

Powered by Accton

ES4308-PoE
8-Port Web-Smart
PoE Switch

Management Guide

www.edge-core.com

Management Guide

Web-Smart PoE Switch

*with 7 10/100/1000BASE-T (RJ-45) Ports
and 1 Gigabit Combination (RJ-45/SFP) Port*

ES4308-PoE
E082007-DG-R01
149100036400A

Contents

Chapter 1: Introduction	1-1
Description of Software Features	1-1

Chapter 2: Initial Configuration	2-1
---	------------

Chapter 3: Configuring the Switch	3-1
Using the Web Interface	3-1
Navigating the Web Browser Interface	3-1
Home Page	3-1
Configuration Options	3-2
Panel Display	3-3
Main Menu	3-3
Web Configuration	3-5
Displaying Status Overview	3-5
Showing Port Statistics	3-8
Displaying the System Name	3-9
Setting the Switch's IP Address	3-9
Configuring the Logon Password	3-11
Tools	3-11
Port Configuration	3-13
Storm Control	3-14
Port Mirroring	3-15
Cable Diagnostic	3-16
Trunk Membership	3-17
Trunk Configuration	3-18
LACP Setup	3-19
LACP Status	3-20
VLAN Settings	3-21
802.1X	3-24
LLDP	3-27
LLDP Neighbor Table	3-28
SNMP	3-29
POE	3-30
Switch Power Status	3-30

Appendix A: Software Specifications	A-1
Software Features	A-1
Management Features	A-2
Standards	A-2

Management Information Bases

A-2

Appendix B: Troubleshooting

B-1

Forgot or Lost Password

B-1

Changing a PC's IP Address

B-1

Tables

Table 3-1 Web Page Configuration Buttons	3-2
Table 3-2 Switch Main Menu	3-3
Table 3-3 Port Statistics	3-8

Figures

Figure 3-2 Front Panel Indicators	3-3
Figure 3-3 Switch Information	3-7
Figure 3-4 Port Statistics	3-8
Figure 3-5 System Name	3-9
Figure 3-6 LAN Settings	3-10
Figure 3-7 Password Settings	3-11
Figure 3-8 Reset to Factory Defaults	3-12
Figure 3-9 Upgrade Firmware	3-12
Figure 3-10 Upload/Download Configuration	3-13
Figure 3-11 Restart Switch	3-13
Figure 3-12 Port Configuration	3-14
Figure 3-13 Port Broadcast Control	3-15
Figure 3-14 Port Mirroring	3-16
Figure 3-15 Cable Diagnostics	3-17
Figure 3-16 Trunk Membership	3-18
Figure 3-17 Trunk Configuration	3-18
Figure 3-18 LACP Port Configuration	3-19
Figure 3-19 LACP Status Overview	3-20
Figure 3-20 VLAN Settings	3-22
Figure 3-21 VLAN Group Settings	3-23
Figure 3-22 VLAN Settings	3-24
Figure 3-23 802.1X Configuration	3-26
Figure 3-24 802.1X Statistics	3-27
Figure 3-27 SNMP Configuration	3-29

Chapter 1: Introduction

The ES4308-PoE is a web-managed Gigabit PoE switch that delivers performance and control to your network. It provides 8 full-duplex 1000BASE-T ports that significantly improve network performance and boost throughput using features configured through a web-based management interface. With 16 Gigabits of throughput bandwidth, this switch provides an effective solution to meeting the growing demands on your network.

Description of Software Features

The switch provides a wide range of advanced performance enhancing features. Flow control eliminates the loss of packets due to bottlenecks caused by port saturation. Broadcast storm suppression prevents broadcast traffic storms from engulfing the network. CoS priority queueing ensures the minimum delay for moving real-time multimedia data across the network. While multicast filtering provides support for real-time network applications. Some of the management features are briefly described below.

Configuration Backup and Restore – You can save the current configuration settings to a file on the web management station, and later download this file to restore the switch configuration settings.

Authentication – The switch supports port-based user authentication via the IEEE 802.1X protocol. This protocol uses the Extensible Authentication Protocol over LANs (EAPOL) to request user credentials from the 802.1X client, and then verifies the client's right to access the network via an authentication server.

Port Configuration – You can manually configure the speed, duplex mode, and flow control used on specific ports, or use auto-negotiation to detect the connection settings used by the attached device. Use the full-duplex mode on ports whenever possible to double the throughput of switch connections. Flow control is enabled to control network traffic during periods of congestion and prevent the loss of packets when port buffer thresholds are exceeded. The switch supports flow control based on the IEEE 802.3x standard.

Port Mirroring – The switch can unobtrusively mirror traffic from any port to a monitor port. You can then attach a protocol analyzer or RMON probe to this port to perform traffic analysis and verify connection integrity.

Port Trunking – Ports can be combined into an aggregate connection. Trunks can be manually set up or dynamically configured using IEEE 802.3ad Link Aggregation Control Protocol (LACP). The additional ports dramatically increase the throughput across any connection, and provide redundancy by taking over the load if a port in the trunk should fail. The switch supports up to 4 trunks.

Broadcast Storm Control – Broadcast suppression prevents broadcast traffic from overwhelming the network. When enabled on a port, the level of broadcast traffic

passing through the port is restricted. If broadcast traffic rises above a pre-defined threshold, it will be throttled until the level falls back beneath the threshold.

Static Addresses – A static address can be assigned to a specific interface on this switch. Static addresses are bound to the assigned interface and will not be moved. When a static address is seen on another interface, the address will be ignored and will not be written to the address table. Static addresses can be used to provide network security by restricting access for a known host to a specific port.

IEEE 802.1D Bridge – The switch supports IEEE 802.1D transparent bridging. The address table facilitates data switching by learning addresses, and then filtering or forwarding traffic based on this information. The address table supports up to 8K addresses.

Store-and-Forward Switching – The switch copies each frame into its memory before forwarding them to another port. This ensures that all frames are a standard Ethernet size and have been verified for accuracy with the cyclic redundancy check (CRC). This prevents bad frames from entering the network and wasting bandwidth.

To avoid dropping frames on congested ports, the switch provides 400 KB for frame buffering. This buffer can queue packets awaiting transmission on congested networks.

Virtual LANs – The switch supports up to 64 VLANs. A Virtual LAN is a collection of network nodes that share the same collision domain regardless of their physical location or connection point in the network. The switch supports tagged VLANs based on the IEEE 802.1Q standard. Ports can be manually assigned to a specific set of VLANs. This allows the switch to restrict traffic to the VLAN groups to which a user has been assigned. By segmenting your network into VLANs, you can:

- Eliminate broadcast storms which severely degrade performance in a flat network.
- Simplify network management for node changes/moves by remotely configuring VLAN membership for any port, rather than having to manually change the network connection.
- Provide data security by restricting all traffic to the originating VLAN.

Power-over-Ethernet (PoE) – The switch's eight RJ-45 ports support the IEEE 802.3af PoE standard that enables DC power to be supplied to attached devices over wire pairs in the connecting Ethernet cable. Any 802.3af compliant device attached to a port can directly draw power from the switch over the Ethernet cable without requiring its own separate power source. This capability gives network administrators centralized power control for devices such as IP phones and wireless access points, which translates into greater network availability.

A maximum PoE power budget for the switch (power available to all switch ports) is defined so that power can be centrally managed, preventing overload conditions at the power source. If the power demand from devices connected to the switch exceeds the power budget, the switch uses port power priority settings to limit the supplied power.

Chapter 2: Initial Configuration

To make use of the management features of your ES4308-PoE, you must first configure it with an IP address that is compatible with the network it is being installed in. This should be done before you permanently install the switch in the network.

Follow this procedure:

1. Place the switch close to the PC that you intend to use for configuration. It helps if you can see the front panel of the switch while working on your PC.
2. Connect the Ethernet port of your PC to any port on the front panel of the switch. Connect power to the switch and verify that you have a link by checking the front-panel LEDs.
3. Check that your PC has an IP address on the same subnet as the switch. The default IP address of the switch is 192.168.2.10 and the subnet mask is 255.255.255.0, so the PC and switch are on the same subnet if they both have addresses that start 192.168.2.x. If the PC and switch are not on the same subnet, you must manually set the PC's IP address to 192.168.2.x (where "x" is any number from 1 to 255, except 10). If you are unfamiliar with this process, see "Changing a PC's IP Address" on page B-1.
4. Open your web browser and enter the address <http://192.168.2.10>. If your PC is properly configured, you will see the login page of the switch. If you do not see the login page, repeat step 3.
5. Enter the default password "admin" and click on the Login button.
6. From the menu, click on SYSTEM, then click on LAN Settings. On the LAN Settings page, enter the new IP address, Subnet Mask and Gateway IP Address for the switch, then click on the APPLY button.

No other configuration changes are required at this stage, but it is recommended that you change the administrator's password before logging out. To change the password, click SYSTEM, Password, and then fill in all the fields on the Password Settings page before clicking on the APPLY button.

Chapter 3: Configuring the Switch

Using the Web Interface

This switch provides an embedded HTTP web agent. Using a web browser you can configure the switch and view statistics to monitor network activity. The web agent can be accessed by any computer on the network using a standard web browser (Internet Explorer 5.5 or above, or Mozilla Firefox 1.0 or above).

Prior to accessing the switch from a web browser, be sure you have first performed the following tasks:

1. Configure the switch with a valid IP address, subnet mask, and default gateway. (Defaults: IP address 192.168.2.10; Subnet mask 255.255.255.0; Gateway 0.0.0.0)
2. Set a new password using the web interface. (Default: "admin"). Access to the web interface is controlled by the password. See "Configuring the Logon Password" on page 3-11.

Note: If you cannot remember the switch's IP address, you can restore the original settings by following the procedure described in the "Troubleshooting" section.

Navigating the Web Browser Interface

To access the web-browser interface you must first enter a password. The user has read/write access to all configuration parameters and statistics. The default password for the switch is "admin."

Note: If user input is not detected within five minutes, the current session is terminated.

Home Page

When your web browser connects with the switch's web agent, the home page is displayed as shown below. The home page displays the Main Menu on the left side of the screen and System Information on the right side. The Main Menu links are used to navigate to other menus, and display configuration parameters and statistics.

Figure 3-1 Home Page

Configuration Options

Configurable parameters have a dialog box or a drop-down list. Once a configuration change has been made on a page, be sure to click on the Apply button to confirm the new setting. The following table summarizes the web page configuration buttons.

Table 3-1 Web Page Configuration Buttons

Button	Action
Apply	Sets specified values to the system.
Cancel	Discards all changes and restores current values.
Help	Links directly to web help.

Note: To ensure proper screen refresh, be sure that Internet Explorer is configured as follows: Under the menu “Tools / Internet Options / General / Temporary Internet Files / Settings,” the setting for item “Check for newer versions of stored pages” should be “Every visit to the page.”

Panel Display

The web agent displays an image of the switch's ports. The port will turn green when the corresponding front-panel port is in connection with another device. To show the port number, place mouse pointer onto the intended port.

Figure 3-2 Front Panel Indicators

Main Menu

Using the onboard web agent, you can define system parameters, manage and control the switch, and all its ports, or monitor network conditions. The following table briefly describes the selections available from the web-browser interface.

Table 3-2 Switch Main Menu

Menu	Description	Page
STATUS		3-5
Overview	Provides a basic system description, including system name, IP address, port, trunk, and VLAN information.	3-5
Statistics	Shows statistics for port and interface.	3-8
SYSTEM		3-9
Name	Shows the name of the switch.	3-9
IP Settings	Sets the LAN IP address, subnet mask, and gateway IP address.	3-9
Password	Changes the password.	3-11
Tools		3-11
Restore to Factory Defaults	Force the switch to perform a power reset and restore the original factory settings.	3-11
Upgrade Firmware	Upgrade the switch system firmware using a file provided by Edgecore.	3-12
Restart	Restarts the switch.	3-13
PORTS		3-13
Settings	Configure the speed and duplex mode of ports.	3-13
Storm Control	Sets the broadcast storm control parameters.	3-14
Port Mirroring	Sets up the port mirroring features of the switch to enable traffic monitoring.	3-15
Cable Diagnostic	Diagnoses cable faults.	3-16

Table 3-2 Switch Main Menu (Continued)

Menu	Description	Page
TRUNKS		3-17
Membership	Selects ports to group into static trunks.	3-18
Settings	Configures trunk connection settings.	3-18
LACP Setup	Configures Link Aggregation Control Protocol (LACP) on the switch.	3-19
LACP Status	Shows the LACP groups status.	3-20
VLANS		3-21
VLAN Membership	Configure VLAN port groups.	3-21
VLAN Port Config	Configures VLAN behavior for individual ports and trunks.	3-23
802.1X		3-24
Settings	Sets up 802.1X port authentication.	3-24
Statistics	Displays the 802.1X statistics collected by the switch.	3-26
LLDP		3-27
Settings	Configures LLDP functions.	3-27
Neighbor	Displays neighboring device LLDP statistics.	3-28
SNMP		3-29
Settings	Configures SNMP settings.	3-29
POE		3-30
Settings	Configures PoE settings.	3-30
LOGOUT	Quits to the Login page.	

Web Configuration

Displaying Status Overview

You can easily identify the system by displaying the device name, location and contact information.

Field Attributes

System Information

- **System Name** – Name assigned to the switch system.
- **Number of Ports** – Number of built-in ports.
- **Hardware Version** – Hardware version of the main board.
- **Code Version** – Version number of the code.
- **Serial Number** – The serial number of the switch.

Address Information

- **Management VLAN** – ID of a configured VLAN through which you can manage the switch. By default, all ports on the switch are members of VLAN 1. However, the management station can be attached to a port belonging to any VLAN, as long as that VLAN has been assigned an IP address.
- **IP Address** – Address of the VLAN to which the management station is attached. (Note that the management station must always be on VLAN 1. Valid IP addresses consist of four decimal numbers, 0 to 255, separated by periods.)
- **Subnet Mask** – This mask identifies the host address bits used for routing to specific subnets. (Default: 255.255.255.0)
- **Gateway IP Address** – IP address of the gateway router between the switch and management stations that exist on other network segments. (Default: 0.0.0.0)
- **MAC Address** – The physical layer address of the switch.

Port Information

- **Type** – Indicates the port type.
- **Link Status** – Indicates if the link is Up or Down.
- **Speed/Duplex Status** – Shows the current speed and duplex mode.
 - **10hdx**: 10 Mbps half duplex.
 - **10fdx**: 10 Mbps full duplex.
 - **100hdx**: 100 Mbps half duplex.
 - **100fdx**: 100 Mbps full duplex.
 - **1000fdx**: 1000 Mbps full duplex.
- **Flow Control Status** – Indicates whether flow control is enabled or disabled. (IEEE 802.3x, or Back-Pressure)
- **Autonegotiation** – Shows if auto-negotiation is enabled or disabled.

- **Frame Type** – Either “Tagged” or “All.” “Tagged” means that the port will only receive VLAN-tagged frames. When set to “All,” the port will also receive untagged frames.
- **PVID** – The VLAN ID assigned to untagged frames received on the interface. Outgoing frames are tagged unless the frame’s VLAN ID is the same as the PVID. When the PVID is set to “None,” all outgoing frames are tagged. (Default: 1)

Trunk Information

- **Trunk** – The trunk label. “T1” through “T4” are used as trunk labels.
- **Type** – All trunks and ports on this switch are 10/100/1000Mbps
- **Trunk Status** – Indicates the speed and duplex setting of the trunk. This can be changed on the TRUNKS > Settings page.
 - **10hdx**: 10 Mbps half duplex.
 - **10fdx**: 10 Mbps full duplex.
 - **100hdx**: 100 Mbps half duplex.
 - **100fdx**: 100 Mbps full duplex.
 - **1000fdx**: 1000 Mbps full duplex.
- **Ports** – The ports that are members of the trunk.

VLAN Information

- **VLAN ID** – A number in the range 1 - 4094 which identifies the VLAN.
- **VLAN Member** – A list of the ports that are members of the VLAN. By default, all ports are members of VLAN 1.

Web – Click STATUS, Overview.

System Information

This page displays the status of your switch. REFRESH

System Identity	
System Name	ES4308V-PoE
System Location	
System Contact	
Number of Ports	8
Hardware Version	R01
Software Version	ES4308V v1.20
Serial Number	0001

Address Information	
Management VLAN	1
IP Address	192.168.2.20
Subnet Mask	255.255.255.0
Gateway IP Address	0.0.0.0
MAC Address	12-12-f6-ee-30-e2

Port Information							
Port	Type	Link Status	Speed/Duplex Status	Flow Control Status	Auto-negotiation	Frame Type	PVID
1	10/100/1000-T	Up	100FDX	Disabled	Enabled	All	1
2	10/100/1000-T	Up	1000FDX	Disabled	Enabled	All	1
3	10/100/1000-T	Up	1000FDX	Disabled	Enabled	All	1
4	10/100/1000-T	Down	Auto	Disabled	Enabled	All	1
5	10/100/1000-T	Down	Auto	Disabled	Enabled	All	1
6	10/100/1000-T	Down	Auto	Disabled	Enabled	All	1
7	10/100/1000-T	Down	Auto	Disabled	Enabled	All	1
8	10/100/1000-T	Down	Auto	Disabled	Enabled	All	1

Trunk/LACP Information			
Trunk/LACP	Type	Trunk/LACP Status	Ports
L2	Dynamic	1000FDX	2,3

VLAN Information	
VLAN ID	VLAN Members
1	1,2,3,4,5,6,7,8,L2
5	5,6,7

HELP
REFRESH

Figure 3-3 Switch Information

Showing Port Statistics

You can display statistics on network traffic from the ports. These statistics can be used to identify potential problems with the switch (such as a faulty port or unusually heavy loading). All values displayed have been accumulated since the last system reboot, but can be reset to zero by clicking the CLEAR button. The current statistics are not displayed until you click the REFRESH button.

Table 3-3 Port Statistics

Parameter	Description
Interface Statistics	
Received Octets	The total number of octets received on the interface, including framing characters.
Received Packets	The number of subnetwork-unicast packets delivered to a higher-layer protocol.
Received Broadcast/Multicast Packets	The number of packets, delivered by this sub-layer to a higher (sub-)layer, which were addressed to a multicast address at this sub-layer.
Received Errors	The number of inbound packets that contained errors preventing them from being deliverable to a higher-layer protocol.
Transmitted Octets	The total number of octets transmitted out of the interface, including framing characters.
Transmitted Packets	The total number of packets that higher-level protocols requested be transmitted to a subnetwork-unicast address, including those that were discarded or not sent.
Transmitted Broadcast/Multicast Packets	The total number of packets that higher-level protocols requested be transmitted, and which were addressed to a multicast address at this sub-layer, including those that were discarded or not sent.
Transmitted Errors	The number of outbound packets that could not be transmitted because of errors.

Web – Click STATUS, Statistics.

Figure 3-4 Port Statistics

Displaying the System Name

You can easily identify the system by displaying the device name.

Field Attributes

- **Switch Name** – A name assigned to the switch system.

Web – Click System, Name.

System Name
This page allows you to provide a system name, location, and contact information for your switch, so that you can easily identify it when managing your network remotely

Change System Name

System Name	ES4308V-PoE-PLF
System Location	Closet
System Contact	George

HELP APPLY CANCEL

Figure 3-5 System Name

Setting the Switch's IP Address

This section describes how to configure an initial IP interface for management access over the network. The IP address for this switch is 192.168.2.10 by default. To manually configure an address, you need to change the switch's default settings (IP address 192.168.2.10 and netmask 255.255.255.0) to values that are compatible with your network. You may also need to establish a default gateway between the switch and management stations that exist on another network segment (if routing is not enabled on this switch).

Field Attributes

- **DHCP Enabled** – Check the box to enable DHCP. (default: enabled)
- **LAN IP Address** – Address of the VLAN interface that is allowed management access. Valid IP addresses consist of four numbers, 0 to 255, separated by periods. (Default : 192.168.2.10)
- **Subnet Mask** – This mask identifies the host address bits used for routing to specific subnets. (Default: 255.255.255.0)
- **Gateway IP Address** – IP address of the gateway router between this device and management stations that exist on other network segments. (Default: 0.0.0.0)
- **Management VLAN** – ID of a configured VLAN (1-4093, no leading zeroes) through which you can manage the switch. By default, all ports on the switch are members of VLAN 1. However, the management station can be attached to a port belonging to any VLAN, as long as that VLAN has been assigned an IP address.

Note: If you cannot remember the switch's IP address, you can restore the original settings by following the procedure described in the "Troubleshooting" section.

Manual Configuration

Web – Click SYSTEM, LAN Settings. Enter the IP address, subnet mask and gateway, then click APPLY. Note that if you change the switch IP address, you must close the web interface and start a new session using the new IP address.

IP Address
This page allows you to configure the IP address used to access your switch through the web.

Change IP Address				
DHCP Enabled	<input type="checkbox"/>			
Switch IP Address	192	168	2	20
Subnet Mask	255	255	255	0
Gateway IP Address	0	0	0	0
Management VLAN	1			

HELP APPLY CANCEL

Figure 3-6 LAN Settings

Configuring the Logon Password

The administrator has write access for all parameters governing the onboard agent. You should therefore assign a new administrator password as soon as possible, and store it in a safe place.

Field Attributes

- **Password** – Specifies the user password.
(Range: 1-16 characters plain text, case sensitive)

Note: If you cannot remember the password, you can restore the original settings by following the procedure described in “Forgot or Lost Password” on page B-1.

Web – Click System, Password. To change the password for the administrator, enter current password, the new password, confirm it by entering it again, then click APPLY.

Password Settings
Use this page to set the password on the switch's Web Interface.

Change Password

Current Password	<input type="password"/>
New Password	<input type="password"/>
Confirm New Password	<input type="password"/>

Caution: The password is case sensitive.

Note: If you forget your password, you will have to manually reset the switch to its factory defaults. See Help for more details. Power cycle will not reset the password.

HELP APPLY CANCEL

Figure 3-7 Password Settings

Tools

On the Tools page, you can restore the switch to default settings, upgrade the firmware of the switch, or restart the switch.

Restore to Factory Defaults

Forces the switch to restore the original factory settings. To reset the switch, select “Reset to Factory Defaults” from the drop-down list and click APPLY. The LAN IP Address, Subnet Mask and Gateway IP Address will be reset to their factory defaults.

Web – Click System, Tools, Reset to Factory Defaults.

Figure 3-8 Reset to Factory Defaults

Upgrade Firmware

Upgrades the switch system firmware using a file provided by Edgecore. Select "Upgrade Firmware" from the Tools drop-down list then click on the "Browse" button to select the firmware file. Click the APPLY button to upgrade the selected switch firmware file. You can download firmware files for your switch from the Support section of the Edgecore web site at www.edge-core.com.

Web – Click System, Tools, Reset to Factory Defaults.

Figure 3-9 Upgrade Firmware

Upload/Download Configuration

Web – Click SYSTEM, Tools, Upload/Download Configuration. To upload or download the configuration file, select “Upload/Download Configuration” from the Tools drop-down list, then click “Upload” or “Download,” and then click on the “Browse” button to select the file.

The screenshot shows a web configuration interface with a red header bar labeled "Tools". Below the header, there is a "Tools" dropdown menu currently set to "Upload/Download configuration". Underneath, there are two radio buttons for "Operation": "Upload" (selected) and "Download". A "Configuration File" field is present with a "Browse..." button. Below the form, there is a blue bullet point instruction: "Press the APPLY button to upload/download the Switch configuration file." and a blue note: "Note: Please be patient as the configuration upgrade will take a few minutes to complete." At the bottom right, there are two buttons: "HELP" and "APPLY".

Figure 3-10 Upload/Download Configuration

Restart Switch

Web – Click SYSTEM, Tools, Restart Switch. To restart the switch, select from the Tools drop-down list, and then click APPLY. The reset will be complete when the user interface displays the login page.

The screenshot shows a web configuration interface with a red header bar labeled "Tools". Below the header, there is a "Tools" dropdown menu currently set to "Restart Switch". Below the dropdown, there is a blue bullet point instruction: "Press the APPLY button to restart the Switch. The reset will be complete when the power light stops blinking." At the bottom right, there are two buttons: "HELP" and "APPLY".

Figure 3-11 Restart Switch

Port Configuration

You can use the Port Configuration page to manually set the speed, duplex mode, and flow control.

Field Attributes

- **Speed/Duplex** – Allows you to manually set the port speed and duplex mode.
- **Flow Control** – Allows flow control to be enabled or disabled. When the box is checked, flow control is enabled.
- **Trunk** – Indicates if a port is a member of a trunk.

Web – Click PORTS, Settings.

Port Configuration

This page enables you to configure each switch port.

Enable Jumbo Frames

Port	Speed/Duplex	Flow Control	Trunk
1	Auto	<input type="checkbox"/>	
2	Auto	<input type="checkbox"/>	
3	Auto	<input type="checkbox"/>	
4	Auto	<input type="checkbox"/>	
5	Auto	<input type="checkbox"/>	
6	Auto	<input type="checkbox"/>	
7	Auto	<input type="checkbox"/>	
8	Auto	<input type="checkbox"/>	

HELP
APPLY
CANCEL

Figure 3-12 Port Configuration

Storm Control

Broadcast storms may occur when a device on your network is malfunctioning, or if application programs are not well designed or properly configured. If there is too much broadcast traffic on your network, performance can be severely degraded or everything can come to complete halt.

You can protect your network from broadcast storms by setting a threshold for broadcast traffic for each port. Any broadcast packets exceeding the specified threshold will then be dropped.

Field Attributes

- **Type** – List the type of traffic which can be rate limited, including ICMP, learn frames, broadcast, multicast and flooded unicast frames.
- **Enable Storm Control** – Click the check box to enable storm control for the specific frame type.
- **Rate** (number of frames per second) – The Rate field is set by a single drop-down list. The same threshold is applied to every port on the switch. When the threshold is exceeded, packets are dropped, irrespective of the flow-control settings.

Web – Click PORTS, Storm Control. This page enables you to set the broadcast storm control parameters for every port on the switch.

Rate Limits

This page enables you to limit the bandwidth that is allowed for Broadcasts and Multicasts.

Type	Enable Rate Limits	Limit (number of frames per second)
Broadcast and Multicast Rate	<input type="checkbox"/>	2k ▾

HELP APPLY CANCEL

Figure 3-13 Port Broadcast Control

Port Mirroring

You can mirror traffic from any source port to a target port for real-time analysis. You can then attach a logic analyzer or RMON probe to the target port and study the traffic crossing the source port in a completely unobtrusive manner.

Field Attributes

- **Ports to Mirror** – Select the ports that you want to mirror from this section of the page. A port will be mirrored when the “Mirroring Enabled” check-box is checked.
- **Port to Mirror to** – The port that will “duplicate” or “mirror” the traffic on the source port. Only incoming packets can be mirrored. Packets will be dropped when the available egress bandwidth is less than ingress bandwidth.

Note: If the total ingress bandwidth exceeds the mirror port’s egress bandwidth, packets will eventually be dropped on ingress to the switch, which means they will not reach the mirror port or their intended destination port. Input rate-limiting in conjunction with port flow-control should be used to ensure that the total ingress bandwidth never exceeds the egress bandwidth.

Web – Click PORTS, Port Mirroring.

Port Mirroring
This page enables you to set up the port mirroring features of the switch to enable traffic monitoring.

Port to Mirror to: 1

Ports to Mirror			
Port	Mirroring Enabled	Port	Mirroring Enabled
1	<input type="checkbox"/>	5	<input type="checkbox"/>
2	<input type="checkbox"/>	6	<input type="checkbox"/>
3	<input type="checkbox"/>	7	<input type="checkbox"/>
4	<input type="checkbox"/>	8	<input type="checkbox"/>

HELP APPLY CANCEL

Figure 3-14 Port Mirroring

Cable Diagnostic

You can perform cable diagnostics for all ports or selected ports to diagnose any cable faults (short, open etc..) and feedback a distance to the fault.

Field Attributes

- **Cable Diagnostics** – Cable diagnostics is performed on a per-port basis. Select the port number from the drop-down list.
- **Cable Status** – Shows the cable length, operating conditions and isolates a variety of common faults that can occur on Category 5 twisted pair cabling.

Web – Click PORTS, Port Mirroring.

Cable Diagnostics

Cable diagnostics can be performed for all ports or selected ports. It can be performed from web interface to diagnose any cable faults (Short, Open etc..) and feedback a distance to the fault.

Cable Diagnostics

Port

APPLY

Cable Status

Pair	Length [m]	Status
A	0	Proper
B	0	Proper
C	0	Proper
D	0	Proper

HELP

Figure 3-15 Cable Diagnostics

Trunk Membership

This page allows you to create a maximum of four trunks of up to eight ports per trunk. The Membership Table has one row for each port and six columns. Each row contains five radio buttons which are used to indicate which trunk (if any) the port belongs to.

Field Attributes

- **Port** – The front panel port number.
- **Not a Trunk Member** – If the radio button in this column is selected, the port is not a member of any trunks. This is the default state.
- **Trunk T1-T4** – These columns correspond to the four trunks that are supported by the switch. To assign a port to a trunk, click on the radio button in the corresponding column, then click APPLY.

Web – Click TRUNKS, Membership. To assign a port to a trunk, click the required trunk number, then click APPLY.

Port	Not a Trunk Member	Trunk T1	Trunk T2	Trunk T3	Trunk T4
1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

HELP APPLY CANCEL

Figure 3-16 Trunk Membership

Trunk Configuration

Field Attributes

- **Trunk** – Indicates trunk identification.
- **Speed/Duplex** – Allows you to manually set the port speed and duplex mode for all ports in the trunk.
- **Flow Control** – Allows flow control to be enabled or disabled. When the box is checked, flow control is enabled.
- **Ports** – Indicates which ports belong to the trunk.

Web – Click TRUNKS, Settings.

Trunk	Speed/Duplex	Flow Control	Member Ports
T1	Auto	<input checked="" type="checkbox"/>	1,2

HELP APPLY CANCEL

Figure 3-17 Trunk Configuration

LACP Setup

The switch supports both static trunking and dynamic Link Aggregation Control Protocol (LACP). LACP configured ports can automatically negotiate a trunked link with LACP-configured ports on another device. You can configure any number of ports on the switch as LACP, as long as they are not already configured as part of a static trunk. If ports on another device are also configured as LACP, the switch and the other device will negotiate a trunk link between them.

Field Attributes

- **Port** – The port number.
- **Enabled** – Enables LACP on the associated port.
- **Key Value** – Ports in an aggregated link group must have the same LACP port Key. For a port to be allowed to join an aggregated group, the port Key must be set to the same value. When set to zero, the port Key is automatically set by the switch.

Web – Click TRUNKS, LACP Setup.

LACP Setting

This page enables you to setup the configuration of LACP on all or some ports. LACP (IEEE 802.3ad Link Aggregation Protocol) provides a way to set up aggregation automatically between switches.

Port	LACP Enabled on Port	Key Value (0..255, 0 means autogenerated key)
1	<input type="checkbox"/>	<input type="text" value="0"/>
2	<input type="checkbox"/>	<input type="text" value="0"/>
3	<input type="checkbox"/>	<input type="text" value="0"/>
4	<input type="checkbox"/>	<input type="text" value="0"/>
5	<input type="checkbox"/>	<input type="text" value="0"/>
6	<input type="checkbox"/>	<input type="text" value="0"/>
7	<input type="checkbox"/>	<input type="text" value="0"/>
8	<input type="checkbox"/>	<input type="text" value="0"/>

Figure 3-18 LACP Port Configuration

LACP Status

This page displays the LACP status of the switch.

Aggregation Information

Shows aggregation information for each LACP group.

Field Attributes

- **Aggregation Group** - The ID number of the LACP group.
- **Partner MAC Address** - The MAC address of link partner.
- **Local Ports Aggregated** - Port member list of the local LACP group.
- **Seconds Since Last Change** - Time in seconds for the LACP group since last setup.

LACP Port Status

Shows LACP port status.

Field Attributes

- **Port** - The port number.
- **Port Active** - Shows if the port is a member of an active LACP group.
- **Partner Port Number** - A list of port numbers assigned to the link by the LACP partner.
- **Operational Port Key** - The current operational value of the Key for the LACP group.

Web – Click TRUNKS, LACP Status.

LACP Status Overview			
This page shows the status of your LACP groups.			
Aggregation Information			
Aggregation Group	Partner MAC Address	Local Ports Aggregated	Seconds Since Last Change
2	00-13-f7-32-6f-63	2,3	90
LACP Port Status			
Port	Protocol Active	Partner Port Number	Operational Port Key
1	no		
2	yes	11	2563
3	yes	12	2563
4	no		
5	no		
6	no		
7	no		
8	no		

Figure 3-19 LACP Status Overview

VLAN Settings

This page allows you to create and delete VLANs (Virtual LANs) and to change the VLAN membership and behaviour of individual ports. VLANs are powerful, but can be difficult to set up properly. Each row of the table corresponds to one port or trunk; trunked ports cannot be configured individually.

Introduction to VLANs

VLANs are logical partitions of the physical LAN. You can use VLANs to increase network performance or improve internal network security.

If the network has adequate performance and security for your current needs, it is recommended that you leave the VLAN settings in the default configuration. The default configuration is as follows:

- All ports are members of VLAN 1
- The switch management interface is on VLAN 1
- All ports have a Port VLAN ID (PVID) of 1
- All ports can send and receive both VLAN-tagged and untagged packets (that is, they are hybrid ports)

In the default configuration, any port is able to send traffic to any other port and a PC connected to any port will be able to access the management interface. Broadcast traffic, for example, will be flooded to all ports on the switch.

VLAN Membership

Use the 802.1Q VLAN Setup page to create or remove VLAN groups. To propagate information about VLAN groups used on this switch to external network devices, you must specify a VLAN ID for each of these groups.

Field Attributes

- **VLAN ID** – ID of configured VLAN (1-4094, no leading zeroes).
- **VLAN List** – Lists all the current VLAN groups created for this system. Up to 64 VLAN groups can be defined. VLAN 1 is the default untagged VLAN.

Web – Click VLANS, VLAN Membership. Create a new VLAN by giving it an ID (Range: 1~4094) and then click Add. Modify or delete a VLAN by selecting its radio button and clicking Modify or Delete.

Figure 3-20 VLAN Settings

VLAN Configuration

After creating a new VLAN, configure port and trunk members for the selected VLAN index.

Field Attributes

- **Port** – Adds a port to the newly created VLAN.
- **Trunk** – Adds a static trunk to the newly created VLAN.
- **LACP** – Adds an LACP trunk to the newly created VLAN.

Web – After creating a new VLAN, the following screen displays. Assign the ports and trunks associated with the VLAN, and click Apply.

802.1Q VLAN Group

This page allows you to add and modify a VLAN group.

VLAN ID: 2			
Port/Trunk/Lacp	Member	Port/Trunk/Lacp	Member
Port 1	<input type="checkbox"/>	Trunk 3	<input type="checkbox"/>
Port 2	<input type="checkbox"/>	Trunk 4	<input type="checkbox"/>
Port 3	<input type="checkbox"/>	Lacp 1	<input type="checkbox"/>
Port 4	<input type="checkbox"/>	Lacp 2	<input type="checkbox"/>
Port 5	<input type="checkbox"/>	Lacp 3	<input type="checkbox"/>
Port 6	<input type="checkbox"/>	Lacp 4	<input type="checkbox"/>
Port 7	<input type="checkbox"/>	Lacp 5	<input type="checkbox"/>
Port 8	<input type="checkbox"/>	Lacp 6	<input type="checkbox"/>
Trunk 1	<input type="checkbox"/>	Lacp 7	<input type="checkbox"/>
Trunk 2	<input type="checkbox"/>	Lacp 8	<input type="checkbox"/>

Figure 3-21 VLAN Group Settings

VLAN Port Configuration

There are three different parameters that can be configured for each port on the switch; VLAN ID (VLAN membership), PVID and Packet Type. Note that the ports within a trunk cannot be configured individually; configure the trunk instead (trunks are labelled T1 to T4).

Field Attributes

- **Port/Trunk** – The port number of the port or the ID of a trunk. This cannot be changed.
- **VLAN Aware Enabled** – VLAN aware ports will strip the VLAN tag from received frames and insert the tag in transmitted frames (except PVID). VLAN unaware ports will not strip the tag from received frames or insert the tag in transmitted frames.
- **Packet Type** – Sets the interface to accept all frame types, or only tagged frames. If the Packet Type is set to “All,” the port can accept incoming tagged and untagged packets. Untagged packets will be associated with the VLAN identified by the PVID. Tagged packets will be dropped unless the port is a member of the VLAN identified by the VLAN tag in the packet.
If the Packet Type is set to “Tagged Only,” the port will drop untagged packets and will only receive tagged packets. Tagged packets will be dropped unless the port is a member of the VLAN identified by the VLAN tag in the packet. (Default: All)

- PVID** – The port VLAN ID (PVID) assigned to untagged frames received on the interface. From the drop-down menu, choose the VLAN ID that will be assigned to untagged frames received on the port. You cannot remove a port from VLAN 1 unless its PVID has been changed to something other than 1. You can only choose “None” for the VLAN ID when the packet type is set to “Tagged Only.” Outgoing packets are tagged unless the packet’s VLAN ID is the same as the PVID. When the PVID is set to “None,” all outgoing packets are tagged. (Default: 1)

Note: If you select “Tagged Only” mode for a port, it is recommended to set the PVID to “None” as the standard configuration.

Web – Click VLANS, VLAN Port Configuration. Fill in the required settings for each interface, click Apply.

802.1Q Per Port Configuration
 This page allows you to configure the VLAN settings per port.

VLAN Per Port Configuration				
Port/Trunk	VLAN aware Enabled	Ingress Filtering Enabled	Packet Type	PVID
Port 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Port 8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="radio"/> All <input type="radio"/> Tagged Only	None
Trunk 1	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="radio"/> All <input type="radio"/> Tagged Only	1
Trunk 2	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="radio"/> All <input type="radio"/> Tagged Only	1

Figure 3-22 VLAN Settings

802.1X

Network switches can provide open and easy access to network resources by simply attaching a client PC. Although this automatic configuration and access is a desirable feature, it also allows unauthorized personnel to easily intrude and possibly gain access to sensitive network data. With IEEE 802.1X (802.1X), access to all switch ports in a network can be centrally controlled from a server, which means that authorized users can use the same credentials for authentication from any point within the network.

802.1 X Setting

The IEEE 802.1X standard defines a port-based access control procedure that prevents unauthorized access to a network by requiring users to first submit credentials for authentication.

Field Attributes

System Setting

- **Mode** - Indicates if 802.1X protocol is globally enabled or disabled on the switch.
- **RADIUS IP** - Sets the RADIUS server IP address.
- **RADIUS UDP Port** - Sets the UDP port to be used for the external RADIUS server.
- **RADIUS Secret** - Sets the text string used for encryption between the switch and the RADIUS server.
- **Reauthentication Enabled** - Sets the client to be re-authenticated after the interval specified by the Re-authentication Period. Re-authentication can be used to detect if a new device is plugged into a switch port.
- **Reauthentication Period** - Sets the time period after which a connected client must be re-authenticated.
- **EAP timeout** - The time the switch shall wait for the supplicant response before re-transmitting a packet.

Port Setting

- **Port** - The port number.
- **Admin State** - Sets the authentication mode to one of the following options:
 - **Auto** - Requires a 802.1X-aware client to be authorized by the authentication server. Clients that are not 802.1X-aware will be denied access.
 - **Force-Authorized** - Forces the port to grant access to all clients, either 802.1X-aware or otherwise.
 - **Force-Unauthorized** - Forces the port to deny access to all clients, either 802.1X-aware or otherwise.
- **Port State** - The state of the port.
- **Reset** - Two options available:
 - **Re-Authenticate** - Schedules a reauthentication to whenever the quiet-period of the port runs out.
 - **Force-Reinitialize** - Bypasses the quiet-period of the port and enables immediate reauthentication regardless of the status for the quiet-period.

Note: The reason for a “quiet-period” follows: If a re-authentication fails, the IEEE 802.1X standard enforces a so-called “quiet-period” in which the authenticator (switch) shall be quiet and not re-try another authentication – also packets from supplicant are discarded – this way “brute-force” attacks are prevented.

Web – Click 802.1X, Settings.

802.1X Configuration

This page enables you to setup the configuration of 802.1X. The IEEE 802.1X (dot1X) standard defines a port-based access control procedure that prevents unauthorized access to a network by requiring users to first submit credentials for authentication.

System Setting	
Mode	<input type="text" value="Disabled"/>
RADIUS IP	<input type="text" value="0.0.0.0"/>
RADIUS UDP Port	<input type="text" value="1812"/>
RADIUS Secret	<input type="text"/>
Reauthentication Enabled	<input type="checkbox"/> Enabled
Reauthentication Period [1-3600 seconds]	<input type="text" value="3600"/>
EAP timeout [1 - 255 seconds]	<input type="text" value="30"/>

Port Setting			
Port	Admin State	Port State	Reset
1	<input type="text" value="Force Authorized"/>	802.1X Disabled	<input type="text" value="Choose"/>
2	<input type="text" value="Force Authorized"/>	802.1X Disabled	<input type="text" value="Choose"/>
3	<input type="text" value="Force Authorized"/>	802.1X Disabled	<input type="text" value="Choose"/>

Figure 3-23 802.1X Configuration

802.1X Statistics

Field Attributes

- **Port Statistics** - Statistics can be viewed on a per-port basis. Select the port that you want to view here.
- **Authenticator counters** - General statistics for authenticator.
- **Backend Authenticator counters** - General statistics for RADIUS server.
- **802.1X MIB counters** - MIB module defined for 802.1X.

Web – Click 802.1X, Statistics.

Figure 3-24 802.1X Statistics

LLDP

This page allows you to configure the Link Layer Discovery Protocol (LLDP) configuration. LLDP allows devices on the network to share information about themselves for the reasons of simplified troubleshooting, enhanced network management, and maintaining an accurate network topology. LLDP-capable devices periodically transmit information in messages called Type Length Value (TLV) fields to neighbor devices.

Field Attributes

LLDP State

- **Port** - The port number.
- **State** - You can choose to disable or enable LLDP for each port. Enabling LLDP will allow the port to receive and transmit TLVs.

Web – Click LLDP, Settings.

Figure 3-25 LLDP Configuration

LLDP Neighbor Table

This page displays the LLDP Neighbor Table. This table provides information on neighboring devices. The table contains the following seven columns:

Field Attributes

- **Local Port** - The local port of the neighboring device.
- **Chassis ID** - The chassis information where the neighboring device is located.
- **Remote Port ID** - The remote port ID on the neighboring device.
- **System Name** - The neighboring devices full name.
- **Port Description** - The port description and information of the neighboring device.
- **System Capabilities** - The system capabilities information of the neighboring device.
- **Management Address** - Displays the management address of the neighboring device.

Web – Click LLDP, Neighbor.

Figure 3-26 LLDP Neighbor

SNMP

Simple Network Management Protocol (SNMP) is a communication protocol designed specifically for managing devices on a network. Equipment commonly managed with SNMP includes switches, routers and host computers. SNMP is typically used to configure these devices for proper operation in a network environment, as well as to monitor them to evaluate performance or detect potential problems. The switch includes an onboard SNMP agent that continuously monitors the status of its hardware, as well as the traffic passing through its ports. A network management station can access this information using network management software. Access rights to the onboard agent are controlled by community strings. To communicate with the switch, the management station must first submit a valid community string for authentication.

Field Attributes

- **SNMP Enabled** -Activate or deactivate SNMP.
- **SNMP Trap Destination** - IP address of the trap manager.
Traps indicating status changes are issued by the switch to specified trap managers. You must specify trap managers so that key events are reported by this switch to your management station. SNMP trap destination specifies the IP address of the trap manager.
- **SNMP Read Community** - A community string that acts like a password and permits access to the SNMP protocol. The read community string specifies read-only access. Authorized management stations are only able to retrieve MIB objects.
- **SNMP Write Community** - Specifies read-write access. Authorized management stations are able to both retrieve and modify MIB objects.
- **SNMP Trap Community** - Community string sent with the notification operation.

Web – Click SNMP, Configuration.

SNMP Configuration
This page allows you to set the configuration of SNMP.

SNMP Configuration	
SNMP Enabled	<input checked="" type="checkbox"/>
SNMP Trap Destination	<input type="text" value="0.0.0.0"/>
SNMP Read Community	<input type="text" value="public"/>
SNMP Write Community	<input type="text" value="private"/>
SNMP Trap Community	<input type="text" value="public"/>

HELP APPLY CANCEL

Figure 3-27 SNMP Configuration

POE

The switch can provide DC power to a wide range of connected devices, eliminating the need for an additional power source and cutting down on the amount of cables attached to each device. Once configured to supply power, an automatic detection process is initialized by the switch that is authenticated by a PoE signature from the connected device. Detection and authentication prevent damage to non-802.3af compliant devices.

The switch's power management enables individual port power to be controlled within the switch power budget. Port power can be automatically turned on and off for connected devices, and a per-port power priority can be set so that the switch never exceeds its power budget. When a device is connected to a switch port, its power requirements are detected by the switch before power is supplied. If the power required by a device exceeds the power budget of the port or the whole switch, power is not supplied.

Ports can be set to one of four power priority levels, critical, high, medium, or low. To control the power supply within the switch's budget, ports set at critical or high priority have power enabled in preference to those ports set at low priority. For example, when a device is connected to a port set to critical priority, the switch supplies the required power, if necessary by dropping power to ports set for a lower priority. If power is dropped to some low-priority ports and later the power demands on the switch fall back within its budget, the dropped power is automatically restored. If PoE port priority is not configured, power is automatically allocated to the port according its port number, that is, lower numbered ports are assigned a higher priority for power delivery.

Switch Power Status

Displays the Power over Ethernet parameters for the switch.

Field Attributes

- **Port 1 Power Mode** – Port 1 may be configured to supply as much as 25 watts of power when set to High mode. In normal mode it can supply a maximum of 15.4 watts. (Default: Normal)
- **Power Reservation** – Displays the percentage of power budget (70W) being drawn by attached devices.
- **Port** – The port number.
- **PoE Enabled** – The administrative status of PoE power on the port.
- **Delivering Power** – The current operating status of PoE power on the port.
- **Current** – The current power consumption on the port.
- **Priority** – The port's configured power priority setting. (Range: Low, Medium, High, Critical; Default: Low)

Web – Click PoE, Settings.

PoE (Power over Ethernet) Configuration

Port 1 Power Mode: Normal High

Power Reservation: 0% 0 W / 70 W

Port	PoE Enabled	Delivering Power [W]	Current [mA]	Priority	Allocation [W]
1	<input checked="" type="checkbox"/>	0	0	Low	15.4
2	<input checked="" type="checkbox"/>	0	0	Low	15.4
3	<input checked="" type="checkbox"/>	0	0	Low	15.4
4	<input checked="" type="checkbox"/>	0	0	Low	15.4
5	<input checked="" type="checkbox"/>	0	0	Low	15.4
6	<input checked="" type="checkbox"/>	0	0	Low	15.4
7	<input checked="" type="checkbox"/>	0	0	Low	15.4
8	<input checked="" type="checkbox"/>	0	0	Low	15.4

Figure 3-28 POE Configuration

Appendix A: Software Specifications

Software Features

Authentication

RADIUS, Port (802.1X), Port Security

DHCP Client

Port Configuration

100BASE-TX: 10/100 Mbps, half/full duplex

1000BASE-T: 10/100 Mbps at half/full duplex, 1000 Mbps at full duplex

Flow Control

Full Duplex: IEEE 802.3-2005

Half Duplex: Back pressure

Broadcast Storm Control

Traffic throttled above a critical threshold

Port Mirroring

One source port, one destination port

Rate Limits

Input Limit

Output limit

Range (configured per port)

Port Trunking

Static trunks

Dynamic trunks (Link Aggregation Control Protocol)

Up to 4 port trunks

VLAN Support

Up to 64 VLANs; port-based or tagged (802.1Q)

Additional Features

SNMP (Simple Network Management Protocol)

Management Features

In-Band Management

Web-based HTTP, SNMP manager

Software Loading

HTTP in-band

SNMP

Management access via MIB database

Trap management

Standards

IEEE 802.1D Bridging

IEEE 802.1p Priority tags

IEEE 802.1Q VLAN

IEEE 802.1X Port Authentication

IEEE 802.3-2005

Ethernet, Fast Ethernet, Gigabit Ethernet

Full-duplex flow control

Link Aggregation Control Protocol

IEEE 802.3ac VLAN tagging

DHCP Client (RFC 1541)

IGMP (RFC 1112)

SNMPv2 (RFC 2571)

Management Information Bases

MIB-II (mib2)

Interfaces MIB (ifmib)

'dot1dBridgeMib' bridge MIB (bridgemib)

RMON MIB (rmonmib)

Appendix B: Troubleshooting

Forgot or Lost Password

If you have forgotten the administration password you can return the switch to its factory default state by following these steps:

1. Remove the power cord from the back of the switch.
2. Remove all cables from the front-panel ports.
3. Connect port 1 to port 2 on the front panel, using a standard network cable.
4. Reconnect the power cord to the rear of the switch.
5. Wait at least 40 seconds before disconnecting port 1 from port 2.

After completing this procedure, the password will be “admin” and the network address will be returned to the default; 192.168.2.10.

Changing a PC's IP Address

To change the IP address of a Windows XP PC:

1. Click Start, Control Panel, then Network Connections.
2. For the IP address you want to change, right-click the network connection icon, and then click Properties.
3. In the list of components used by this connection on General tab, select Internet Protocol (TCP/IP), and then click the Properties button.
4. In the Internet Protocol (TCP/IP) Properties dialog box, click to select Use the following IP address. Then type your intended IP address, Subnet mask, and Default gateway in the provided text boxes
5. Click OK to save the changes.

To change the IP address of a Windows 2000 PC:

1. Click Start, Settings, then Network and Dial-up Connections.
2. For the IP address you want to change, right-click the network connection icon, and then click Properties.
3. In the list of components used by this connection on General tab, select Internet Protocol (TCP/IP), and then click the Properties button.

4. In the Internet Protocol (TCP/IP) Properties dialog box, click to select Use the following IP address. Then type your intended IP address, Subnet mask, and Default gateway in the provided text boxes.
5. Click OK to save the changes.

Note: For users of systems other than Windows 2000 or Windows XP, refer to your system documentation for information on changing the PC's IP address.

ES4308-PoE
E082007-DG-R01
149100036400A