
Moxa Managed Ethernet Switch
Redundancy Protocol (UI 2.0)

User’s Manual

Edition 4.1, April 2018

www.moxa.com/product

 Models covered by this manual:
EDS-528E, EDS-518E, EDS-510E, EDS-G508E, EDS-G512E, EDS-
G512E-8PoE, EDS-G516E, IKS-6726A, IKS-6728A, IKS-6728A-8PoE,
IKS-G6524A, IKS-G6824A, ICS-G7526A, ICS-G7826A, ICS-G7528A,
ICS-G7828A, ICS-G7748A, ICS-G7848A, ICS-G7750A, ICS-G7850A,
ICS-G7752A, ICS-G7852A Series

© 2018 Moxa Inc. All rights reserved.

http://www.moxa.com/product

Moxa Managed Ethernet Switch
Redundancy Protocol (UI 2.0)

User’s Manual

The software described in this manual is furnished under a license agreement and may be used only in accordance
with the terms of that agreement.

Copyright Notice

© 2018 Moxa Inc. All rights reserved.

Trademarks

The MOXA logo is a registered trademark of Moxa Inc.
All other trademarks or registered marks in this manual belong to their respective manufacturers.

Disclaimer

Information in this document is subject to change without notice and does not represent a commitment on the part of
Moxa.

Moxa provides this document as is, without warranty of any kind, either expressed or implied, including, but not
limited to, its particular purpose. Moxa reserves the right to make improvements and/or changes to this manual, or to
the products and/or the programs described in this manual, at any time.

Information provided in this manual is intended to be accurate and reliable. However, Moxa assumes no responsibility
for its use, or for any infringements on the rights of third parties that may result from its use.

This product might include unintentional technical or typographical errors. Changes are periodically made to the
information herein to correct such errors, and these changes are incorporated into new editions of the publication.

Technical Support Contact Information

www.moxa.com/support

Moxa Americas
Toll-free: 1-888-669-2872
Tel: +1-714-528-6777
Fax: +1-714-528-6778

 Moxa China (Shanghai office)
Toll-free: 800-820-5036
Tel: +86-21-5258-9955
Fax: +86-21-5258-5505

Moxa Europe
Tel: +49-89-3 70 03 99-0
Fax: +49-89-3 70 03 99-99

 Moxa Asia-Pacific
Tel: +886-2-8919-1230
Fax: +886-2-8919-1231

Moxa India
Tel: +91-80-4172-9088
Fax: +91-80-4132-1045

Table of Contents

1. Introduction to Redundancy Protocol .. 1-1
2. Turbo Ring .. 2-1

The Turbo Ring Concept .. 2-2
Setting up “Turbo Ring” or “Turbo Ring V2” .. 2-2

Determining the Redundant Path of a “Turbo Ring” Ring... 2-2
Determining the Redundant Path of a “Turbo Ring V2” Ring .. 2-3
Ring Coupling Configuration .. 2-4
Dual-Ring Configuration (applies only to “Turbo Ring V2”) .. 2-5
Dual-Homing Configuration (applies only to “Turbo Ring V2”) ... 2-6

Configuring “Turbo Ring” and “Turbo Ring V2” .. 2-6
Configuring “Turbo Ring” .. 2-7
Configuring “Turbo Ring V2” ... 2-8

3. Turbo Chain ... 3-1
The Turbo Chain Concept ... 3-2
Setting Up Turbo Chain ... 3-2
Configuring “Turbo Chain”.. 3-2

Head Switch Configuration .. 3-3
Member Switch Configuration ... 3-3
Tail Switch Configuration .. 3-3

4. STP/RSTP/MSTP ... 4-1
The STP/RSTP/MSTP Concept ... 4-2

What is STP? .. 4-2
How STP Works ... 4-3
Differences between STP, RSTP, and MSTP ... 4-4

STP Example .. 4-5
Using STP on a Network with Multiple VLANs .. 4-6
Configuring STP/RSTP ... 4-6
Configuring MSTP ... 4-9
Configuration Limits of STP/RSTP .. 4-12

5. V-ON ... 5-1
The V-ON Concept .. 5-2
V-ON Topology ... 5-3

Overall Network Fast Recovery .. 5-3
Local Network Fast Recovery .. 5-4

Instructions for Setting Up V-ON .. 5-4

1
1. Introduction to Redundancy Protocol

Setting up Redundancy Protocol on your network helps protect critical links against failure, protects against
network loops, and keeps network downtime at a minimum.

Redundancy Protocol allows you to set up redundant loops in the network to provide a backup data
transmission route in the event that a cable is inadvertently disconnected or damaged. This is a particularly
important feature for industrial applications, since it could take several minutes to locate the disconnected
or severed cable. For example, if the Moxa switch is used as a key communications component of a
production line, several minutes of downtime could cause a big loss in production and revenue. The Moxa
switch supports three different protocols to support this Redundancy Protocol function:

• Turbo Ring and Turbo Ring V2

• Turbo Chain

• Rapid Spanning Tree and Spanning Tree Protocols (IEEE 802.1W/802.1D-2004)

When configuring a redundant ring, all switches on the same ring must be configured to use the same
redundancy protocol. You cannot mix the Turbo Ring, Turbo Ring V2, and STP/RSTP protocols on the same
ring. The following table lists the key differences between the features of each protocol. Use this information
to evaluate the benefits of each, and then determine which features are most suitable for your network.

 Turbo Ring Turbo Ring V2 Turbo Chain STP RSTP
Topology Ring Ring Chain Ring, Mesh Ring, Mesh

Fast Ethernet
Recovery Time

< 300 ms < 20 ms < 20 ms Up to 30 sec. Up to 5 sec.

Gigabit Ethernet
Recovery Time

< 50 ms < 50 ms

NOTE Most of Moxa’s managed switches now support three proprietary Turbo Ring protocols:

1. Turbo Ring refers to the original version of Moxa’s proprietary redundant ring protocol, which has a
recovery time of under 300 ms.

2. Turbo Ring V2 refers to the new generation Turbo Ring, which has a recovery time of under 20 ms for
Fast Ethernet ports and under 50 ms for Gigabit Ethernet ports.

3. Turbo Chain is a new Moxa proprietary protocol with unlimited flexibility that allows you to construct
any type of redundant network topology. The recovery time is under 20 ms for Fast Ethernet ports and
under 50 ms for Gigabit Ethernet ports. To achieve a recovery time under 50 ms in a Gigabit Turbo
Chain, we recommend using a Gigabit fiber port as Head port.

In this manual, we use the terminology Turbo Ring and Turbo Ring V2 to differentiate between rings
configured for one or the other of these protocols.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Introduction to Redundancy Protocol

 1-2

Gigabit Ethernet Redundant Ring Capability (< 50 ms)
Ethernet has become the default data communications
medium for industrial automation applications. In fact,
Ethernet is often used to integrate video, voice, and high-
rate industrial application data transfers into one network.
Moxa switches come equipped with a redundancy Gigabit
Ethernet protocol called Gigabit Turbo Ring. With Gigabit
Turbo Ring, if any segment of the network gets
disconnected, your automation system will be back to
normal in less than 300 ms (Turbo Ring) or 50 ms (Turbo
Ring V2).

NOTE Port trunking and Turbo Ring, Turbo Ring V2, and Turbo Chain can be enabled simultaneously to form a
backbone. Doing so will increase the bandwidth of the backbone, and also provide redundancy. For
example, suppose that two physical ports, 1 and 2, are trunked to form trunk group Trk1, and then Trk1 is
set as one Turbo Ring path. If port 1 gets disconnected, the remaining trunked port, port 2, will share the
traffic. If ports 1 and 2 are both disconnected, then Turbo Ring will create a backup path within 300 ms.

NOTE Not all the firmware versions support port trunking with Turbo Ring V2 and Turbo Chain. Please check the
firmware release note of each product to see what it supports.

2
2. Turbo Ring

The following topics are covered in this chapter:

 The Turbo Ring Concept

 Setting up “Turbo Ring” or “Turbo Ring V2”

 Determining the Redundant Path of a “Turbo Ring” Ring

 Determining the Redundant Path of a “Turbo Ring V2” Ring

 Ring Coupling Configuration

 Dual-Ring Configuration (applies only to “Turbo Ring V2”)

 Dual-Homing Configuration (applies only to “Turbo Ring V2”)

 Configuring “Turbo Ring” and “Turbo Ring V2”

 Configuring “Turbo Ring”

 Configuring “Turbo Ring V2”

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-2

The Turbo Ring Concept
Moxa developed the proprietary Turbo Ring protocol to optimize redundancy and achieve a faster recovery
time on the network.

The Turbo Ring and Turbo Ring V2 protocols identify one switch as the master of the network, and then
automatically block packets from traveling through any of the network’s redundant loops. In the event that
one branch of the ring gets disconnected from the rest of the network, the protocol automatically readjusts
the ring so that the part of the network that was disconnected can reestablish contact with the rest of the
network.

Setting up “Turbo Ring” or “Turbo Ring V2”

1. Select any two ports as redundant ports.
2. Connect the redundant ports to form the Turbo Ring.

The user does not need to configure any of the switches as the master to use Turbo Ring or Turbo Ring V2.
If none of the switches in the ring is configured as the master, then the protocol will automatically assign
master status to one of the switches. In fact, the master is only used to identify which segment in the
redundant ring acts as the backup path. In the following subsections, we explain how the redundant path is
selected for rings configured for Turbo Ring, and Turbo Ring V2.

Determining the Redundant Path of a “Turbo Ring” Ring
In this case, the redundant segment (i.e., the segment that will be blocked during normal operation) is
determined by the number of switches in the ring, and where the ring master is located.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-3

When the Number of Switches in the Turbo Ring is Even

If there are 2N switches (an even number) in the “Turbo
Ring” ring, then the backup segment is one of the two
segments connected to the (N+1)st switch (i.e., the
switch directly opposite the master).

When the Number of Switches in the Turbo Ring is Odd

If there are 2N+1 switches (an odd number) in the
“Turbo Ring” ring, with switches and segments labeled
counterclockwise, then segment N+1 will serve as the
backup path.

For the example shown here, N=1, so that N+1=2.

Determining the Redundant Path of a “Turbo Ring V2” Ring

For a “Turbo Ring V2” ring, the backup segment is the
segment connected to the 2nd redundant port on the
master.

See Configuring “Turbo Ring V2” in the Configuring
“Turbo Ring” and “Turbo Ring V2” section below.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-4

Ring Coupling Configuration
For some systems, it may not be convenient to connect all devices in the system to create one BIG
redundant ring, since some devices could be located in a remote area. For these systems, Ring Coupling
can be used to separate the devices into different smaller redundant rings, but in such a way that they can
still communicate with each other.

ATTENTION

In a VLAN environment, the user must set Redundant Port, Coupling Port, and Coupling Control Port
to join all VLANs, since these ports act as the backbone to transmit all packets of different VLANs to
different switches.

Ring Coupling for a “Turbo Ring” Ring

To configure the Ring Coupling function for a “Turbo Ring” ring, select two switches (e.g., Switch A and B in
the above figure) in the ring, and another two switches in the adjacent ring (e.g., Switch C and D). Decide
which two ports in each switch are appropriate to be used as coupling ports, and then link them together.
Next, assign one switch (e.g., Switch A) to be the coupler and connect the coupler’s coupling control port
with Switch B (for this example).

The coupler switch (i.e., Switch A) will monitor Switch B through the coupling control port to determine
whether or not the coupling port’s backup path should be recovered.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-5

Ring Coupling for a “Turbo Ring V2” Ring

Note that the ring coupling settings for a “Turbo Ring V2” ring are different from a “Turbo Ring” ring. For
Turbo Ring V2, Ring Coupling is enabled by configuring the Coupling Port (Primary) on Switch B, and the
Coupling Port (Backup) on Switch A only. You do not need to set up a coupling control port, so that a
“Turbo Ring V2” ring does not use a coupling control line.

The Coupling Port (Backup) on Switch A is used for the backup path, and connects directly to an extra
network port on Switch C. The Coupling Port (Primary) on Switch B monitors the status of the main path,
and connects directly to an extra network port on Switch D. With ring coupling established, Switch A can
activate the backup path as soon as it detects a problem with the main path.

ATTENTION

Ring Coupling only needs to be enabled on one of the switches serving as the Ring Coupler. The Coupler
must designate different ports as the two Turbo Ring ports and the coupling port.

NOTE You do not need to use the same switch for both Ring Coupling and Ring Master.

Dual-Ring Configuration (applies only to “Turbo Ring V2”)
The dual-ring option provides another ring coupling configuration, in which two adjacent rings share one
switch. This type of configuration is ideal for applications that have inherent cabling difficulties.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-6

Dual-Ring for a “Turbo Ring V2” Ring

Dual-Homing Configuration (applies only to “Turbo Ring

V2”)
The dual-homing option uses a single Ethernet switch to connect two networks. The primary path is the
operating connection, and the backup path is a back-up connection that is activated in the event that the
primary path connection fails.

Dual-Homing for a “Turbo Ring V2” Ring

Configuring “Turbo Ring” and “Turbo Ring V2”
Use the scrollbar at the top of the Redundancy Protocol page to select Turbo Ring, Turbo Ring V2, Turbo
Chain, RSTP, or MSTP. Note that the configuration pages for these five protocols are different.

Protocol

Setting Description Factory Default
Turbo Ring Select this item to change to the Turbo Ring configuration

page.
None

Turbo Ring V2 Select this item to change to the Turbo Ring V2 configuration
page.

Turbo Chain Select this item to change to the Turbo Chain configuration
page.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-7

RSTP (IEEE 802.1D-
2004)

Select this item to change to the RSTP configuration page.

MSTP (IEEE 802.1s) Select this item to change to the MSTP configuration page.

Configuring “Turbo Ring”
The following figure indicates which Turbo Ring parameters can be configured. A more detailed explanation
of each parameter follows.

Explanation of “Status” Items

Active Protocol

Shows which redundancy protocol is in use: Turbo Ring, Turbo Ring V2, Turbo Chain, RSTP, MSTP or
None.

Ring: Role

Indicates whether or not this switch is the Master or Slave of the Turbo Ring.

NOTE The user does not need to set the master to use Turbo Ring. If master is not set, the Turbo Ring protocol
will assign master status to one of the switches in the ring. The master is only used to determine which
segment serves as the backup path.

Ring: Turbo Ring Status

Shows Healthy if the ring is operating normally, and shows Break if the ring’s backup link is active.

Ring: 1st Port Status / Ring: 2nd Port Status

The “Ports Status” indicators show Forwarding for normal transmission, Blocking if this port is connected
to a backup path and the path is blocked, and Link down if there is no connection.

Ring Coupling: Role

Indicates whether or not this switch is assigned as coupler.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-8

Ring Coupling: Coupling Port Status

Ring Coupling: Coupling Control Port Status

The “Ports Status” indicators show Forwarding for normal transmission, Blocking if this port is connected
to a backup path and the path is blocked, and Link down if there is no connection.

Explanation of “Settings” Items

Set as Master

Setting Description Factory Default
Enabled Select this switch as Master Not checked

Disabled Do not select this switch as Master

Redundant Ports

Setting Description Factory Default
1st Port Select any port of the switch to be one of the redundant

ports.
Port G2

2nd Port Select any port of the switch to be one of the redundant
ports.

Port G3

Ring Coupling: Enable

Setting Description Factory Default
Enable Select this switch as Coupler Not checked

Disable Do not select this switch as Coupler

Ring Coupling: Coupling Port

Setting Description Factory Default
Coupling Port Select any port of this switch to be the coupling port Port G1

Ring Coupling: Coupling Control Port

Setting Description Factory Default
Coupling Control Port Select any port of this switch to be the coupling control port Port 7

Configuring “Turbo Ring V2”
The following figure indicates which Turbo Ring V2 parameters can be configured. A more detailed
explanation of each parameter follows.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-9

NOTE When using the Dual-Ring architecture, you must configure settings for both Ring 1 and Ring 2. In this case,
the status of both rings will appear under “Status.”

Explanation of “Status” Items

Active Protocol

Shows which redundancy protocol is in use: Turbo Ring, Turbo Ring V2, Turbo Chain, RSTP, MSTP or
None.

Ring 1/2: Role

Indicates whether or not this switch is the Master or Slave of the Turbo Ring. (When using the Dual-Ring
architecture and this switch is selected to operate on both rings, you must configure settings for both Ring 1
and Ring 2 at this switch. In this case, the status of both rings will appear under “Status.”)

NOTE The user does not need to set the master to use Turbo Ring. If master is not set, the Turbo Ring protocol
will assign master status to one of the switches in the ring. The master is only used to determine which
segment serves as the backup path.

Ring 1/2: Turbo Ring Status

Shows Healthy if the ring is operating normally, and shows Break if the ring’s backup link is active.

Ring 1/2: 1st Port Status / Ring 1/2: 2nd Port Status

The “Ports Status” indicators show Forwarding for normal transmission, Blocking if this port is connected
to a backup path and the path is blocked, and Link down if there is no connection.

Ring Coupling: Role

Indicates None, Dual Homing, or Ring Coupling.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-10

Ring Coupling: Primary Port

The “Primary Port” indicators show Forwarding for normal transmission, and Link down if there is no
connection.

Ring Coupling: Backup Port Status

The “Backup Port Status” indicators show Forwarding, Blocking, or Link down.

Explanation of “Settings” Items

Ring 1

Setting Description Factory Default
Enabled Enable the Ring 1 settings checked

Disabled Disable the Ring 1 settings

Ring 2*

Setting Description Factory Default
Enabled Enable the Ring 2 settings Not checked

Disabled Disable the Ring 2 settings

NOTE You should enable both Ring 1 and Ring 2 when the switch interconnects between Ring 1 and Ring 2 in the
Dual-Ring architecture.

Set as Master (Ring 1/2)

Setting Description Factory Default
Enabled Select this switch as Master Not checked

Disabled Do not select this switch as Master

Redundant Ports (Ring 1/2)

Setting Description Factory Default
1st Port Select any port of this switch to be one of the redundant

ports.
Ring 1: G2
Ring 2: G1

2nd Port Select any port of this switch to be one of the redundant
ports.

Ring 1: G3
Ring 2: 7

Ring Coupling: Enable

Setting Description Factory Default
Enable Select this switch as Coupler

Not checked
Disable Do not select this switch as Coupler

Ring Coupling: Coupling Mode

Setting Description Factory Default
Dual Homing Select this item to change to the Dual Homing configuration

page
Primary port: 1
Backup port: 2

Ring Coupling
(backup)

Select this item to change to the Ring Coupling (backup)
configuration page

Port 1

Ring Coupling
(primary)

Select this item to change to the Ring Coupling (primary)
configuration page

Port 1

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Ring

 2-11

NOTE The Turbo Ring DIP Switches located on the outer casing of the EDS E series switches can be used to
configure switch Turbo Ring protocols (Turbo Ring or Turbo Ring V2).

If the Turbo Ring DIP Switch is enabled from any access interface (web-based UI, console, or Telnet),
and the 4th DIP Switch on the switch outer casing is set to ON, the Redundancy Protocol will be set
automatically to the Turbo Ring protocol based on the version configured in the Turbo Ring DIP Switch
page, and the corresponding Redundant Ports, Coupling Ports, and Coupling Control Port will be fixed to the
assigned factory default port number automatically. In this case, you will not be able to use the web-based
UI, console, or Telnet interface to change the status of the DIP Switch and all settings in the Redundancy
Protocol page will not be allowed to be configured, as shown in the following figure:

In addition, those default Redundant Ports, Coupling Ports, and Coupling Control Port will be added
automatically to all VLANs (i.e., to act as “Trunk Ports”) if you set the 4th DIP Switch to the “ON” position
when the Turbo Ring DIP Switch is enabled. Once you flip the 4th DIP Switch back from ON to OFF when
the Turbo Ring DIP Switch is enabled, such default Redundant Ports, Coupling Ports, and Coupling Control
Port that were added to all VLANs will be restored to their previous software settings.

NOTE If you would like to enable VLAN and/or port trunking on any of the last four ports, do not use the fourth
DIP switch to activate Turbo Ring. In this case, you should use the Web, Telnet, or Serial console to activate
Turbo Ring.

NOTE Turbo Ring V2 or Turbo Chain is one function of V-ON technology that should be enabled in layer 2 and layer
3 switches. For a detailed introduction, please refer to Chapter 5, V-ON.

3
3. Turbo Chain

The following topics are covered in this chapter:

 The Turbo Chain Concept

 Setting Up Turbo Chain

 Configuring “Turbo Chain”

 Head Switch Configuration

 Member Switch Configuration

 Tail Switch Configuration

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Chain

 3-2

The Turbo Chain Concept
Moxa’s Turbo Chain is an advanced software technology that gives network administrators the flexibility of
constructing any type of redundant network topology. When using the “chain” concept, you first connect the
Ethernet switches in a chain and then simply link the two ends of the chain to an Ethernet network, as
illustrated in the following figure.

Turbo Chain can be used on industrial networks that have a complex topology. If the industrial network uses
a multi-ring architecture, Turbo Chain can be used to create flexible and scalable topologies with a fast
media-recovery time.

Setting Up Turbo Chain

1. Select the Head switch, Tail switch, and Member switches.
2. Configure one port as the Head port and one port as the Member port in the Head switch, configure one

port as the Tail port and one port as the Member port in the Tail switch, and configure two ports as
Member ports in each of the Member switches.

3. Connect the Head switch, Tail switch, and Member switches as shown in the above diagram.

The path connecting to the Head port is the main path, and the path connecting to the Tail port is the
backup path of the Turbo Chain. Under normal conditions, packets are transmitted through the Head Port to
the LAN network. If any Turbo Chain path is disconnected, the Tail Port will be activated so that packet
transmission can continue.

Configuring “Turbo Chain”
Use the scrollbar at the top of the Redundancy Protocol page to select Turbo Ring, Turbo Ring V2, Turbo
Chain, RSTP, or MSTP. Note that the configuration pages for these five protocols are different.

Protocol

Setting Description Factory Default

Turbo Ring
Select this item to change to the Turbo Ring configuration
page.

None Turbo Ring V2
Select this item to change to the Turbo Ring V2 configuration
page.

Turbo Chain
Select this item to change to the Turbo Chain configuration
page.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Chain

 3-3

RSTP (IEEE 802.1D-
2004)

Select this item to change to the RSTP configuration page.

MSTP (IEEE 802.1s) Select this item to change to the MSTP configuration page.

The following figures indicate which Turbo Chain parameters can be configured. A more detailed explanation
of each parameter follows.

Head Switch Configuration

Member Switch Configuration

Tail Switch Configuration

Managed Ethernet Switch Redundancy Protocol (UI 2.0) Turbo Chain

 3-4

Explanation of “Status” Items

Active Protocol

Shows which redundancy protocol is in use: Turbo Ring, Turbo Ring V2, Turbo Chain, RSTP, MSTP or
None.

Port

Shows which ports have been assigned for redundancy protocol usage.

Port Role

Shows the role that has been assigned to any specific redundancy port: Head, Member, or Tail.

Port Status

The “Ports Status” indicators show Forwarding for normal transmission, Blocked if this port is connected
to the Tail port as a backup path and the path is blocked, and Link down if there is no connection.

Explanation of “Settings” Items

Role

Setting Description Factory Default
Head Select this switch as Head Switch

Member Member Select this switch as Member Switch

Tail Select this switch as Tail Switch

Head Role

Setting Description Factory Default
Head Port Select any port of this switch to be the head port. G2

Member Port Select any port of this switch to be the member port. G3

Member Role

Setting Description Factory Default
1st Member port Select any port of this switch to be the 1st member port G2

2nd Member port Select any port of this switch to be the 2nd member port G3

Tail Role

Setting Description Factory Default
Tail Port Select any port of this siwtch to be the tail port. G2

Member Port Select any port of this switch to be the member port. G3

NOTE Turbo Ring V2 or Turbo Chain is one function of V-ON technology that should be enabled in layer 2 and layer
3 switches. For a detailed introduction, please refer to Chapter 5, V-ON.

4
4. STP/RSTP/MSTP

The following topics are covered in this chapter:

 The STP/RSTP/MSTP Concept

 What is STP?

 How STP Works

 Differences between STP, RSTP, and MSTP

 STP Example

 Using STP on a Network with Multiple VLANs

 Configuring STP/RSTP

 Configuring MSTP

 Configuration Limits of STP/RSTP

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-2

The STP/RSTP/MSTP Concept
Spanning Tree Protocol (STP) was designed to help reduce link failures on a network, and provide an
automatic means of avoiding loops. This is particularly important for networks that have a complicated
architecture, since unintended loops in the network can cause broadcast storms. Moxa switches’ STP feature
is disabled by default. To be completely effective, you must enable RSTP/STP on every Moxa switch
connected to your network.

Rapid Spanning Tree Protocol (RSTP) implements the Spanning Tree Algorithm and Protocol defined by IEEE
802.1D-2004. RSTP provides the following benefits:

• The topology of a bridged network will be determined much more quickly compared to STP.

• RSTP is backwards compatible with STP, making it relatively easy to deploy. For example:

 Defaults to sending 802.1D style BPDUs if packets with this format are received.

 STP (802.1D) and RSTP (802.1w) can operate on different ports of the same switch, which is
particularly helpful when switch ports connect to older equipment such as legacy switches.

You get essentially the same functionality with RSTP and STP. To see how the two systems differ, see the
Differences between STP, RSTP, and MSTP section in this chapter.

NOTE The STP protocol is part of the IEEE Std 802.1D, 2004 Edition bridge specification. The following explanation
uses “bridge” instead of “switch.”

What is STP?
STP (802.1D) is a bridge-based system that is used to implement parallel paths for network traffic. STP uses
a loop-detection process to:

• Locate and then disable less efficient paths (i.e., paths that have a lower bandwidth).
• Enable one of the less efficient paths if a more efficient path fails.

The figure below shows a network made up of three LANs separated by three bridges. Each segment uses at
most two paths to communicate with the other segments. Since this configuration can give rise to loops, the
network will overload if STP is NOT enabled.

If STP is enabled, it will detect duplicate paths and prevent, or block, one of the paths from forwarding
traffic. In the following example, STP determined that traffic from LAN segment 2 to LAN segment 1 should
flow through bridges C and A since this path has a greater bandwidth and is therefore more efficient.

Bridge B

Bridge C

LAN 1

LAN 2

LAN 3

Bridge A

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-3

What happens if a link failure is detected? As shown in next figure, the STP process reconfigures the
network so that traffic from LAN segment 2 flows through bridge B.

STP will determine which path between each bridged segment is most efficient, and then assign a specific
reference point on the network. When the most efficient path has been identified, the other paths are
blocked. In the previous 3 figures, STP first determined that the path through bridge C was the most
efficient, and as a result, blocked the path through bridge B. After the failure of bridge C, STP re-evaluated
the situation and opened the path through Bridge B.

How STP Works
When enabled, STP determines the most appropriate path for traffic through a network. The way it does this
is outlined in the sections below.

STP Requirements

Before STP can configure the network, the system must satisfy the following requirements:

• All bridges must be able to communicate with each other. The communication is carried out using Bridge
Protocol Data Units (BPDUs), which are transmitted in packets with a known multicast address.

• Each bridge must have a Bridge Identifier that specifies which bridge acts as the central reference point,
or Root Bridge, for the STP system—bridges with a lower Bridge Identifier are more likely to be
designated as the Root Bridge. The Bridge Identifier is calculated using the MAC address of the bridge
and a priority defined for the bridge. For example, the default priority setting of Moxa switches is 32768.

• Each port has a cost that specifies the efficiency of each link. The efficiency cost is usually determined by
the bandwidth of the link, with less efficient links assigned a higher cost.

Bridge B

Bridge C

LAN 1

LAN 2

LAN 3

Bridge A

Bridge B

Bridge C

LAN 1

LAN 2

LAN 3

Bridge A

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-4

STP Calculation

The first step of the STP process is to perform calculations. During this stage, each bridge on the network
transmits BPDUs. The following items will be calculated:

• Which bridge should be the Root Bridge. The Root Bridge is the central reference point from which the
network is configured.

• The Root Path Costs for each bridge. This is the cost of the paths from each bridge to the Root Bridge.
• The identity of each bridge’s Root Port. The Root Port is the port on the bridge that connects to the

Root Bridge via the most efficient path. In other words, the port connected to the Root Bridge via the
path with the lowest Root Path Cost. The Root Bridge, however, does not have a Root Port.

• The identity of the Designated Bridge for each LAN segment. The Designated Bridge is the bridge with
the lowest Root Path Cost from that segment. If several bridges have the same Root Path Cost, the one
with the lowest Bridge Identifier becomes the Designated Bridge. Traffic transmitted in the direction of
the Root Bridge will flow through the Designated Bridge. The port on this bridge that connects to the
segment is called the Designated Bridge Port.

STP Configuration

After all of the bridges on the network agree on the identity of the Root Bridge, and all other relevant
parameters have been established, each bridge is configured to forward traffic only between its Root Port
and the Designated Bridge Ports for the respective network segments. All other ports are blocked, which
means that they will not be allowed to receive or forward traffic.

STP Reconfiguration

Once the network topology has stabilized, each bridge listens for Hello BPDUs transmitted from the Root
Bridge at regular intervals. If a bridge does not receive a Hello BPDU after a certain interval (the Max Age
time), the bridge assumes that the Root Bridge, or a link between itself and the Root Bridge, has ceased to
funtion. This will trigger the bridge to reconfigure the network to account for the change. If you have
configured an SNMP trap destination, the first bridge to detect the change will send out an SNMP trap when
the topology of your network changes.

Differences between STP, RSTP, and MSTP
RSTP is similar to STP, but includes additional information in the BPDUs that allow each bridge to confirm
that it has taken action to prevent loops from forming when it decides to enable a link to a neighboring
bridge. Adjacent bridges connected via point-to-point links will be able to enable a link without waiting to
ensure that all other bridges in the network have had time to react to the change. The main benefit of RSTP
is that the configuration decision is made locally rather than network-wide, allowing RSTP to carry out
automatic configuration and restore a link faster than STP.

STP and RSTP spanning tree protocols operate without regard to a network’s VLAN configuration, and
maintain one common spanning tree throughout a bridged network. Thus, these protocols map one loop-
free, logical topology on a given physical topology. MSTP uses VLANs to create multiple spanning trees in a
network, which significantly improves network resource utilization while maintaining a loop-free
environment.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-5

STP Example
The LAN shown in the following figure has three segments, with adjacent segments connected using two
possible links. The various STP factors, such as Cost, Root Port, Designated Bridge Port, and Blocked Port
are shown in the figure.

• Bridge A has been selected as the Root Bridge, since it was determined to have the lowest Bridge

Identifier on the network.

• Since Bridge A is the Root Bridge, it is also the Designated Bridge for LAN segment 1. Port 1 on Bridge A
is selected as the Designated Bridge Port for LAN Segment 1.

• Ports 1 of Bridges B, C, X, and Y are all Root Ports since they are nearest to the Root Bridge, and
therefore have the most efficient path.

• Bridges B and X offer the same Root Path Cost for LAN segment 2. However, Bridge B was selected as
the Designated Bridge for that segment since it has a lower Bridge Identifier. Port 2 on Bridge B is
selected as the Designated Bridge Port for LAN Segment 2.

• Bridge C is the Designated Bridge for LAN segment 3, because it has the lowest Root Path Cost for LAN
Segment 3:

 The route through bridges C and B costs 200 (C to B=100, B to A=100)

 The route through bridges Y and B costs 300 (Y to B=200, B to A=100)

• The Designated Bridge Port for LAN Segment 3 is port 2 on bridge C.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-6

Using STP on a Network with Multiple VLANs
IEEE Std 802.1D, 1998 Edition, does not take into account VLANs when calculating STP information—the
calculations only depend on the physical connections. Consequently, some network configurations will result
in VLANs being subdivided into a number of isolated sections by the STP system. You must ensure that
every VLAN configuration on your network takes into account the expected STP topology and alternative
topologies that may result from link failures.

The following figure shows an example of a network that contains VLANs 1 and 2. The VLANs are connected
using the 802.1Q-tagged link between switch B and Switch C. By default, this link has a port cost of 100
and is automatically blocked because the other switch-to-switch connections have a port cost of 36
(18+18). This means that both VLANs are now subdivided—VLAN 1 on switches A and B cannot
communicate with VLAN 1 on switch C, and VLAN 2 on switches A and C cannot communicate with VLAN 2
on switch B.

To avoid subdividing VLANs, all inter-switch connections should be made members of all available 802.1Q
VLANs. This will ensure connectivity at all times. For example, the connections between switches A and B,
and between switches A and C, should be 802.1Q tagged and carrying VLANs 1 and 2 to ensure
connectivity.

Configuring STP/RSTP
Use the scrolling bar at the top of the Redundancy Protocol page to select among Turbo Ring, Turbo Ring
V2, Turbo Chain, RSTP, or MSTP. Note that configuration pages for these five protocols are different.

Protocol

Setting Description Factory Default

Turbo Ring
Select this item to change to the Turbo Ring configuration
page.

None

Turbo Ring V2
Select this item to change to the Turbo Ring V2 configuration
page.

Turbo Chain
Select this item to change to the Turbo Chain configuration
page.

RSTP (IEEE 802.1D-
2004)

Select this item to change to the RSTP configuration page.

MSTP (IEEE 802.1s) Select this item to change to the MSTP configuration page.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-7

The following figure indicates which Spanning Tree Protocol parameters can be configured. A more detailed
explanation of each parameter follows.

Explanation of “Status” Items

Active Protocol

Shows which redundancy protocol is in use: Turbo Ring, Turbo Ring V2, Turbo Chain, RSTP, MSTP, or
None.

Role

This field only appears when RSTP mode is selected. The field indicates whether or not this switch is the
Root of the Spanning Tree (the root is determined automatically).

Explanation of “Settings” Items

Forwarding delay (sec.)

Setting Description Factory Default
Numerical value input
by user

The amount of time this device waits before checking to see if
it should change to a different state.

15

Bridge priority

Setting Description Factory Default

Numerical value
selected by user

Increase this device’s bridge priority by selecting a lower
number. A device with a higher bridge priority has a greater
chance of being established as the root of the Spanning Tree
topology.

32768

Hello time (sec.)

Setting Description Factory Default

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-8

Numerical value input
by user

The root of the Spanning Tree topology periodically sends out
a “hello” message to other devices on the network to check if
the topology is healthy. The “hello time” is the amount of
time the root waits between sending hello messages.

2

Max. Age (sec.)

Setting Description Factory Default

Numerical value input
by user

If this device is not the root, and it has not received a hello
message from the root in an amount of time equal to “Max.
Age,” then this device will reconfigure itself as a root. Once
two or more devices on the network are recognized as a root,
the devices will renegotiate a new Spanning Tree topology.

20

Enable STP per Port

Setting Description Factory Default

Enable/Disable
Select to enable the port as a node on the Spanning Tree
topology.

Disabled

NOTE We suggest not enabling the Spanning Tree Protocol once the port is connected to a device (PLC, RTU, etc.)
as opposed to network equipment. The reason is that it will cause unnecessary negotiation.

Edge (Firmware before V5.0)

Setting Description Factory Default
Auto 1. If the port does not receive a BPDU within 3

seconds, the port will be in the forwarding state.
2. Once the port receives a BPDU, it will start the RSTP

negotiation process. Auto
Force Edge The port is fixed as an edge port and will always be in the

forwarding state

False The port is set as the normal RSTP port

Edge (Firmware V5.0 or later)

Setting Description Factory Default
Auto 1. If the port does not receive a BPDU within 3

seconds, the port will be in the forwarding state
2. Once the port receives a BPDU, it will start the RSTP

negotiation process

Auto True 1. The port is an edge port
2. Once the port receives a BPDU, it will start the RSTP

negotiation process

False The port is set as the normal RSTP port

Priority

Setting Description Factory Default
Numerical value
selected by user

Increase this port’s priority as a node on the Spanning Tree
topology by entering a lower number.

128

Cost

Setting Description Factory Default
Numerical value input
by user

Input a higher cost to indicate that this port is less suitable as
a node for the Spanning Tree topology.

200000

Status

Indicates the current Spanning Tree status of this port. Forwarding for normal transmission, Blocking for
block transmission, or Link down for no connection.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-9

Configuring MSTP
Use the scrollbar at the top of the Redundancy Protocol page to select Turbo Ring, Turbo Ring V2, Turbo
Chain, RSTP, or MSTP. Note that configuration pages for these five protocols are different.

Protocol

Setting Description Factory Default

Turbo Ring
Select this item to change to the Turbo Ring configuration
page.

None

Turbo Ring V2
Select this item to change to the Turbo Ring V2 configuration
page.

Turbo Chain
Select this item to change to the Turbo Chain configuration
page.

RSTP (IEEE 802.1D-
2004)

Select this item to change to the RSTP configuration page.

MSTP (IEEE 802.1s) Select this item to change to the MSTP configuration page.

The following figure indicates which Multiple Spanning Tree Protocol parameters can be configured. A more
detailed explanation of each parameter follows.

Explanation of “Status” Items

Status

Indicates the Root bridge of the Spanning Tree.

Explanation of “Global Settings” Items

Forwarding Delay (sec.)

Setting Description Factory Default

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-10

Numerical value input by user
(4-30)

The amount of time this device waits before checking
to see if it should change to a different state.

15

Hello time (sec.)

Setting Description Factory Default
Numerical value input by user
(1-10)

The root of the Spanning Tree topology periodically
sends out a “hello” message to other devices on the
network to check if the topology is healthy. The
“hello time” is the amount of time the root waits
between sending hello messages.

2

Max Hops

Setting Description Factory Default
Numerical value input by user
(6-40)

The MSTP maximum hops value is the maximum
number of hops in the region. Configure the
maximum number of hops a BPDU can be forwarded
in the MSTP region.

20

Max. Age (sec.)

Setting Description Factory Default
Numerical value input by user
(6-40)

If this device is not the root, and it has not received
a hello message from the root in an amount of time
equal to “Max. Age,” then this device will reconfigure
itself as a root. Once two or more devices on the
network are recognized as a root, the devices will
renegotiate to set up a new Spanning Tree topology.

20

Revision Level

Setting Description Factory Default
Numerical value input by user
(0-65535)

The MSTP revision level is the revision number of the
configuration. All EDS switches in an MSTP region
must be configured with the same revision level.

0

Region Name

Setting Description Factory Default
Character string The region name helps define the logical boundary of

the network. All EDS switches in an MSTP region
must be configured with the same name.

MSTP

Configuration confirm

Setting Description Factory Default
Enable/Disable Clicking “Apply” button will only save the MSTP

settings temporarily; you can select to enable this
configuration to activate the MSTP settings during
the operation.

Disabled

Explanation of “Instance Settings” Items

Instance ID

Setting Description Factory Default
Numerical value selected by
user

Within each MST region, the MSTP maintains multiple
spanning-tree instances. A common and internal
spanning tree (CIST) is a collection of the following:
ISTs in each MST region, and the common spanning
tree (CST) that interconnects the MST regions, and a

Cist

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-11

single spanning tree. All other MST instances are
numbered from 1 to 15.

Vlan Mapping

Setting Description Factory Default
Numerical value input by user
(1-4094)

Configure which VLAN ID is mapped to the multiple
spanning-tree instances.

None

Bridge priority

Setting Description Factory Default
Numerical value selected by
user

Increase this device’s bridge priority by selecting a
lower number. A device with a higher bridge priority
has a greater chance of being established as the root
of the Spanning Tree topology.

32768

Enable

Setting Description Factory Default
Enable/Disable Select to enable the port as a node on the Multiple

Spanning Tree topology.
Disabled

Priority

Setting Description Factory Default
Numerical value selected by
user

Increase this port’s priority as a node on the Multiple
Spanning Tree topology by entering a lower number.

128

Cost

Setting Description Factory Default
Numerical value input by user Input a higher cost to indicate that this port is less

suitable as a node for the Multiple Spanning Tree
topology. Use the default value (0) to use port speed
in the auto port cost.

0

Oper Cost

It indicates the cost of the path to the other bridge from this transmitting bridge at the specified port.

Edge

Setting Description Factory Default
Enable/Disable Select to enable the port as the edge port for the

Multiple Spanning Tree topology.
Disabled

State

Indicates the current Multiple Spanning Tree status of this port. The “Blocking” status indicates the
transmission is blocked; the “Learning” status indicates the MAC address of the device is being recorded in
the MAC table, and the “Forwarding” status indicates normal transmission.

Role

Indicates the current port role status.

Setting Port Role Status Factory Default
Port Role Backup

Alternate port
Root port
Designated port
Disable

None

Managed Ethernet Switch Redundancy Protocol (UI 2.0) STP/RSTP/MSTP

 4-12

Configuration Limits of STP/RSTP
The Spanning Tree Algorithm places limits on three of the configuration items described previously:

[Eq. 1]: 1 sec ≦ Hello Time ≦ 10 sec
[Eq. 2]: 6 sec ≦ Max. Age ≦ 40 sec
[Eq. 3]: 4 sec ≦ Forwarding Delay ≦ 30 sec

These three variables are further restricted by the following two inequalities:

[Eq. 4]: 2 x (Hello Time + 1 sec) ≦ Max. Age ≦ 2 x (Forwarding Delay – 1 sec)

Moxa EDS-600’s firmware will alert you immediately if any of these restrictions are violated. For example,
setting

Hello Time = 5 sec, Max. Age = 20 sec, and Forwarding Delay = 4 sec does not violate Eqs. 1 through 3,
but does violate Eq. 4, since in this case,

2 x (Hello Time + 1 sec) = 12 sec, and 2 x (Forwarding Delay – 1 sec) = 6 sec.

You can remedy the situation in many ways. One solution is simply to increase the Forwarding Delay value
to at least 11 sec.

HINT: Perform the following steps to avoid guessing:

Step 1: Assign a value to Hello Time and then calculate the left most part of Eq. 4 to get the lower limit of
Max. Age.

Step 2: Assign a value to Forwarding Delay and then calculate the right most part of Eq. 4 to get the
upper limit for Max. Age.

Step 3: Assign a value to Forwarding Delay that satisfies the conditions.

5
5. V-ON

The following topics are covered in this chapter:

 The V-ON Concept

 V-ON Topology

 Overall Network Fast Recovery

 Local Network Fast Recovery

 Instructions for Setting Up V-ON

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-2

The V-ON Concept
Moxa’s V-ON (Video-Always-ON) technology is a solution to make networks more reliable. If there is a
communication error on a network, V-ON can help ensure downtime is effectively eliminated. V-ON can
guarantee the following recovery times:

• Layer 2 unicast and multicast communication under 50 ms
• Layer 3 unicast and multicast communication under 300 ms

Unlike general redundancy technologies, such as RSTP, which redirect communications from a broken path
to a redundant path, V-ON can guarantee both layer 2 unicast fast recover and also the fast recovery of
overall communications on layer 2 multicast and layer 3 unicast/multicast networks. Moxa’s V-ON
technology can be utilized across many applications such as video surveillance systems and PLC networks.

For example, video surveillance is very important as it is deployed to enhance public safety and secure
property. In emergencies, it is not acceptable for a very important surveillance system to experience
downtime. For applications where video loss is not acceptable, Moxa’s V-ON technology can recover across
subnet communications within 300 ms, which overcomes the previous limitations of long recovery times on
multicast networks.

In fact, Moxa’s V-ON technology can be implemented for any multicast application. For example, the implicit
multicast communication for PLCs can recover from unexpected problems within 50 ms on a layer 2
network. Therefore, it reduces downtime and improves the overall equipment effectiveness for mission-
critical applications.

NOTE Layer 2 communication means the packet is transmitted to the destination without routing. Layer 3
communication means the packet is transmitted to the destination with routing.

Why V-ON Technology

Traditional Network Network using Moxa’s V-ON Solution

The figure above shows a traditional network with
standard RSTP, VRRP, and IGMP protocols for
multicast video stream. However, standard IGMP
is not optimized for multicast video transmission.
Once a network is down, a ring transmission path
changes in a few seconds, but the recovery time
of a multicast transmission path may be up to
125 seconds. This is not an acceptable recovery
time for many mission-critical applications.

Moxa’s V-ON technology focuses on the
optimization of multicast transmissions. The
figure above shows Moxa’s recommended
ring/chain network with V-ON technology for
multicast video streams. By using Moxa’s V-ON
technology, the recovery time of layer 2
multicast traffic redundancy is under 50 ms and
the recovery time of layer 3 routing redundancy
is under 300 ms.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-3

V-ON Topology
V-ON can be adapted for use in many applications but can generally be classified into two types:

Overall network fast recovery (layer 2 + layer 3 networks)

• Layer 2 unicast and multicast recovery times of less than 50 ms
• Layer 3 unicast and multicast recovery times of less than 300 ms

Local network fast recovery (pure layer 2 networks)

• Layer 2 unicast and multicast recovery times of less than 50 ms

Overall Network Fast Recovery
For mission-critical applications that include layer 2 and layer 3 networks, the topology should be as below:

Topology 1. Topology 2.

To complete all of V-ON’s settings, the following features should be set properly in all layer 2 and 3
switches.

For all layer 2 and 3 switches:

• Turbo Ring V2/Turbo Chain
• Multicast Fast Forwarding Mode

For layer 3 switches only:

• VRRP Fast Switchover Mode
• Multicast Local Route

For configuration details, please refer to the Instructions for setting up V-ON.

NOTE To guarantee the performance of V-ON, please adhere to the following:
• The topology of your network should be the same as topology 1 or 2 as shown above. (However, you

can have more than one Turbo Chain in your application and you can have up to 250 nodes in a single
chain)

• Turbo Chain must uplink to Turbo Ring’s layer 2 switch
• Only one pair of VRRP-enabled layer3 switches are employed
• It is recommended to use 1G/10G fiber optic cables within the V-ON topology

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-4

Local Network Fast Recovery
If a mission-critical application only uses on pure layer 2 networks, V-ON can be used to guarantee the fast
recovery of unicast and multicast transmissions in the layer 2 network. For example, in a simple PLC
network such as the one depicted in the diagram below, the network can achieve recovery times in layer 2
unicast and multicast networks of less than 50 ms.

Example 1. Example 2.

To complete the settings for V-ON in a pure layer 2 network, the following features should be enabled:

For all layer 2 switches:

• Turbo Ring V2/Turbo Chain
• Multicast Fast Forwarding Mode

NOTE For pure layer 2 applications, V-ON does not have any constraints regarding topology. Any Turbo Ring or
Chain topology can meet the fast recovery performance.

Instructions for Setting Up V-ON
Step 1. Enable Turbo Ring V2 for all switches in the ring - For detailed configurations, please refer to the
Turbo Ring chapter in this manual.

Step 2. Enable Turbo Chain for all switches in the chain - For detailed configurations, please refer to the
Turbo Chain chapter in this manual.

Step 3. Enable Multicast Fast Forwarding Mode for all switches – In the IGMP Snooping Setting page, as
shown below, the IGMP Snooping and the Multicast Fast Forwarding Mode should both be enabled. The
Multicast Fast Forwarding Mode can guarantee the fast recovery of multicast communications when
unexpected communication failures occur.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-5

Enable IGMP Snooping (Global)

Setting Description Factory Default
Enable/Disable Select the Enable IGMP Snooping checkbox near the top of

the window to enable the IGMP Snooping function globally.
Disabled

Query Interval (sec)

Setting Description Factory Default
Numerical value, input
by the user

Sets the query interval of the Querier function globally. Valid
settings are from 20 to 600 seconds.

125

Enable Multicast Fast Forwarding Mode

Setting Description Factory Default
Enable/Disable Select the Enable Multicast Fast Forwarding Mode checkbox to

achieve fast multicast forwarding path re-learning while the
ring redundant network is down.
Note: Turbo Ring V2 or Turbo Chain must be enabled.

Disabled

Enable IGMP Snooping

Setting Description Factory Default
Enable/Disable Enables or disables the IGMP Snooping function on that

particular VLAN.
Enabled if IGMP
Snooping is enabled
globally

Querier

Setting Description Factory Default
Disable Disables the querier function of Moxa’s switch. V1/V2

V1/V2 and V3
checkbox

V1/V2: Enables the switch to send IGMP snooping queries
that are compatible in both versions 1 and 2.
V3: Enables the switch to send IGMP snooping version 3
queries

Static Multicast Querier Port

Setting Description Factory Default
Select/Deselect Select the ports that will connect to the multicast routers.

These ports will receive all multicast packets from the source.
This option is only active when IGMP Snooping is enabled.

Disabled

For more details of the IGMP Snooping Settings, please refer to Moxa Managed Ethernet Switch UM.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-6

NOTE Ports of Turbo Ring's layer 2 switches that connect to Turbo Chain should be enabled as the static multicast
querier port.

Step 4. Enable VRRP Fast Switchover Mode for two layer 3 switches – In the VRRP Settings page, as
shown below, both VRRP and VRRP Fast Switchover Mode should be enabled. The VRRP Fast Switchover
Mode can guarantee fast recovery on layer 3 communications from unexpected communication failure. For
example, below are four different LANs that enabled the VRRP and VRRP Fast Switchover Mode.

Enable VRRP

Setting Description Factory Default
Enable/Disable Enable or disable VRRP Disable

Advertisement Interval (ms)

Setting Description Factory Default
25 to 1000 Defines the VRRP advertisement interval 1000

Enable VRRP Fast Switchover Mode

Setting Description Factory Default
Enable/Disable Checkmark Enable VRRP Fast Switchover Mode to achieve

fast VRRP backup router, which will take over the role of
master if the VRRP master is down.

Disabled

VRRP Interface Table

Setting Description Factory Default
VRRP Enable Enable or disable the VRRP entry Disabled

Virtual IP A L3 switch/router in the same VRRP group must have
identical virtual IP addresses as the other VRRP groups. This
virtual IP address must belong to the same address range as
the real IP address of the interface.

0.0.0.0

Virtual Router ID Virtual Router ID is used to assign a VRRP group. The L3
switch/router, which operate as master/backup, should have
the same ID. Moxa’s L3 switch/router supports one virtual
router ID for each interface. IDs can range from 1 to 255.

1

Priority Determines priority in a VRRP group. The priority value range
is 1 to 254, with 254 the highest priority. If several L3
switches/routers have the same priority, the router with the
higher IP address will have the higher priority.

100

Preemption Mode Determines whether or not a backup L3 switch/router will
take over the authority of the master.

Enable

For more details about VRRP Settings, please refer to Layer 3 Routing (UI 2.0) UM.

Managed Ethernet Switch Redundancy Protocol (UI 2.0) V-ON

 5-7

NOTE When enabling VRRP Fast Switchover Mode:
• The maximum number of VRRP Interfaces is 60
• The Advertisement Interval will be fixed as 25 ms
• The Preemption Mode will be disabled
• The Priority of VRRP interfaces will be the same in every layer 3 switch

Step 5. Enable Multicast Local Route for two layer 3 switches - Multicast Local Route is a method of
forwarding traffic to multicast groups based on source and downstream VLAN settings. As shown in the
example below, the multicast stream from VLAN 2 can be forwarded to VLAN 3 and 4; VLAN 3 can be
forwarded to VLAN 4 and 5.

Enable Local Route

Setting Description Factory Default
Enable/Disable Enable Local Route function Disabled

Source VLAN

The VLAN ID that the source multicast stream comes from.

Downstream VLAN

The VLAN ID(s) that the source multicast stream is going to.

Add

Add a new rule for multicast routing.

Delete

Remove the selected rule(s) from the table.

Modify

Modify the contents of the selected rule(s) in the Table.

NOTE The maximum number of Rules is 16.
The maximum number of Downstream VLANs in each Rule is 16.

