsec.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	3. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain portsec, and set the domain state to Active.
	c. Set the access service to LAN access.
	d. Configure the ISP domain to use RADIUS scheme portsec for authentication, authorization, and accounting of LAN users.
	4. Configure port security on the switch:
	a. From the navigation tree, select Security > Access Control > Port Security.
	b. Enable port security.
	c. On the advanced settings page for GigabitEthernet 1/0/1, set the port security mode to userLoginWithOUI.
	d. On the 802.1X tab of the advanced settings page for GigabitEthernet 1/0/1, set the 802.1X mandatory domain to portsec.
	e. On the advanced settings page for port security, add five OUI values to the OUI list. The OUI values include 1234-0100-1111, 1234-0200-1111, 1234-0300-1111, 1234-0400-1111, and 1234-0500-1111.
	5. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme portsec.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain portsec.
	5. Use the configured user account to pass authentication.
	6. From the navigation tree, select Security > Access Control > Port Security.
	7. Verify that the number of online users is not 0 on GigabitEthernet 1/0/1.

	Direct portal authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure the portal server. (Details not shown.)
	2. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme rs1.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	f. Click the Advanced settings icon on the RADIUS page.
	g. Enable the session-control feature.
	3. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain dm1, and set the domain state to Active.
	c. Set the access service to Portal.
	d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and accounting of portal users.
	e. Click the Advanced settings icon on the ISP Domain page.
	f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP domain name at login, the authentication and accounting methods of the default domain are used for the user.
	4. Configure the VLAN and the VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 100.
	c. Open the details page for VLAN 100.
	d. Create VLAN-interface 100 and assign IP address 2.2.2.1 to it.
	5. Configure portal authentication on the switch:
	a. From the navigation tree, select Security > Access Control > Portal.
	b. Add a portal authentication server:
	c. Add a portal Web server:
	d. Add an interface policy:
	6. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme rs1.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain dm1.
	5. Use the configured user account to pass portal authentication.
	6. From the navigation tree, select Security > Access Control > Portal.
	7. Verify that the number of online users is not 0 on VLAN-interface 100.

	Re-DHCP portal authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure the portal server. (Details not shown.)
	2. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme rs1.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	f. Click the Advanced settings icon on the RADIUS page.
	g. Enable the session-control feature.
	3. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain dm1, and set the domain state to Active.
	c. Set the access service to Portal.
	d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and accounting of portal users.
	e. Click the Advanced settings icon on the ISP Domain page.
	f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP domain name at login, the authentication and accounting methods of the default domain are used for the user.
	4. Configure the VLAN and the VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 100.
	c. Open the details page for VLAN 100.
	d. Create VLAN-interface 100.
	e. Configure the primary IP address as 20.20.20.1 and secondary IP address as 10.0.0.1 for the VLAN interface.
	5. Configure DHCP relay on the switch:
	a. From the navigation tree, select Network > Service > DHCP.
	b. Click Enable DHCP.
	c. Create VLAN-interface 100 to operate in DHCP relay agent mode.
	d. Configure the IP address of the DHCP server as 192.168.0.112.
	e. Open the DHCP server advanced settings page and enable the Record DHCP relay client information feature.
	6. Configure authorized ARP on the switch:
	a. From the navigation tree, select Network > IP > ARP.
	b. Open the advanced settings page.
	c. Open the ARP attack protection page.
	d. Enable authorized ARP on VLAN-interface 100.
	7. Configure portal authentication on the switch:
	a. From the navigation tree, select Security > Access Control > Portal.
	b. Add a portal authentication server:
	c. Add a portal Web server:
	d. Add an interface policy:
	8. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme rs1.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain dm1.
	5. Use the configured user account to pass portal authentication.
	6. From the navigation tree, select Security > Access Control > Portal.
	7. Verify that the number of online users is not 0 on VLAN-interface 100.

	Cross-subnet portal authentication configuration example
	Network requirements
	Configuration procedure
	1. Configure the portal server. (Details not shown.)
	2. Configure a RADIUS scheme on Switch A:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme rs1.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	f. Click the Advanced settings icon on the RADIUS page.
	g. Enable the session-control feature.
	3. Configure an ISP domain on Switch A:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain dm1, and set the domain state to Active.
	c. Set the access service to Portal.
	d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and accounting of portal users.
	e. Click the Advanced settings icon on the ISP Domain page.
	f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP domain name at login, the authentication and accounting methods of the default domain are used for the user.
	4. Configure the VLAN and the VLAN interface on Switch A:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 4.
	c. Open the details page for VLAN 4.
	d. Create VLAN-interface 4 and assign IP address 20.20.20.1 to it.
	5. Configure portal authentication on Switch A:
	a. From the navigation tree, select Security > Access Control > Portal.
	b. Add a portal authentication server:
	c. Add a portal Web server:
	d. Add an interface policy:
	6. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme rs1.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain dm1.
	5. Use the configured user account to pass portal authentication.
	6. From the navigation tree, select Security > Access Control > Portal.
	7. Verify that the number of online users is not 0 on VLAN-interface 4.

	Direct portal authentication using local portal Web server configuration example
	Network requirements
	Configuration procedure
	1. Configure a RADIUS scheme on the switch:
	a. From the navigation tree, select Security > Authentication > RADIUS.
	b. Add RADIUS scheme rs1.
	c. Configure the primary authentication server:
	d. Configure the primary accounting server:
	e. Configure the switch to not include domain names in the usernames sent to the RADIUS server.
	f. Click the Advanced settings icon on the RADIUS page.
	g. Enable the session-control feature.
	2. Configure an ISP domain on the switch:
	a. From the navigation tree, select Security > Authentication > ISP Domains.
	b. Add ISP domain dm1, and set the domain state to Active.
	c. Set the access service to Portal.
	d. Configure the ISP domain to use RADIUS scheme rs1 for authentication, authorization, and accounting of portal users.
	e. Click the Advanced settings icon on the ISP Domain page.
	f. Specify dm1 as the default ISP domain. If a user enters the username without the ISP domain name at login, the authentication and accounting methods of the default domain are used for the user.
	3. Configure the VLAN and the VLAN interface on Switch A:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 100.
	c. Open the details page for VLAN 100.
	d. Create VLAN-interface 100 and assign IP address 2.2.2.1 to it.
	4. Configure portal authentication on the switch:
	a. From the navigation tree, select Security > Access Control > Portal.
	b. Add a portal Web server:
	c. Add a local portal Web server:
	d. Add an interface policy:
	5. Configure the RADIUS server:
	a. Add a user account on the server. (Details not shown.)
	b. Configure the authentication, authorization, and accounting settings. (Details not shown.)

	Verifying the configuration
	1. From the navigation tree, select Security > Authentication > RADIUS.
	2. Verify the configuration of RADIUS scheme rs1.
	3. From the navigation tree, select Security > Authentication > ISP Domains.
	4. Verify the configuration of ISP domain dm1.
	5. Use the configured user account to pass portal authentication.
	6. From the navigation tree, select Security > Access Control > Portal.
	7. Verify that the number of online users is not 0 on VLAN-interface 100.

	AAA for SSH users by a TACACS server configuration example
	Network requirements
	Configuration procedure
	1. Configure the Stelnet server to generate local key pairs for SSH:
	a. From the navigation tree, select Resources > Public key > Public key.
	b. Add local DSA, ECDSA, and RSA key pairs.
	2. Configure the SSH server:
	a. From the navigation tree, select Network > Service > SSH.
	b. Enable the Stelnet service.
	3. Configure the VLAN and VLAN interface:
	a. From the navigation tree, select Network > Links > VLAN.
	b. Create VLAN 2.
	c. Access the details page for VLAN 2 to perform the following tasks:

	PoE configuration example
	Network requirements
	Configuration procedure
	1. From the navigation tree, select PoE > PoE.
	2. Enable PoE for GigabitEthernet 1/0/1 and GigabitEthernet 1/0/2, set the power supply priority to critical.
	3. Enable PoE for GigabitEthernet 1/0/3 and set the maximum PoE power for the interface to 9000 milliwatts.

	Appendix A Managing the device from the CLI
	display poe pse
	initialize
	ipsetup dhcp
	ipsetup ip address
	ipsetup ipv6 address
	ipsetup ipv6 auto
	password
	ping
	ping ipv6
	poe update
	quit
	reboot
	summary
	telnet
	telnet ipv6
	transceiver phony-alarm-disable
	upgrade
	xtd-cli-mode

	Document conventions and icons
	Conventions
	Port numbering in examples
	Command conventions
	GUI conventions
	Symbols

	Network topology icons

	Support and other resources
	Accessing Hewlett Packard Enterprise Support
	Accessing updates
	Websites
	Customer self repair
	Remote support
	Documentation feedback

	Index

