

Configuring STP and MST

This chapter describes how to configure the Spanning Tree Protocol (STP) on a Catalyst 4500 series switch. This chapter also describes how to configure the IEEE 802.1s Multiple Spanning Tree (MST) protocol on the Catalyst 4500 series switch. MST is a new IEEE standard derived from Cisco's proprietary Multi-Instance Spanning-Tree Protocol (MISTP) implementation. With MST, you can map a single spanning-tree instance to several VLANs.

This chapter provides guidelines, procedures, and configuration examples. It includes the following major sections:

- [Overview of STP, page 15-2](#)
- [Default STP Configuration, page 15-6](#)
- [Configuring STP, page 15-7](#)
- [Overview of MST, page 15-21](#)
- [MST Configuration Restrictions and Guidelines, page 15-29](#)
- [Configuring MST, page 15-29](#)

Note

For information on configuring the PortFast, UplinkFast, and BackboneFast, and other spanning tree enhancements, see [Chapter 16, “Configuring Optional STP Features.”](#)

Note

For complete syntax and usage information for the switch commands used in this chapter, see the *Cisco Catalyst 4500 Series Switch Command Reference* and related publications at this location:

<http://www.cisco.com/en/US/products/hw/switches/ps4324/index.html>

If the command is not found in the *Cisco Catalyst 4500 Command Reference*, you can locate it in the larger Cisco IOS library. Refer to the *Catalyst 4500 Series Switch Cisco IOS Command Reference* and related publications at this location:

<http://www.cisco.com/en/US/products/ps6350/index.html>

Overview of STP

STP is a Layer 2 link management protocol that provides path redundancy while preventing undesirable loops in the network. For a Layer 2 Ethernet network to function properly, only one active path can exist between any two stations. A loop-free subset of a network topology is called a spanning tree. The operation of a spanning tree is transparent to end stations, which cannot detect whether they are connected to a single LAN segment or a switched LAN of multiple segments.

A Catalyst 4500 series switch use STP (the IEEE 802.1D bridge protocol) on all VLANs. By default, a single spanning tree runs on each configured VLAN (provided you do not manually disable the spanning tree). You can enable and disable a spanning tree on a per-VLAN basis.

When you create fault-tolerant internetworks, you must have a loop-free path between all nodes in a network. The spanning tree algorithm calculates the best loop-free path throughout a switched Layer 2 network. Switches send and receive spanning tree frames at regular intervals. The switches do not forward these frames, but use the frames to construct a loop-free path.

Multiple active paths between end stations cause loops in the network. If a loop exists in the network, end stations might receive duplicate messages and switches might learn end station MAC addresses on multiple Layer 2 interfaces. These conditions result in an unstable network.

A spanning tree defines a tree with a root switch and a loop-free path from the root to all switches in the Layer 2 network. A spanning tree forces redundant data paths into a standby (blocked) state. If a network segment in the spanning tree fails and a redundant path exists, the spanning tree algorithm recalculates the spanning tree topology and activates the standby path.

When two ports on a switch are part of a loop, the spanning tree port priority and port path cost setting determine which port is put in the forwarding state and which port is put in the blocking state. The spanning tree port priority value represents the location of an interface in the network topology and how well located it is to pass traffic. The spanning tree port path cost value represents media speed.

Understanding the Bridge ID

Each VLAN on each network device has a unique 64-bit bridge ID consisting of a bridge priority value, an extended system ID, and an STP MAC address allocation.

Bridge Priority Value

The bridge priority value determines whether a given redundant link will be given priority and considered part of a given span in a spanning tree. Preference is given to lower values, and if you want to manually configure a preference, assign a lower bridge priority value to a link than to its redundant possibility. With Cisco IOS releases prior to 12.1(12c)EW, the bridge priority is a 16-bit value (see [Table 15-1](#)). With Cisco IOS Release 12.1(12c)EW and later releases, the bridge priority is a 4-bit value when the extended system ID is enabled (see [Table 15-2](#)). See the “[Configuring the Bridge Priority of a VLAN](#)” section on page 15-16.

Extended System ID

Extended system IDs are VLAN IDs between 1025 and 4096. Cisco IOS Releases 12.1(12c)EW and later releases support a 12-bit extended system ID field as part of the bridge ID (see [Table 15-2](#)). Chassis that support only 64 MAC addresses always use the 12-bit extended system ID. On chassis that support 1024 MAC addresses, you can enable use of the extended system ID. STP uses the VLAN ID as the extended system ID. See the “[Enabling the Extended System ID](#)” section on page 15-8.

Table 15-1 Bridge Priority Value with the Extended System ID Disabled

Bridge Priority Value															
Bit 16	Bit 15	Bit 14	Bit 13	Bit 12	Bit 11	Bit 10	Bit 9	Bit 8	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1
32768	16384	8192	4096	2048	1024	512	256	128	64	32	16	8	4	2	1

Table 15-2 Bridge Priority Value and Extended System ID with the Extended System ID Enabled

Bridge Priority Value				Extended System ID (Set Equal to the VLAN ID)											
Bit 16	Bit 15	Bit 14	Bit 13	Bit 12	Bit 11	Bit 10	Bit 9	Bit 8	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1
32768	16384	8192	4096	VLAN ID											

STP MAC Address Allocation

A Catalyst 4500 series switch chassis has either 64 or 1024 MAC addresses available to support software features like STP. Enter the **show module** command to view the MAC address range on your chassis.

Cisco IOS Release 12.1(12c)EW and later releases support chassis with 64 or 1024 MAC addresses. For chassis with 64 MAC addresses, STP uses the extended system ID plus a MAC address to make the bridge ID unique for each VLAN.

Earlier releases support chassis with 1024 MAC addresses. With earlier releases, STP uses one MAC address per VLAN to make the bridge ID unique for each VLAN.

Bridge Protocol Data Units

The following elements determine the stable active spanning tree topology of a switched network:

- The unique bridge ID (bridge priority and MAC address) associated with each VLAN on each switch
- The spanning tree path cost (or bridge priority value) to the root bridge
- The port identifier (port priority and MAC address) associated with each Layer 2 interface

Bridge protocol data units (BPDUs) contain information about the transmitting bridge and its ports, including the bridge and MAC addresses, bridge priority, port priority, and path cost. The system computes the spanning tree topology by transmitting BPDUs among connecting switches, and in one direction from the root switch. Each configuration BPDU contains at least the following:

- The unique bridge ID of the switch that the transmitting switch believes to be the root switch
- The spanning tree path cost to the root
- The bridge ID of the transmitting bridge
- The age of the message
- The identifier of the transmitting port
- Values for the *hello*, *forward delay*, and *max-age* protocol timers

When a switch transmits a BPDU frame, all switches connected to the LAN on which the frame is transmitted receive the BPDU. When a switch receives a BPDU, it does not forward the frame but instead uses the information in the frame to calculate a BPDU and, if the topology changes, initiate a BPDU transmission.

A BPDU exchange results in the following:

- One switch is elected as the root bridge.
- The shortest distance to the root bridge is calculated for each switch based on the path cost.
- A designated bridge for each LAN segment is selected. This is the switch closest to the root bridge through which frames are forwarded to the root.
- A root port is selected. This is the port providing the best path from the bridge to the root bridge.
- Ports included in the spanning tree are selected.

Election of the Root Bridge

For each VLAN, the switch with the highest bridge priority (the lowest numerical priority value) is elected as the root bridge. If all switches are configured with the default priority value (32,768), the switch with the lowest MAC address in the VLAN becomes the root bridge.

The spanning tree root bridge is the logical center of the spanning tree topology in a switched network. All paths that are not required to reach the root bridge from anywhere in the switched network are placed in spanning tree blocking mode.

A spanning tree uses the information provided by BPDUs to elect the root bridge and root port for the switched network, as well as the root port and designated port for each switched segment.

STP Timers

Table 15-3 describes the STP timers that affect the performance of the entire spanning tree.

Table 15-3 Spanning Tree Protocol Timers

Variable	Description
<i>hello_time</i>	Determines how often the switch broadcasts hello messages to other switches.
<i>forward_time</i>	Determines how long each of the listening and learning states will last before the port begins forwarding.
<i>max_age</i>	Determines the amount of time that protocol information received on a port is stored by the switch.

Creating the STP Topology

The goal of the spanning tree algorithm is to make the most direct link the root port. When the spanning tree topology is calculated based on default parameters, the path between source and destination end stations in a switched network might not be optimal according to link speed. For instance, connecting higher-speed links to a port that has a higher number than the current root port can cause a root-port change.

In Figure 15-1, Switch A is elected as the root bridge. (This could happen if the bridge priority of all the switches is set to the default value [32,768] and Switch A has the lowest MAC address.) However, due to traffic patterns, the number of forwarding ports, or link types, Switch A might not be the ideal root

bridge. By increasing the STP port priority (lowering the numerical value) of the ideal switch so that it becomes the root bridge, you force a spanning tree recalculation to form a new spanning tree topology with the ideal switch as the root.

Figure 15-1 Spanning Tree Topology

RP = Root Port
DP = Designated Port

For example, assume that one port on Switch B is a fiber-optic link, and another port on Switch B (an unshielded twisted-pair [UTP] link) is the root port. Network traffic might be more efficient over the high-speed fiber-optic link. By changing the spanning tree port priority on the fiber-optic port to a higher priority (lower numerical value) than the priority set for the root port, the fiber-optic port becomes the new root port.

STP Port States

Propagation delays can occur when protocol information passes through a switched LAN. As a result, topology changes can take place at different times and at different places in a switched network. When a Layer 2 interface transitions directly from nonparticipation in the spanning tree topology to the forwarding state, it can create temporary data loops. Ports must wait for new topology information to propagate through the switched LAN before starting to forward frames. They must allow the frame lifetime to expire for frames that have been forwarded under the old topology.

Each Layer 2 interface on a switch that uses spanning tree exists in one of the following five states:

- **Blocking**—In this state, the Layer 2 interface does not participate in frame forwarding.
- **Listening**—This state is the first transitional state after the blocking state when spanning tree determines that the Layer 2 interface should participate in frame forwarding.
- **Learning**—In this state, the Layer 2 interface prepares to participate in frame forwarding.
- **Forwarding**—In this state, the Layer 2 interface forwards frames.
- **Disabled**—In this state, the Layer 2 interface does not participate in spanning tree and does not forward frames.

MAC Address Allocation

The supervisor engine has a pool of 1024 MAC addresses that are used as the bridge IDs for the VLAN spanning trees. You can use the **show module** command to view the MAC address range (allocation range for the supervisor) that the spanning tree uses for the algorithm.

MAC addresses for the Catalyst 4506 switch are allocated sequentially, with the first MAC address in the range assigned to VLAN 1, the second MAC address in the range assigned to VLAN 2, and so forth. For example, if the MAC address range is 00-e0-1e-9b-2e-00 to 00-e0-1e-9b-31-ff, the VLAN 1 bridge ID is 00-e0-1e-9b-2e-00, the VLAN 2 bridge ID is 00-e0-1e-9b-2e-01, the VLAN 3 bridge ID is 00-e0-1e-9b-2e-02, and so on. On other Catalyst 4500 series platforms, all VLANs map to the same MAC address rather than mapping to separate MAC addresses.

STP and IEEE 802.1Q Trunks

802.1Q VLAN trunks impose some limitations on the spanning tree strategy for a network. In a network of Cisco switches connected through 802.1Q trunks, the switches maintain one instance of spanning tree for each VLAN allowed on the trunks. However, non-Cisco 802.1Q switches maintain only one instance of spanning tree for all VLANs allowed on the trunks.

When you connect a Cisco switch to a non-Cisco device (that supports 802.1Q) through an 802.1Q trunk, the Cisco switch combines the spanning tree instance of the 802.1Q native VLAN of the trunk with the spanning tree instance of the non-Cisco 802.1Q switch. However, all per-VLAN spanning tree information is maintained by Cisco switches separated by a network of non-Cisco 802.1Q switches. The non-Cisco 802.1Q network separating the Cisco switches is treated as a single trunk link between the switches.

Note

For more information on 802.1Q trunks, see [Chapter 13, “Configuring Layer 2 Ethernet Interfaces.”](#)

Per-VLAN Rapid Spanning Tree

Per-VLAN Rapid Spanning Tree (PVRST+) is the same as PVST+, although PVRST+ utilizes a rapid STP based on IEEE 802.1w rather than 802.1D to provide faster convergence. PVRST+ uses roughly the same configuration as PVST+ and needs only minimal configuration. In PVRST+, dynamic CAM entries are flushed immediately on a per-port basis when any topology change is made. UplinkFast and BackboneFast are enabled but not active in this mode, since the functionality is built into the Rapid STP. PVRST+ provides for rapid recovery of connectivity following the failure of a bridge, bridge port, or LAN.

For enabling information, see “Enabling Per-VLAN Rapid Spanning Tree” on page 20.

Default STP Configuration

[Table 15-4](#) shows the default spanning tree configuration.

Table 15-4 Spanning Tree Default Configuration Values

Feature	Default Value
Enable state	Spanning tree enabled for all VLANs
Bridge priority value	32,768
Spanning tree port priority value (configurable on a per-interface basis—used on interfaces configured as Layer 2 access ports)	128

Table 15-4 Spanning Tree Default Configuration Values (continued)

Feature	Default Value
Spanning tree port cost (configurable on a per-interface basis—used on interfaces configured as Layer 2 access ports)	<ul style="list-style-type: none"> • 10-Gigabit Ethernet: 2 • Gigabit Ethernet: 4 • Fast Ethernet: 19
Spanning tree VLAN port priority value (configurable on a per-VLAN basis—used on interfaces configured as Layer 2 trunk ports)	128
Spanning tree VLAN port cost (configurable on a per-VLAN basis—used on interfaces configured as Layer 2 trunk ports)	<ul style="list-style-type: none"> • 10-Gigabit Ethernet: 2 • Gigabit Ethernet: 4 • Fast Ethernet: 19
Hello time	2 sec
Forward delay time	15 sec
Maximum aging time	20 sec

Configuring STP

The following sections describe how to configure spanning tree on VLANs:

- [Enabling STP, page 15-7](#)
- [Enabling the Extended System ID, page 15-8](#)
- [Configuring the Root Bridge, page 15-9](#)
- [Configuring a Secondary Root Switch, page 15-12](#)
- [Configuring STP Port Priority, page 15-13](#)
- [Configuring STP Port Cost, page 15-15](#)
- [Configuring the Bridge Priority of a VLAN, page 15-16](#)
- [Configuring the Hello Time, page 15-17](#)
- [Configuring the Maximum Aging Time for a VLAN, page 15-18](#)
- [Configuring the Forward-Delay Time for a VLAN, page 15-18](#)
- [Disabling Spanning Tree Protocol, page 15-19](#)
- [Enabling Per-VLAN Rapid Spanning Tree, page 15-20](#)

Note

The spanning tree commands described in this chapter can be configured on any interface except those configured with the **no switchport** command.

Enabling STP

Note

By default, spanning tree is enabled on all the VLANs.

You can enable a spanning tree on a per-VLAN basis. The switch maintains a separate instance of spanning tree for each VLAN (except on VLANs on which you have disabled a spanning tree).

To enable a spanning tree on a per-VLAN basis, perform this task:

	Command	Purpose
Step 1	Switch# configure terminal	Enters global configuration mode.
Step 2	Switch(config)# spanning-tree vlan <i>vlan_ID</i>	Enables spanning tree for VLAN <i>vlan_id</i> . The <i>vlan_ID</i> value can range from 1 to 4094.
Step 3	Switch(config)# end	Exits configuration mode.
Step 4	Switch# show spanning-tree vlan <i>vlan_ID</i>	Verifies that spanning tree is enabled.

This example shows how to enable a spanning tree on VLAN 200:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 200
Switch(config)# end
Switch#
```


Note

Because spanning tree is enabled by default, issuing a **show running** command to view the resulting configuration will not display the command you entered to enable spanning tree.

This example shows how to verify that spanning tree is enabled on VLAN 200:

```
Switch# show spanning-tree vlan 200

VLAN200 is executing the ieee compatible Spanning Tree protocol
Bridge Identifier has priority 32768, address 0050.3e8d.6401
Configured hello time 2, max age 20, forward delay 15
Current root has priority 16384, address 0060.704c.7000
Root port is 264 (FastEthernet5/8), cost of root path is 38
Topology change flag not set, detected flag not set
Number of topology changes 0 last change occurred 01:53:48 ago
Times: hold 1, topology change 24, notification 2
 hello 2, max age 14, forward delay 10
Timers: hello 0, topology change 0, notification 0

Port 264 (FastEthernet5/8) of VLAN200 is forwarding
Port path cost 19, Port priority 128, Port Identifier 129.9.
Designated root has priority 16384, address 0060.704c.7000
Designated bridge has priority 32768, address 00e0.4fac.b000
Designated port id is 128.2, designated path cost 19
Timers: message age 3, forward delay 0, hold 0
Number of transitions to forwarding state: 1
BPDUs: sent 3, received 3417

Switch#
```

Enabling the Extended System ID

Note

The extended system ID is enabled permanently on chassis that support 64 MAC addresses.

You can use the **spanning-tree extend system-id** command to enable the extended system ID on chassis that support 1024 MAC addresses. See the “[Understanding the Bridge ID](#)” section on page 15-2.

To enable the extended system ID, perform this task:

	Command	Purpose
Step 1	Switch(config)# spanning-tree extend system-id	Enables the extended system ID. Disables the extended system ID. Note You cannot disable the extended system ID on chassis that support 64 MAC addresses or when you have configured extended range VLANs (see “ Table 15-4 Spanning Tree Default Configuration Values ” section on page 15-6).
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i>	Verifies the configuration.

Note

When you enable or disable the extended system ID, the bridge IDs of all active STP instances are updated, which might change the spanning tree topology.

This example shows how to enable the extended system ID:

```
Switch# configure terminal
Switch(config)# spanning-tree extend system-id
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree summary | include extended
Extended system ID is enabled.
```

Configuring the Root Bridge

A Catalyst 4000 family switch maintains an instance of spanning tree for each active VLAN configured on the switch. A bridge ID, consisting of the bridge priority and the bridge MAC address, is associated with each instance. For each VLAN, the switch with the lowest bridge ID will become the root bridge for that VLAN. Whenever the bridge priority changes, the bridge ID also changes. This results in the recomputation of the root bridge for the VLAN.

To configure a switch to become the root bridge for the specified VLAN, use the **spanning-tree vlan *vlan-ID* root** command to modify the bridge priority from the default value (32,768) to a significantly lower value. The bridge priority for the specified VLAN is set to 8192 if this value will cause the switch to become the root for the VLAN. If any bridge for the VLAN has a priority lower than 8192, the switch sets the priority to 1 less than the lowest bridge priority.

For example, assume that all the switches in the network have the bridge priority for VLAN 100 set to the default value of 32,768. Entering the **spanning-tree vlan 100 root primary** command on a switch will set the bridge priority for VLAN 100 to 8192, causing this switch to become the root bridge for VLAN 100.

Note

The root switch for each instance of spanning tree should be a backbone or distribution switch. Do not configure an access switch as the spanning tree primary root.

Use the **diameter** keyword to specify the Layer 2 network diameter (the maximum number of bridge hops between any two end stations in the network). When you specify the network diameter, a switch automatically picks an optimal hello time, forward delay time, and maximum age time for a network of that diameter. This can significantly reduce the spanning tree convergence time.

Use the **hello-time** keyword to override the automatically calculated hello time.

Note

We recommend that you avoid manually configuring the hello time, forward delay time, and maximum age time after configuring the switch as the root bridge.

To configure a switch as the root switch, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> root primary [diameter <i>hops</i> [hello-time <i>seconds</i>]]	Configures a switch as the root switch. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.

This example shows how to configure a switch as the root bridge for VLAN 10, with a network diameter of 4:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 10 root primary diameter 4
Switch(config)# end
Switch#
```

This example shows how the configuration changes when a switch becomes a spanning tree root. This is the configuration before the switch becomes the root for VLAN 1:

```
Switch#show spanning-tree vlan 1

VLAN1 is executing the ieee compatible Spanning Tree protocol
Bridge Identifier has priority 32768, address 0030.94fc.0a00
Configured hello time 2, max age 20, forward delay 15
Current root has priority 32768, address 0001.6445.4400
Root port is 323 (FastEthernet6/3), cost of root path is 19
Topology change flag not set, detected flag not set
Number of topology changes 2 last change occurred 00:02:19 ago
 from FastEthernet6/1
Times: hold 1, topology change 35, notification 2
 hello 2, max age 20, forward delay 15
Timers:hello 0, topology change 0, notification 0, aging 300

Port 323 (FastEthernet6/3) of VLAN1 is forwarding
Port path cost 19, Port priority 128, Port Identifier 129.67.
Designated root has priority 32768, address 0001.6445.4400
Designated bridge has priority 32768, address 0001.6445.4400
Designated port id is 129.67, designated path cost 0
Timers:message age 2, forward delay 0, hold 0
Number of transitions to forwarding state:1
BPDU:sent 3, received 91
```

```

Port 324 (FastEthernet6/4) of VLAN1 is blocking
  Port path cost 19, Port priority 128, Port Identifier 129.68.
  Designated root has priority 32768, address 0001.6445.4400
  Designated bridge has priority 32768, address 0001.6445.4400
  Designated port id is 129.68, designated path cost 0
  Timers:message age 2, forward delay 0, hold 0
  Number of transitions to forwarding state:0
  BPDU:sent 1, received 89

```

Now, you can set the switch as the root:

```

Switch# configure terminal
Switch(config)# spanning-tree vlan 1 root primary
Switch(config)# spanning-tree vlan 1 root primary
  VLAN 1 bridge priority set to 8192
  VLAN 1 bridge max aging time unchanged at 20
  VLAN 1 bridge hello time unchanged at 2
  VLAN 1 bridge forward delay unchanged at 15
Switch(config)# end

```

This is the configuration after the switch becomes the root:

```

Switch# show spanning-tree vlan 1

VLAN1 is executing the ieee compatible Spanning Tree protocol
  Bridge Identifier has priority 8192, address 0030.94fc.0a00
  Configured hello time 2, max age 20, forward delay 15
  We are the root of the spanning tree
  Topology change flag set, detected flag set
  Number of topology changes 3 last change occurred 00:00:09 ago
  Times: hold 1, topology change 35, notification 2
 hello 2, max age 20, forward delay 15
  Timers:hello 0, topology change 25, notification 0, aging 15

Port 323 (FastEthernet6/3) of VLAN1 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 129.67.
  Designated root has priority 8192, address 0030.94fc.0a00
  Designated bridge has priority 8192, address 0030.94fc.0a00
  Designated port id is 129.67, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  BPDU:sent 9, received 105

Port 324 (FastEthernet6/4) of VLAN1 is listening
  Port path cost 19, Port priority 128, Port Identifier 129.68.
  Designated root has priority 8192, address 0030.94fc.0a00
  Designated bridge has priority 8192, address 0030.94fc.0a00
  Designated port id is 129.68, designated path cost 0
  Timers:message age 0, forward delay 5, hold 0
  Number of transitions to forwarding state:0
  BPDU:sent 6, received 102

```

Switch#

Note

Because the bridge priority is now set at 8192, this switch becomes the root of the spanning tree.

Configuring a Secondary Root Switch

When you configure a switch as the secondary root, the spanning tree bridge priority is modified from the default value (32,768) to 16,384. This means that the switch is likely to become the root bridge for the specified VLANs if the primary root bridge fails (assuming the other switches in the network use the default bridge priority of 32,768).

You can run this command on more than one switch to configure multiple backup root switches. Use the same network diameter and hello time values that you used when configuring the primary root switch.

Note

We recommend that you avoid manually configuring the hello time, forward delay time, and maximum age time after configuring the switch as the root bridge.

To configure a switch as the secondary root switch, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> root secondary [diameter <i>hops</i> [hello-time <i>seconds</i>]]	Configures a switch as the secondary root switch. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.

This example shows how to configure the switch as the secondary root switch for VLAN 10, with a network diameter of 4:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 10 root secondary diameter 4
VLAN 10 bridge priority set to 16384
VLAN 10 bridge max aging time set to 14
VLAN 10 bridge hello time unchanged at 2
VLAN 10 bridge forward delay set to 10
Switch(config)# end
Switch#
```

This example shows how to verify the configuration of VLAN 1:

```
Switch#sh spanning-tree vlan 1

VLAN0001
  Spanning tree enabled protocol ieee
  Root ID Priority 32768
 Address 0003.6b10.e800
 This bridge is the root
 Hello Time  2 sec Max Age 20 sec Forward Delay 15 sec

  Bridge ID  Priority 32768
 Address 0003.6b10.e800
 Hello Time  2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time  300

Interface Role Sts Cost Prio.Nbr Status
-----
Fa3/1 Desg FWD 19 128.129 P2p
Fa3/2 Desg FWD 19 128.130 P2p
Fa3/48 Desg FWD 19 128.176 Edge P2p

Switch#
```

Configuring STP Port Priority

In the event of a loop, a spanning tree considers port priority when selecting an interface to put into the forwarding state. You can assign higher priority values to interfaces that you want a spanning tree to select first and lower priority values to interfaces that you want a spanning tree to select last. If all interfaces have the same priority value, a spanning tree puts the interface with the lowest interface number in the forwarding state and blocks other interfaces. The possible priority range is 0 through 240, configurable in increments of 16 (the default is 128).

Note

The Cisco IOS software uses the port priority value when the interface is configured as an access port and uses VLAN port priority values when the interface is configured as a trunk port.

To configure the spanning tree port priority of an interface, perform this task:

	Command	Purpose
Step 1	Switch(config)# interface {{fastethernet gigabitethernet tengigabitethernet} slot/port} {port-channel port_channel_number}	Specifies an interface to configure.
Step 2	Switch(config-if)# [no] spanning-tree port-priority port_priority	Configures the port priority for an interface. The <i>port_priority</i> value can be from 0 to 240, in increments of 16. You can use the no keyword to restore the defaults.
Step 3	Switch(config-if)# [no] spanning-tree vlan vlan_ID port-priority port_priority	Configures the VLAN port priority for an interface. The <i>port_priority</i> value can be from 0 to 240, in increments of 16. You can use the no keyword to restore the defaults.
Step 4	Switch(config-if)# end	Exits configuration mode.
Step 5	Switch# show spanning-tree interface {{fastethernet gigabitethernet} slot/port} {port-channel port_channel_number} show spanning-tree vlan vlan_ID	Verifies the configuration.

This example shows how to configure the spanning tree port priority of a Fast Ethernet interface:

```
Switch# configure terminal
Switch(config)# interface fastethernet 5/8
Switch(config-if)# spanning-tree port-priority 100
Switch(config-if)# end
Switch#
```

This example shows how to verify the configuration of a Fast Ethernet interface when it is configured as an access port:

```
Switch# show spanning-tree interface fastethernet 3/1

Vlan Role Sts Cost Prio.Nbr Status
-----
VLAN0001 Desg FWD 19 128.129 P2p
VLAN1002 Desg FWD 19 128.129 P2p
VLAN1003 Desg FWD 19 128.129 P2p
VLAN1004 Desg FWD 19 128.129 P2p
VLAN1005 Desg FWD 19 128.129 P2p
Switch#
```

This example shows how to display the details of the interface configuration when the interface is configured as an access port:

```
Switch# show spanning-tree interface fastethernet 3/1 detail
Port 129 (FastEthernet3/1) of VLAN0001 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 128.129.
  Designated root has priority 32768, address 0003.6b10.e800
  Designated bridge has priority 32768, address 0003.6b10.e800
  Designated port id is 128.129, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  Link type is point-to-point by default
  BPDU:sent 187, received 1

Port 129 (FastEthernet3/1) of VLAN1002 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 128.129.
  Designated root has priority 32768, address 0003.6b10.ebe9
  Designated bridge has priority 32768, address 0003.6b10.ebe9
  Designated port id is 128.129, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  Link type is point-to-point by default
  BPDU:sent 94, received 2

Port 129 (FastEthernet3/1) of VLAN1003 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 128.129.
  Designated root has priority 32768, address 0003.6b10.ebea
  Designated bridge has priority 32768, address 0003.6b10.ebea
  Designated port id is 128.129, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  Link type is point-to-point by default
  BPDU:sent 94, received 2

Port 129 (FastEthernet3/1) of VLAN1004 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 128.129.
  Designated root has priority 32768, address 0003.6b10.ebeb
  Designated bridge has priority 32768, address 0003.6b10.ebeb
  Designated port id is 128.129, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  Link type is point-to-point by default
  BPDU:sent 95, received 2

Port 129 (FastEthernet3/1) of VLAN1005 is forwarding
  Port path cost 19, Port priority 128, Port Identifier 128.129.
  Designated root has priority 32768, address 0003.6b10.ebec
  Designated bridge has priority 32768, address 0003.6b10.ebec
  Designated port id is 128.129, designated path cost 0
  Timers:message age 0, forward delay 0, hold 0
  Number of transitions to forwarding state:1
  Link type is point-to-point by default
  BPDU:sent 95, received 2
Switch#
```


Note

The **show spanning-tree port-priority** command displays only information for ports with an active link. If there is no port with an active link, enter a **show running-config interface** command to verify the configuration.

This example shows how to configure the spanning tree VLAN port priority of a Fast Ethernet interface:

```
Switch# configure terminal
Switch(config)# interface fastethernet 5/8
Switch(config-if)# spanning-tree vlan 200 port-priority 64
Switch(config-if)# end
Switch#
```

This example shows how to verify the configuration of VLAN 200 on the interface when it is configured as a trunk port:

```
Switch# show spanning-tree vlan 200
<...output truncated...>

Port 264 (FastEthernet5/8) of VLAN200 is forwarding
Port path cost 19, Port priority 64, Port Identifier 129.8.
  Designated root has priority 32768, address 0010.0d40.34c7
  Designated bridge has priority 32768, address 0010.0d40.34c7
  Designated port id is 128.1, designated path cost 0
  Timers: message age 2, forward delay 0, hold 0
  Number of transitions to forwarding state: 1
  BPDU: sent 0, received 13513

<...output truncated...>
Switch#
```

Configuring STP Port Cost

The default value for spanning tree port path cost is derived from the interface media speed. In the event of a loop, spanning tree considers port cost when selecting an interface to put into the forwarding state. You can assign lower cost values to interfaces that you want spanning tree to select first, and higher cost values to interfaces that you want spanning tree to select last. If all interfaces have the same cost value, spanning tree puts the interface with the lowest interface number in the forwarding state and blocks other interfaces. The possible cost range is 1 through 200,000,000 (the default is media-specific).

Spanning tree uses the port cost value when the interface is configured as an access port and uses VLAN port cost values when the interface is configured as a trunk port.

To configure the spanning tree port cost of an interface, perform this task:

	Command	Purpose
Step 1	Switch(config)# interface {{fastethernet gigabitethernet tengigabitethernet} slot/port} {port-channel port_channel_number}	Specifies an interface to configure.
Step 2	Switch(config-if)# [no] spanning-tree cost port_cost	Configures the port cost for an interface. The <i>port_cost</i> value can be from 1 to 200,000,000. You can use the no keyword to restore the defaults.
Step 3	Switch(config-if)# [no] spanning-tree vlan vlan_ID cost port_cost	Configures the VLAN port cost for an interface. The <i>port_cost</i> value can be from 1 to 200,000,000. You can use the no keyword to restore the defaults.
Step 4	Switch(config-if)# end	Exits configuration mode.
Step 5	Switch# show spanning-tree interface {{fastethernet gigabitethernet} slot/port} {port-channel port_channel_number} show spanning-tree vlan vlan_ID	Verifies the configuration.

This example shows how to change the spanning tree port cost of a Fast Ethernet interface:

```
Switch# configure terminal
Switch(config)# interface fastethernet 5/8
Switch(config-if)# spanning-tree cost 18
Switch(config-if)# end
Switch#
```

This example shows how to verify the configuration of the interface when it is configured as an access port:

```
Switch# show spanning-tree interface fastethernet 5/8
Port 264 (FastEthernet5/8) of VLAN200 is forwarding
  Port path cost 18, Port priority 100, Port Identifier 129.8.
  Designated root has priority 32768, address 0010.0d40.34c7
  Designated bridge has priority 32768, address 0010.0d40.34c7
  Designated port id is 128.1, designated path cost 0
  Timers: message age 2, forward delay 0, hold 0
  Number of transitions to forwarding state: 1
  BPDU: sent 0, received 13513
Switch#
```

This example shows how to configure the spanning tree VLAN port cost of a Fast Ethernet interface:

```
Switch# configure terminal
Switch(config)# interface fastethernet 5/8
Switch(config-if)# spanning-tree vlan 200 cost 17
Switch(config-if)# end
Switch#
```

This example shows how to verify the configuration of VLAN 200 on the interface when it is configured as a trunk port:

```
Switch# show spanning-tree vlan 200
<...output truncated...>
Port 264 (FastEthernet5/8) of VLAN200 is forwarding
Port path cost 17, Port priority 64, Port Identifier 129.8.
  Designated root has priority 32768, address 0010.0d40.34c7
  Designated bridge has priority 32768, address 0010.0d40.34c7
  Designated port id is 128.1, designated path cost 0
  Timers: message age 2, forward delay 0, hold 0
  Number of transitions to forwarding state: 1
  BPDU: sent 0, received 13513

<...output truncated...>
Switch#
```


Note

The **show spanning-tree** command displays only information for ports with an active link (green light is on). If there is no port with an active link, you can issue a **show running-config** command to confirm the configuration.

Configuring the Bridge Priority of a VLAN

Note

Exercise care when configuring the bridge priority of a VLAN. In most cases, we recommend that you enter the **spanning-tree vlan *vlan_ID* root primary** and the **spanning-tree vlan *vlan_ID* root secondary** commands to modify the bridge priority.

To configure the spanning tree bridge priority of a VLAN, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> priority <i>bridge_priority</i>	Configures the bridge priority of a VLAN. The <i>bridge_priority</i> value can be from 1 to 65,534. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i> bridge [brief]	Verifies the configuration.

This example shows how to configure the bridge priority of VLAN 200 to 33,792:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 200 priority 33792
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree vlan 200 bridge brief
Vlan Bridge ID Hello Max  Fwd
----- -
VLAN200 33792 0050.3e8d.64c8  2 20 15  ieee
Switch#
```

Configuring the Hello Time

Note

Exercise care when configuring the hello time. In most cases, we recommend that you use the **spanning-tree vlan** *vlan_ID* **root primary** and the **spanning-tree vlan** *vlan_ID* **root secondary** commands to modify the hello time.

To configure the spanning tree hello time of a VLAN, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> hello-time <i>hello_time</i>	Configures the hello time of a VLAN. The <i>hello_time</i> value can be from 1 to 10 seconds. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i> bridge [brief]	Verifies the configuration.

This example shows how to configure the hello time for VLAN 200 to 7 seconds:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 200 hello-time 7
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree vlan 200 bridge brief
Vlan Bridge ID Hello Max  Fwd
 Time  Age Delay  Protocol
-----
VLAN200 49152 0050.3e8d.64c8  7 20 15  ieee
Switch#
```

Configuring the Maximum Aging Time for a VLAN

Note

Exercise care when configuring aging time. In most cases, we recommend that you use the **spanning-tree vlan *vlan_ID* root primary** and the **spanning-tree vlan *vlan_ID* root secondary** commands to modify the maximum aging time.

To configure the spanning tree maximum aging time for a VLAN, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> max-age <i>max_age</i>	Configures the maximum aging time of a VLAN. The <i>max_age</i> value can be from 6 to 40 seconds. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i> bridge [brief]	Verifies the configuration.

This example shows how to configure the maximum aging time for VLAN 200 to 36 seconds:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 200 max-age 36
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree vlan 200 bridge brief
Vlan Bridge ID Hello Max  Fwd
 Time  Age Delay  Protocol
-----
VLAN200 49152 0050.3e8d.64c8  2 36 15  ieee
Switch#
```

Configuring the Forward-Delay Time for a VLAN

Note

Exercise care when configuring forward-delay time. In most cases, we recommend that you use the **spanning-tree vlan *vlan_ID* root primary** and the **spanning-tree vlan *vlan_ID* root secondary** commands to modify the forward delay time.

To configure the spanning tree forward delay time for a VLAN, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spanning-tree vlan <i>vlan_ID</i> forward-time <i>forward_time</i>	Configures the forward time of a VLAN. The <i>forward_time</i> value can be from 4 to 30 seconds. You can use the no keyword to restore the defaults.
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i> bridge [brief]	Verifies the configuration.

This example shows how to configure the forward delay time for VLAN 200 to 21 seconds:

```
Switch# configure terminal
Switch(config)# spanning-tree vlan 200 forward-time 21
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree vlan 200 bridge brief
Vlan Bridge ID Hello Max  Fwd
 Time  Age Delay Protocol
-----
VLAN200 49152 0050.3e8d.64c8  2 20 21  ieee
Switch#
```

This example shows how to display spanning tree information for the bridge:

```
Switch# show spanning-tree bridge
Vlan Bridge ID Hello Max  Fwd
 Time  Age Dly  Protocol
-----
VLAN200 49152 0050.3e8d.64c8  2 20  15  ieee
VLAN202 49152 0050.3e8d.64c9  2 20  15  ieee
VLAN203 49152 0050.3e8d.64ca  2 20  15  ieee
VLAN204 49152 0050.3e8d.64cb  2 20  15  ieee
VLAN205 49152 0050.3e8d.64cc  2 20  15  ieee
VLAN206 49152 0050.3e8d.64cd  2 20  15  ieee
Switch#
```

Disabling Spanning Tree Protocol

To disable spanning tree on a per-VLAN basis, perform this task:

	Command	Purpose
Step 1	Switch(config)# no spanning-tree vlan <i>vlan_ID</i>	Disables spanning tree on a per-VLAN basis.
Step 2	Switch(config)# end	Exits configuration mode.
Step 3	Switch# show spanning-tree vlan <i>vlan_ID</i>	Verifies that spanning tree is disabled.

This example shows how to disable spanning tree on VLAN 200:

```
Switch# configure terminal
Switch(config)# no spanning-tree vlan 200
Switch(config)# end
Switch#
```

This example shows how to verify the configuration:

```
Switch# show spanning-tree vlan 200
Spanning tree instance for VLAN 200 does not exist.
Switch#
```

Enabling Per-VLAN Rapid Spanning Tree

Per-VLAN Rapid Spanning Tree (PVRST+) uses the existing PVST+ framework for configuration purposes and for interaction with other features. It also supports some of the PVST+ extensions.

To configure PVRST+, perform this task:

	Command	Purpose
Step 1	Switch(config)# [no] spantree mode rapid-pvst	Enables rapid-PVST+.
Step 2	Switch(config)# interface <i>interface/port</i>	Switches to interface configuration mode.
Step 3	Switch(config)# spanning-tree link-type point-to-point	Sets the link-type to point-to-point mode for the port.
Step 4	Switch(config-if)# exit	Exits interface mode.
Step 5	Switch(config)# exit	Exits configuration mode.
Step 6	Switch(config-if)# clear spantree detected-protocols <i>mod/port</i>	Detects any legacy bridges on the port
Step 7	Switch# show spanning-tree summary totals	Verifies the rapid-PVST+ configuration.

The following example shows how to configure Rapid-PVST+:

```
Switch# config t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# spanning-tree mode rapid-pvst
Switch(config)# int fa 6/4
Switch(config-if)# spanning-tree link-type point-to-point
Switch(config-if)# end
Switch(config)# end
Switch#
23:55:32:%SYS-5-CONFIG_I:Configured from console by console
Switch# clear spanning-tree detected-protocols
```

The following example shows how to verify the configuration:

```
Switch# show spanning-tree summary totals
Switch is in rapid-pvst mode
Root bridge for:VLAN0001
Extended system ID is disabled
Portfast Default is disabled
PortFast BPDU Guard Default is disabled
Portfast BPDU Filter Default is disabled
Loopguard Default is disabled
EtherChannel misconfig guard is enabled
UplinkFast is disabled
BackboneFast is disabled
Pathcost method used is short
Name Blocking Listening Learning Forwarding STP Active
-----
1 vlan 0 0 0 2 2
Switch#
```

Specifying the Link Type

Rapid connectivity is established only on point-to-point links. Spanning tree views a point-to-point link as a segment connecting only two switches running the spanning tree algorithm. Because the switch assumes that all full-duplex links are point-to-point links and that half-duplex links are shared links, you can avoid explicitly configuring the link type. To configure a specific link type, use the **spanning-tree linktype** command.

Restarting Protocol Migration

A switch running both MSTP and RSTP supports a built-in protocol migration process that enables the switch to interoperate with legacy 802.1D switches. If this switch receives a legacy 802.1D configuration BPDU (a BPDU with the protocol version set to 0), it sends only 802.1D BPDUs on that port. Furthermore, when an MSTP switch receives a legacy BPDU, it can also detect the following:

- that a port is at the boundary of a region
- an MST BPDU (version 3) associated with a different region, or
- an RST BPDU (version 2).

The switch, however, does not automatically revert to the MSTP mode if it no longer receives 802.1D BPDUs because it cannot determine whether or not the legacy switch has been removed from the link unless the legacy switch is the designated switch. A switch also might continue to assign a boundary role to a port when the switch to which it is connected has joined the region.

To restart the protocol migration process on the entire switch (that is, to force renegotiation with neighboring switches), use the **clear spanning-tree detected-protocols** commands in privileged EXEC mode. To restart the protocol migration process on a specific interface, enter the **clear spanning-tree detected-protocols interface** command *in interface-id* privileged EXEC mode.

Overview of MST

The following sections describe how MST works on a Catalyst 4000 family switch:

- [IEEE 802.1s MST, page 15-22](#)
- [IEEE 802.1w RSTP, page 15-23](#)

- [MST-to-SST Interoperability, page 15-24](#)
- [Common Spanning Tree, page 15-25](#)
- [MST Instances, page 15-26](#)
- [MST Configuration Parameters, page 15-26](#)
- [MST Regions, page 15-26](#)
- [Message Age and Hop Count, page 15-28](#)
- [MST-to-PVST+ Interoperability, page 15-28](#)

IEEE 802.1s MST

MST extends the IEEE 802.1w rapid spanning tree (RST) algorithm to multiple spanning trees. This extension provides both rapid convergence and load balancing in a VLAN environment. MST converges faster than Per VLAN Spanning Tree Plus (PVST+) and is backward compatible with 802.1D STP, 802.1w (Rapid Spanning Tree Protocol [RSTP]), and the Cisco PVST+ architecture.

MST allows you to build multiple spanning trees over trunks. You can group and associate VLANs to spanning tree instances. Each instance can have a topology independent of other spanning tree instances. This architecture provides multiple forwarding paths for data traffic and enables load balancing. Network fault tolerance is improved because a failure in one instance (forwarding path) does not affect other instances.

In large networks, you can more easily administer the network and use redundant paths by locating different VLAN and spanning tree instance assignments in different parts of the network. A spanning tree instance can exist only on bridges that have compatible VLAN instance assignments. You must configure a set of bridges with the same MST configuration information, which allows them to participate in a specific set of spanning tree instances. Interconnected bridges that have the same MST configuration are referred to as an MST region.

MST uses the modified RSTP, MSTP. MST has the following characteristics:

- MST runs a variant of spanning tree called Internal Spanning Tree (IST). IST augments Common Spanning Tree (CST) information with internal information about the MST region. The MST region appears as a single bridge to adjacent single spanning tree (SST) and MST regions.
- A bridge running MST provides interoperability with SST bridges as follows:
 - MST bridges run IST, which augments CST information with internal information about the MST region.
 - IST connects all the MST bridges in the region and appears as a subtree in the CST that includes the whole bridged domain. The MST region appears as a virtual bridge to adjacent SST bridges and MST regions.
 - The Common and Internal Spanning Tree (CIST) is the collection of the following: ISTs in each MST region, the CST that interconnects the MST regions, and the SST bridges. CIST is identical to an IST inside an MST region and identical to a CST outside an MST region. The STP, RSTP, and MSTP together elect a single bridge as the root of the CIST.
- MST establishes and maintains additional spanning trees within each MST region. These spanning trees are termed MST instances (MSTIs). The IST is numbered 0, and the MSTIs are numbered 1, 2, 3, and so on. Any MSTI is local to the MST region and is independent of MSTIs in another region, even if the MST regions are interconnected.

MST instances combine with the IST at the boundary of MST regions to become the CST as follows:

- Spanning tree information for an MSTI is contained in an MSTP record (M-record).

M-records are always encapsulated within MST bridge protocol data units (BPDUs). The original spanning trees computed by MSTP are called M-trees, which are active only within the MST region. M-trees merge with the IST at the boundary of the MST region and form the CST.

- MST provides interoperability with PVST+ by generating PVST+ BPDUs for the non-CST VLANs.
- MST supports some of the PVST+ extensions in MSTP as follows:
 - UplinkFast and BackboneFast are not available in MST mode; they are part of RSTP.
 - PortFast is supported.
 - BPDU filter and BPDU guard are supported in MST mode.
 - Loop guard and root guard are supported in MST. MST preserves the VLAN 1 disabled functionality except that BPDUs are still transmitted in VLAN 1.
 - MST switches operate as if MAC reduction is enabled.
 - For private VLANs (PVLANS), you must map a secondary VLAN to the same instance as the primary.

IEEE 802.1w RSTP

RSTP, specified in 802.1w, supersedes STP specified in 802.1D, but remains compatible with STP. You configure RSTP when you configure the MST feature. For more information, see the [“Configuring MST” section on page 15-29](#).

RSTP provides the structure on which the MST operates, significantly reducing the time to reconfigure the active topology of a network when its physical topology or configuration parameters change. RSTP selects one switch as the root of a spanning-tree-connected active topology and assigns port roles to individual ports of the switch, depending on whether that port is part of the active topology.

RSTP provides rapid connectivity following the failure of a switch, switch port, or a LAN. A new root port and the designated port on the other side of the bridge transition to the forwarding state through an explicit handshake between them. RSTP allows switch port configuration so the ports can transition to forwarding directly when the switch reinitializes.

RSTP provides backward compatibility with 802.1D bridges as follows:

- RSTP selectively sends 802.1D-configured BPDUs and Topology Change Notification (TCN) BPDUs on a per-port basis.
- When a port initializes, the migration delay timer starts and RSTP BPDUs are transmitted. While the migration delay timer is active, the bridge processes all BPDUs received on that port.
- If the bridge receives an 802.1D BPDU after a port’s migration delay timer expires, the bridge assumes it is connected to an 802.1D bridge and starts using only 802.1D BPDUs.
- When RSTP uses 802.1D BPDUs on a port and receives an RSTP BPDU after the migration delay expires, RSTP restarts the migration delay timer and begins using RSTP BPDUs on that port.

RSTP Port Roles

In RSTP, the port roles are defined as follows:

- Root—A forwarding port elected for the spanning tree topology.
- Designated—A forwarding port elected for every switched LAN segment.
- Alternate—An alternate path to the root bridge to that provided by the current root port.

- Backup—A backup for the path provided by a designated port toward the leaves of the spanning tree. Backup ports can exist only where two ports are connected together in a loopback mode or bridge with two or more connections to a shared LAN segment.
- Disabled—A port that has no role within the operation of spanning tree.

The system assigns port roles as follows:

- A root port or designated port role includes the port in the active topology.
- An alternate port or backup port role excludes the port from the active topology.

RSTP Port States

The port state controls the forwarding and learning processes and provides the values of discarding, learning, and forwarding. [Table 15-5](#) shows the STP port states and RSTP port states.

Table 15-5 Comparison Between STP and RSTP Port States

Operational Status	STP Port State	RSTP Port State	Port Included in Active Topology
Enabled	Blocking ¹	Discarding ²	No
Enabled	Listening	Discarding	No
Enabled	Learning	Learning	Yes
Enabled	Forwarding	Forwarding	Yes
Disabled	Disabled	Discarding	No

1. IEEE 802.1D port state designation.

2. IEEE 802.1w port state designation. Discarding is the same as blocking in MST.

In a stable topology, RSTP ensures that every root port and designated port transitions to the forwarding state while all alternate ports and backup ports are always in the discarding state.

MST-to-SST Interoperability

A virtual bridged LAN may contain interconnected regions of SST and MST bridges. [Figure 15-2](#) shows this relationship.

Figure 15-2 Network with Interconnected SST and MST Regions

To STP running in the SST region, an MST region appears as a single SST or pseudobridge, which operates as follows:

- Although the values for root identifiers and root path costs match for all BPDUs in all pseudobridges, a pseudobridge differs from a single SST bridge as follows:
 - The pseudobridge BPDUs have different bridge identifiers. This difference does not affect STP operation in the neighboring SST regions because the root identifier and root cost are the same.
 - BPDUs sent from the pseudobridge ports may have significantly different message ages. Because the message age increases by one second for each hop, the difference in the message age is measured in seconds.
- Data traffic from one port of a pseudobridge (a port at the edge of a region) to another port follows a path entirely contained within the pseudobridge or MST region. Data traffic belonging to different VLANs might follow different paths within the MST regions established by MST.
- The system prevents looping by doing either of the following:
 - Blocking the appropriate pseudobridge ports by allowing one forwarding port on the boundary and blocking all other ports.
 - Setting the CST partitions to block the ports of the SST regions.

Common Spanning Tree

CST (802.1Q) is a single spanning tree for all the VLANs. In a Catalyst 4000 family switch running PVST+, the VLAN 1 spanning tree corresponds to CST. In a Catalyst 4000 family switch running MST, IST (instance 0) corresponds to CST.

MST Instances

This release supports up to 16 instances; each spanning tree instance is identified by an instance ID that ranges from 0 to 15. Instance 0 is mandatory and is always present. Instances 1 through 15 are optional.

MST Configuration Parameters

MST configuration has three parts, as follows:

- Name—A 32-character string (null padded) that identifies the MST region.
- Revision number—An unsigned 16-bit number that identifies the revision of the current MST configuration.

Note You must set the revision number when required as part of the MST configuration. The revision number is not incremented automatically each time you commit the MST configuration.

- MST configuration table—An array of 4096 bytes. Each byte, interpreted as an unsigned integer, corresponds to a VLAN. The value is the instance number to which the VLAN is mapped. The first byte that corresponds to VLAN 0 and the 4096th byte that corresponds to VLAN 4095 are unused and always set to zero.

You must configure each byte manually. You can use SNMP or the CLI to perform the configuration.

MST BPDUs contain the MST configuration ID and the checksum. An MST bridge accepts an MST BPDU only if the MST BPDU configuration ID and the checksum match its own MST region configuration ID and checksum. If either value is different, the MST BPDU is considered to be an SST BPDU.

MST Regions

These sections describe MST regions:

- [MST Region Overview, page 15-26](#)
- [Boundary Ports, page 15-27](#)
- [IST Master, page 15-27](#)
- [Edge Ports, page 15-27](#)
- [Link Type, page 15-28](#)

MST Region Overview

Interconnected bridges that have the same MST configuration are referred to as an MST region. There is no limit on the number of MST regions in the network.

To form an MST region, bridges can be either of the following:

- An MST bridge that is the only member of the MST region.
- An MST bridge interconnected by a LAN. A LAN's designated bridge has the same MST configuration as an MST bridge. All the bridges on the LAN can process MST BPDUs.

If you connect two MST regions with different MST configurations, the MST regions do the following:

- Load balance across redundant paths in the network. If two MST regions are redundantly connected, all traffic flows on a single connection with the MST regions in a network.
- Provide an RSTP handshake to enable rapid connectivity between regions. However, the handshaking is not as fast as between two bridges. To prevent loops, all the bridges inside the region must agree upon the connections to other regions. This situation introduces a delay. We do not recommend partitioning the network into a large number of regions.

Boundary Ports

A boundary port is a port that connects to a LAN, the designated bridge of which is either an SST bridge or a bridge with a different MST configuration. A designated port knows that it is on the boundary if it detects an STP bridge or receives an agreement message from an RST or MST bridge with a different configuration.

At the boundary, the role of MST ports do not matter; their state is forced to be the same as the IST port state. If the boundary flag is set for the port, the MSTP Port Role selection mechanism assigns a port role to the boundary and the same state as that of the IST port. The IST port at the boundary can take up any port role except a backup port role.

IST Master

The IST master of an MST region is the bridge with the lowest bridge identifier and the least path cost to the CST root. If an MST bridge is the root bridge for CST, then it is the IST master of that MST region. If the CST root is outside the MST region, then one of the MST bridges at the boundary is selected as the IST master. Other bridges on the boundary that belong to the same region eventually block the boundary ports that lead to the root.

If two or more bridges at the boundary of a region have an identical path to the root, you can set a slightly lower bridge priority to make a specific bridge the IST master.

The root path cost and message age inside a region stay constant, but the IST path cost is incremented and the IST remaining hops are decremented at each hop. Enter the **show spanning-tree mst** command to display the information about the IST master, path cost, and remaining hops for the bridge.

Edge Ports

A port that is connected to a nonbridging device (for example, a host or a switch) is an edge port. A port that connects to a hub is also an edge port if the hub or any LAN that is connected to it does not have a bridge. An edge port can start forwarding as soon as the link is up.

MST requires that you configure each port connected to a host. To establish rapid connectivity after a failure, you need to block the non-edge designated ports of an intermediate bridge. If the port connects to another bridge that can send back an agreement, then the port starts forwarding immediately. Otherwise, the port needs twice the forward delay time to start forwarding again. You must explicitly configure the ports that are connected to the hosts and switches as edge ports while using MST.

To prevent a misconfiguration, the PortFast operation is turned off if the port receives a BPDU. You can display the configured and operational status of PortFast by using the **show spanning-tree mst interface** command.

Link Type

Rapid connectivity is established only on point-to-point links. You must configure ports explicitly to a host or switch. However, cabling in most networks meets this requirement, and you can avoid explicit configuration by treating all full-duplex links as point-to-point links by entering the **spanning-tree linktype** command.

Message Age and Hop Count

IST and MST instances do not use the message age and maximum age timer settings in the BPDU. IST and MST use a separate hop count mechanism that is very similar to the IP time-to live (TTL) mechanism. You can configure each MST bridge with a maximum hop count. The root bridge of the instance sends a BPDU (or M-record) with the remaining hop count that is equal to the maximum hop count. When a bridge receives a BPDU (or M-record), it decrements the received remaining hop count by one. The bridge discards the BPDU (M-record) and ages out the information held for the port if the count reaches zero after decrementing. The nonroot bridges propagate the decremented count as the remaining hop count in the BPDUs (M-records) they generate.

The message age and maximum age timer settings in the RST portion of the BPDU remain the same throughout the region, and the same values are propagated by the region's designated ports at the boundary.

MST-to-PVST+ Interoperability

Keep these guidelines in mind when you configure MST switches (in the same region) to interact with PVST+ switches:

- Configure the root for all VLANs inside the MST region as shown in this example:

```
Switch# show spanning-tree mst interface gigabitethernet 1/1

GigabitEthernet1/1 of MST00 is root forwarding
Edge port: no (trunk) port guard : none (default)
Link type: point-to-point (auto) bpdu filter: disable (default)
Boundary : boundary (PVST) bpdu guard : disable (default)
Bpdus sent 10, received 310

Instance Role Sts Cost Prio.Nbr V lans mapped
-----
0 Root FWD 20000 128.1 1-2,4-2999,4000-4094
3 Boun FWD 20000 128.1 3,3000-3999
```

The ports that belong to the MST switch at the boundary simulate PVST+ and send PVST+ BPDUs for all the VLANs.

If you enable loop guard on the PVST+ switches, the ports might change to a loop-inconsistent state when the MST switches change their configuration. To correct the loop-inconsistent state, you must disable and renewable loop guard on that PVST+ switch.

- Do not locate the root for some or all of the VLANs inside the PVST+ side of the MST switch because when the MST switch at the boundary receives PVST+ BPDUs for all or some of the VLANs on its designated ports, root guard sets the port to the blocking state.

When you connect a PVST+ switch to two different MST regions, the topology change from the PVST+ switch does not pass beyond the first MST region. In such a case, the topology changes are propagated only in the instance to which the VLAN is mapped. The topology change stays local to the first MST

region, and the Cisco Access Manager (CAM) entries in the other region are not flushed. To make the topology change visible throughout other MST regions, you can map that VLAN to IST or connect the PVST+ switch to the two regions through access links.

MST Configuration Restrictions and Guidelines

Follow these restrictions and guidelines to avoid configuration problems:

- Do not disable spanning tree on any VLAN in any of the PVST bridges.
- Do not use PVST bridges as the root of CST.
- Do not connect switches with access links, because access links may partition a VLAN.
- Ensure that all PVST root bridges have lower (numerically higher) priority than the CST root bridge.
- Ensure that trunks carry all of the VLANs mapped to an instance or do not carry any VLANs at all for this instance.
- Complete any MST configuration that incorporates a large number of either existing or new logical VLAN ports during a maintenance window because the complete MST database gets reinitialized for any incremental change (such as adding new VLANs to instances or moving VLANs across instances).

Configuring MST

The following sections describe how to configure MST:

- [Enabling MST, page 15-29](#)
- [Configuring MST Instance Parameters, page 15-32](#)
- [Configuring MST Instance Port Parameters, page 15-33](#)
- [Restarting Protocol Migration, page 15-33](#)
- [Displaying MST Configurations, page 15-34](#)

Enabling MST

To enable and configure MST on a Catalyst 4006 switch with Supervisor Engine III, perform this task:

	Command	Purpose
Step 1	Switch(config)# spanning-tree mode mst	Enters MST mode.
Step 2	Switch(config)# spanning-tree mst configuration	Enters MST configuration submenu. You can use the no keyword to clear the MST configuration.
Step 3	Switch(config-mst)# show current	Displays the current MST configuration.
Step 4	Switch(config-mst)# name name	Sets the MST region name.
Step 5	Switch(config-mst)# revision revision_number	Sets the MST configuration revision number.

	Command	Purpose
Step 6	Switch(config-mst)# instance <i>instance_number</i> vlan <i>vlan_range</i>	Maps the VLANs to an MST instance. If you do not specify the vlan keyword, you can use the no keyword to unmap all the VLANs that were mapped to an MST instance. If you specify the vlan keyword, you can use the no keyword to unmap a specified VLAN from an MST instance.
Step 7	Switch(config-mst)# show pending	Displays the new MST configuration to be applied.
Step 8	Switch(config-mst)# end	Applies the configuration and exit MST configuration submenu.
Step 9	Switch# show spanning-tree mst configuration	Displays the current MST configuration.

This example show how to enable MST:

```
Switch# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)# spanning-tree mode mst
```

```
Switch(config)# spanning-tree mst configuration
```

```
Switch(config-mst)# show current
```

```
Current MST configuration
```

```
Name []
```

```
Revision 0
```

```
Instance Vlans mapped
```

```
-----
0 1-4094
-----
```

```
Switch(config-mst)# name cisco
```

```
Switch(config-mst)# revision 2
```

```
Switch(config-mst)# instance 1 vlan 1
```

```
Switch(config-mst)# instance 2 vlan 1-1000
```

```
Switch(config-mst)# show pending
```

```
Pending MST configuration
```

```
Name [cisco]
```

```
Revision 2
```

```
Instance Vlans mapped
```

```
-----
0 1001-4094
```

```
2 1-1000
-----
```

```
Switch(config-mst)# no instance 2
```

```
Switch(config-mst)# show pending
```

```
Pending MST configuration
```

```
Name [cisco]
```

```
Revision 2
```

```
Instance Vlans mapped
```

```
-----
0 1-4094
-----
```

```
Switch(config-mst)# instance 1 vlan 2000-3000
```

```
Switch(config-mst)# no instance 1 vlan 1500
```

```
Switch(config-mst)# show pending
```

```
Pending MST configuration
```

```
Name [cisco]
```

```
Revision 2
```

```
Instance Vlans mapped
```

```
-----
0 1-1999,2500,3001-4094
-----
```

```
1 2000-2499,2501-3000
-----
Switch(config-mst)# end
Switch(config)# no spanning-tree mst configuration
Switch(config)# end
Switch# show spanning-tree mst configuration
Name []
Revision  0
Instance  Vlans mapped
-----
0 1-4094
-----
```

Configuring MST Instance Parameters

To configure MST instance parameters, perform this task:

	Command	Purpose
Step 1	Switch(config)# spanning-tree mst X priority Y	Configures the priority for an MST instance.
Step 2	Switch(config)# spanning-tree mst X root [primary secondary]	Configures the bridge as root for an MST instance.
Step 3	Switch(config)# Ctrl-Z	Exits configuration mode.
Step 4	Switch# show spanning-tree mst	Verifies the configuration.

This example shows how to configure MST instance parameters:

```
Switch(config)# spanning-tree mst 1 priority ?
<0-61440> bridge priority in increments of 4096

Switch(config)# spanning-tree mst 1 priority 1
% Bridge Priority must be in increments of 4096.
% Allowed values are:
 0 4096  8192  12288  16384  20480  24576  28672
 32768  36864  40960  45056  49152  53248  57344  61440

Switch(config)# spanning-tree mst 1 priority 49152
Switch(config)#

Switch(config)# spanning-tree mst 0 root primary
mst 0 bridge priority set to 24576
mst bridge max aging time unchanged at 20
mst bridge hello time unchanged at 2
mst bridge forward delay unchanged at 15
Switch(config)# ^Z
Switch#

Switch# show spanning-tree mst

##### MST00 vlans mapped: 11-4094
Bridge address 00d0.00b8.1400  priority 24576 (24576 sysid 0)
Root this switch for CST and IST
Configured  hello time 2, forward delay 15, max age 20, max hops 20

Interface Role Sts Cost Prio.Nbr Status
-----
Fa4/4 Back BLK 1000 240.196 P2p
Fa4/5 Desg FWD 200000 128.197 P2p
Fa4/48 Desg FWD 200000 128.240 P2p Bound(STP)

##### MST01 vlans mapped: 1-10
Bridge address 00d0.00b8.1400  priority 49153 (49152 sysid 1)
Root this switch for MST01

Interface Role Sts Cost Prio.Nbr Status
-----
Fa4/4 Back BLK 1000 160.196 P2p
Fa4/5 Desg FWD 200000 128.197 P2p
Fa4/48 Boun FWD 200000 128.240 P2p Bound(STP)

Switch#
```

Configuring MST Instance Port Parameters

To configure MST instance port parameters, perform this task:

	Command	Purpose
Step 1	Switch(config-if)# spanning-tree mst x cost y	Configures the MST instance port cost.
Step 2	Switch(config-if)# spanning-tree mst x port-priority y	Configures the MST instance port priority.
Step 3	Switch(config-if)# Ctrl-Z	Exits configuration mode.
Step 4	Switch# show spanning-tree mst x interface y	Verifies the configuration.

This example shows how to configure MST instance port parameters:

```
Switch(config)# interface fastethernet 4/4
Switch(config-if)# spanning-tree mst 1 ?
 cost Change the interface spanning tree path cost for an instance
 port-priority Change the spanning tree port priority for an instance

Switch(config-if)# spanning-tree mst 1 cost 1234567

Switch(config-if)# spanning-tree mst 1 port-priority 240
Switch(config-if)# ^Z

Switch# show spanning-tree mst 1 interface fastethernet 4/4

FastEthernet4/4 of MST01 is backup blocking
Edge port:no (default) port guard :none (default)
Link type:point-to-point (auto) bpdu filter:disable (default)
Boundary :internal bpdu guard :disable (default)
Bpdus (MRecords) sent 125, received 1782

Instance Role Sts Cost Prio.Nbr Vlans mapped
-----
1 Back BLK 1234567  240.196  1-10

Switch#
```

Restarting Protocol Migration

RSTP and MST have built-in compatibility mechanisms that allow them to interact properly with other regions or other versions of IEEE spanning-tree. For example, an RSTP bridge connected to a legacy bridge can send 802.1D BPDUs on one of its ports. Similarly, when an MST bridge receives a legacy BPDU or an MST BPDU associated with a different region, it is also to detect that a port is at the boundary of a region.

Unfortunately, these mechanisms cannot always revert to the most efficient mode. For example, an RSTP bridge designated for a legacy 802.1D will stay in 802.1D mode even after the legacy bridge has been removed from the link. Similarly, an MST port still assumes that it is a boundary port when the bridge(s) to which it is connected have joined the same region. To force a Catalyst 4000 family switch to renegotiate with the neighbors (that is, to restart protocol migration), you must enter the **clear spanning-tree detected-protocols** command, as follows:

```
Switch# clear spanning-tree detected-protocols fastethernet 4/4
Switch#
```

Displaying MST Configurations

To display MST configurations, perform this task:

	Command	Purpose
Step 1	Switch# show spanning-tree mst configuration	Displays the active region configuration information.
Step 2	Switch# show spanning-tree mst [detail]	Displays detailed MST protocol information.
Step 3	Switch# show spanning-tree mst instance-id [detail]	Displays information about a specific MST instance.
Step 4	Switch# show spanning-tree mst interface interface [detail]	Displays information for a given port.
Step 5	Switch# show spanning-tree mst instance-id interface interface [detail]	Displays MST information for a given port and a given instance.
Step 6	Switch# show spanning-tree vlan vlan_ID	Displays VLAN information in MST mode.

The following examples show how to display spanning tree VLAN configurations in MST mode:

```
Switch(config)# spanning-tree mst configuration
Switch(config-mst)# instance 1 vlan 1-10
Switch(config-mst)# name cisco
Switch(config-mst)# revision 1
Switch(config-mst)# Ctrl-D
```

```
Switch# show spanning-tree mst configuration
```

```
Name [cisco]
Revision  1
Instance  Vlans mapped
-----
0 11-4094
1 1-10
-----
```

```
Switch# show spanning-tree mst
```

```
##### MST00 vlans mapped: 11-4094
Bridge address 00d0.00b8.1400 priority 32768 (32768 sysid 0)
Root address 00d0.004a.3c1c priority 32768 (32768 sysid 0)
 port Fa4/48 path cost 203100
IST master  this switch
Operational hello time 2, forward delay 15, max age 20, max hops 20
Configured  hello time 2, forward delay 15, max age 20, max hops 20
```

```
Interface Role Sts Cost Prio.Nbr Status
-----
Fa4/4 Back BLK 1000 240.196 P2p
Fa4/5 Desg FWD 200000 128.197 P2p
Fa4/48 Root FWD 200000 128.240 P2p Bound(STP)
```

```
##### MST01 vlans mapped: 1-10
Bridge address 00d0.00b8.1400 priority 32769 (32768 sysid 1)
Root this switch for MST01
```

```
Interface Role Sts Cost Prio.Nbr Status
-----
Fa4/4 Back BLK 1000 240.196 P2p
Fa4/5 Desg FWD 200000 128.197 P2p
Fa4/48 Boun FWD 200000 128.240 P2p Bound(STP)
```

```

Switch# show spanning-tree mst 1

##### MST01 vlans mapped: 1-10
Bridge address 00d0.00b8.1400  priority 32769 (32768 sysid 1)
Root this switch for MST01

Interface Role Sts Cost Prio.Nbr Status
-----
Fa4/4 Back BLK 1000 240.196 P2p
Fa4/5 Desg FWD 200000 128.197 P2p
Fa4/48 Boun FWD 200000 128.240 P2p Bound(STP)

Switch# show spanning-tree mst interface fastethernet 4/4

FastEthernet4/4 of MST00 is backup blocking
Edge port:no (default) port guard :none (default)
Link type:point-to-point (auto) bpdu filter:disable  (default)
Boundary :internal bpdu guard :disable (default)
Bpdus sent 2, received 368

Instance Role Sts Cost Prio.Nbr Vlans mapped
-----
0 Back BLK 1000 240.196 11-4094
1 Back BLK 1000 240.196 1-10

Switch# show spanning-tree mst 1 interface fastethernet 4/4

FastEthernet4/4 of MST01 is backup blocking
Edge port:no (default) port guard :none (default)
Link type:point-to-point (auto) bpdu filter:disable  (default)
Boundary :internal bpdu guard :disable (default)
Bpdus (MRecords) sent 2, received 364

Instance Role Sts Cost Prio.Nbr Vlans mapped
-----
1 Back BLK 1000 240.196 1-10

Switch# show spanning-tree mst 1 detail

##### MST01 vlans mapped: 1-10
Bridge address 00d0.00b8.1400  priority 32769 (32768 sysid 1)
Root this switch for MST01

FastEthernet4/4 of MST01 is backup blocking
Port info port id 240.196  priority 240  cost 1000
Designated root address 00d0.00b8.1400  priority 32769  cost 0
Designated bridge  address 00d0.00b8.1400  priority 32769  port id 128.197
Timers:message expires in 5 sec, forward delay 0, forward transitions 0
Bpdus (MRecords) sent 123, received 1188

FastEthernet4/5 of MST01 is designated forwarding
Port info port id 128.197  priority 128  cost 200000
Designated root address 00d0.00b8.1400  priority 32769  cost 0
Designated bridge  address 00d0.00b8.1400  priority 32769  port id 128.197
Timers:message expires in 0 sec, forward delay 0, forward transitions 1
Bpdus (MRecords) sent 1188, received 123

```

```
FastEthernet4/48 of MST01 is boundary forwarding
Port info port id 128.240 priority 128 cost 200000
Designated root address 00d0.00b8.1400 priority 32769 cost 0
Designated bridge address 00d0.00b8.1400 priority 32769 port id 128.240
Timers:message expires in 0 sec, forward delay 0, forward transitions 1
Bpdus (MRecords) sent 78, received 0
```

```
Switch# show spanning-tree vlan 10
```

```
MST01
```

```
Spanning tree enabled protocol mstp
Root ID Priority 32769
 Address 00d0.00b8.1400
 This bridge is the root
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID  Priority 32769 (priority 32768 sys-id-ext 1)
 Address 00d0.00b8.1400
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
```

Interface	Role	Sts	Cost	Prio.Nbr	Status
Fa4/4	Back	BLK	1000	240.196	P2p
Fa4/5	Desg	FWD	200000	128.197	P2p

```
Switch# show spanning-tree summary
```

```
Root bridge for:MST01
EtherChannel misconfiguration guard is enabled
Extended system ID is enabled
Portfast is disabled by default
PortFast BPDU Guard is disabled by default
Portfast BPDU Filter is disabled by default
Loopguard is disabled by default
UplinkFast is disabled
BackboneFast is disabled
Pathcost method used is long
```

Name	Blocking	Listening	Learning	Forwarding	STP Active
MST00	1	0	0	2	3
MST01	1	0	0	2	3
2 msts	2	0	0	4	6

```
Switch#
```