

**24-Port Gigabit + 4-Port 10G SFP+ Slot
Layer 3 Stackable Managed Switch**

XGS3-24042

Quick Installation Guide

Table of Contents

1. Package Contents	3
2. Switch Management.....	4
3. Requirements	5
4. Terminal Setup	6
5. Logon to the Console	7
6. Configuring IP Address	8
7. Setting 1000BASE-X for SFP+ Port.....	9
8. Setting 100BASE-FX for SFP Port	10
9. Using Copper Interface on Combo Port	11
10. Saving the Configuration	12
11. Starting Web Management.....	13
12. Logging in to the Managed Switch.....	14
13. Saving Configuration via the Web.....	15
14. Customer Support.....	16

1. Package Contents

Thank you for purchasing PLANET 24-Port Gigabit + 4-Port 10G SFP+ Layer 3 Stackable Managed Switch, XGS3-24042. Unless specified, "**Managed Switch**" mentioned in this Quick Installation Guide refers to the XGS3-24042.

Open the box of the **Managed Switch** and carefully unpack it. The box should contain the following items:

- The Managed Switch x 1
- Quick Installation Guide x 1
- RJ45-to-DB9 Console Cable x 1
- Power Cord x 1
- Rubber Feet x 4
- Two Rack-mounting Brackets with Attachment Screws x 1
- SFP Dust Cap x 8

If any item is found missing or damaged, please contact your local reseller for replacement.

2. Switch Management

To set up the Managed Switch, the user needs to configure the Managed Switch for network management. The Managed Switch provides two management options: **Out-of-Band Management** and **In-Band Management**.

■ Out-of-Band Management

Out-of-band management is the management through Console interface. **Generally, the user will use out-of-band management for the initial switch configuration**, or when in-band management is not available.

Important

The Managed Switch is shipped without IP address assigned by default. User must assign an IP address to the Managed Switch via the Console interface to be able to remotely access the Managed Switch through Telnet or HTTP.

■ In-Band Management

In-band management refers to the management by logging in to the Managed Switch using Telnet or HTTP, or using SNMP management software to configure the Managed Switch. In-band management enables the management of the Managed Switch to attach some devices to the Switch. The following procedures are required to enable in-band management:

1. Logon to console
2. Assign/Configure IP address
3. Create a remote login account
4. Enable HTTP or Telnet server on the Managed Switch

In case in-band management fails due to Managed Switch configuration changes, out-of-band management can be used for configuring and managing the Managed Switch.

3. Requirements

- Workstations running Windows XP/2003/Vista/7/8/2008/10, MAC OS X or later, Linux, UNIX, or other platforms are compatible with TCP/IP protocols.
- Workstations are installed with Ethernet NIC (Network Interface Card)
- Serial Port Connection (Terminal)
 - The above Workstations come with COM Port (DB9) or USB-to-RS232 converter.
 - The above Workstations have been installed with terminal emulator, such as Tera Term or PuTTY.
 - Serial cable -- one end is attached to the RS232 serial port, while the other end to the console port of the Managed Switch.
- Ethernet Port Connection
 - Network cables -- Use standard network (UTP) cables with RJ45 connectors.
 - The above PC is installed with Web browser and JAVA runtime environment plug-in.

Note

It is recommended to use Internet Explore 8.0 or above to access the Managed Switch. If the Web interface of the Managed Switch is not accessible, please turn off the anti-virus software or firewall and then try it again.

4. Terminal Setup

To configure the system, connect a serial cable to a **COM port** on a PC or notebook computer and to serial (console) port of the Managed Switch. The console port of the Managed Switch is DCE already, so that you can connect the console port directly through PC without the need of Null Modem.

Figure 4-1 Managed Switch Console Connectivity

A terminal program is required to make the software connection to the Managed Switch. Tera Term program may be a good choice. The Tera Term can be accessed from the **Start** menu.

1. Click **START** menu, then **Programs**, and then **Tera Term**.
2. When the following screen appears, make sure that the COM port should be configured as:

- Baud: 115200
- Parity: None
- Data bits: 8
- Stop bits: 1
- Flow control: None

Figure 4-2 Tera Term COM Port Configuration

5. Logon to the Console

Once the terminal is connected to the device, power on the Managed Switch, and the terminal will display “running testing procedures”.

Then, the following message asks for the login user name and password. The factory default user name and password are as follows as the login screen in Figure 5-1 appears.

```
Username: admin  
Password: admin
```

```
User Access Verification  
Username: admin  
Password:  
XGS3-24042#
```

Figure 5-1 Managed Switch Console Login Screen

The user can now enter commands to manage the Switch. For a detailed description of the commands, please refer to the following chapters.

Note

1. For security reason, please change and memorize the new password after this first setup.
2. Only accept command in lowercase letter under console interface.

6. Configuring IP Address

The IP address configuration commands for VLAN1 interface are listed below. Before using in-band management, the Managed Switch must be configured with an IP address by out-of-band management (i.e. console mode). The configuration commands are as follows:

```
XGS3-24042# config
XGS3-24042(config)# interface vlan 1
XGS3-24042(config-if-Vlan1)# ip address 192.168.1.254 255.255.255.0
```

The previous command would apply the follow settings for the Managed Switch.

IPv4 Address: 192.168.1.254

Subnet Mask: 255.255.255.0

```
XGS3-24042#config
XGS3-24042(config)#interface vlan 1
XGS3-24042(config-if-vlan1)#ip address 192.168.1.254 255.255.255
XGS3-24042(config-if-vlan1)#
XGS3-24042(config-if-vlan1)#
```

Figure 6-1 Configuring IPv4 Address Screen

To check the current IP address or modify a new IP address for the Managed Switch, please use the procedures as follows:

■ Show the current IP address

1. On "XGS3-24042#" prompt, enter "show ip interface brief".
2. The screen displays the current IP address, subnet mask and gateway as shown in Figure 6-2.

```
XGS3-24042(config)#
XGS3-24042(config)#show ip interface brief
Index Interface IP-Address Protocol
11001 Vlan1 192.168.1.254 down
17500 Loopback 127.0.0.1 up
```

```
XGS3-24042(config)#
XGS3-24042(config)#
```

Figure 6-2 Showing IP Information Screen

If the IP is successfully configured, the Managed Switch will apply the new IP address setting immediately. You can access the Web interface of Managed Switch through the new IP address.

Note

If you are not familiar with console command or the related parameter, enter "help" anytime in console to get the help description.

7. Setting 1000BASE-X for SFP+ Port

The Managed Switch supports both **10GBASE-X** SFP+ transceiver and **1000BASE-X** SFP transceiver by manual setting and the default SFP+ port speed is set to 10Gbps. To establish the fiber connection with 1000BASE-X SFP transceiver, the following command configuration is required:

```
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/25-28
XGS3-24042(config-if-port-range)#speed-duplex force1g-full
```

```
XGS3-24042#
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/25-28
XGS3-24042(config-if-port-range)#speed-duplex force1g-full
XGS3-24042(config-if-port-range)#
```

Figure 7-1 Setting 1000BASE-X Screen

8. Setting 100BASE-FX for SFP Port

The Managed Switch supports both **100BASE-X** and **100BASE-FX** SFP transceivers by manual setting and the default SFP port speed is set to 1000Mbps. To establish the fiber connection with 100BASE-FX SFP transceiver, the following command configuration is required:

```
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/21-24
XGS3-24042(config-if-port-range)#speed-duplex force100-fx
```

```
XGS3-24042#
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/21-24
XGS3-24042(config-if-port-range)#speed-duplex force100-fx
XGS3-24042(config-if-port-range)#
```

Figure 8-1 Setting 100BASE-FX Screen

9. Using Copper Interface on Combo Port

The Managed Switch's combo port has SFP and copper interface and the default combo port type is SFP port only. To establish the combo port connection with copper interface, the following command configuration is required:

```
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/21-24
XGS3-24042(config-if-port-range)#media-type copper
```

```
XGS3-24042#config
XGS3-24042(config)#interface ethernet 1/0/21-24
XGS3-24042(config-if-port-range)#media-type copper
XGS3-24042(config-if-port-range)#
```

Figure 9-1 Using Copper Interface Screen

10. Saving the Configuration

In Managed Switch, the running configuration file stores in the RAM. In the current version, the running configuration sequence `running-config` can be saved from the RAM to FLASH by **write** command or **copy running-config startup-config** command, so that the running configuration sequence becomes the start-up configuration file, which is called configuration save.

```
XGS3-24042# copy running-config startup-config
```

```
XGS3-24042#  
XGS3-24042#copy running-config startup-config  
Confirm to overwrite current startup-config configuration [Y/N]:yWrite running-config to c  
urrent startup-config successful  
XGS3-24042#  
XGS3-24042#
```

Figure 10-1 Copying Running-config Startup-config Screen

11. Starting Web Management

The Managed Switch provides a built-in browser interface. You can manage it remotely by having a remote host with Web browser, such as Microsoft Internet Explorer, Mozilla Firefox, Google Chrome or Apple Safari.

Figure 11-1 IP Management Diagram

The following shows how to start-up the **Web Management** of the Managed Switch. Please note the Managed Switch is configured through an Ethernet connection. Please make sure the manager PC must be set on the same **IP subnet address**.

For example, the IP address of the Managed Switch is configured with **192.168.0.100**, then the manager PC should be set at **192.168.0.x** (where x is a number between 1 and 253, except 100), and the default subnet mask is 255.255.255.0.

The factory default user name and password are as follows:

Username: **admin**
Password: **admin**

12. Logging in to the Managed Switch

1. Use Internet Explorer 8.0 or above Web browser and enter IP address **http://192.168.1.254** (that you have just set in console) to access the Web interface.
2. When the following dialog box appears, please enter the configured username **"admin"** and password **"admin"** (or the username/password you have changed via console). The login screen in Figure 12-1 appears.

A login dialog box with a grey background. It contains two input fields: "Username" and "Password". Below the "Password" field is a "login" button.

Figure 12-1 Login Screen

3. After entering the password, the main screen appears as shown in Figure 12-2.

Figure 12-2 Web Main Screen of Managed Switch

4. The Switch Menu on the left of the Web page lets you access all the commands and statistics the Switch provides.

Now, you can use the Web management interface to continue the Switch management or manage the Managed Switch by console interface. Please refer to the user manual for more.

13. Saving Configuration via the Web

In the Managed Switch, the running configuration file stores in the RAM. In the current version, the running configuration sequence of running-config can be saved from the RAM to FLASH by **“Save current running-configurations”** function, so that the running configuration sequence becomes the startup configuration file, which is called configuration save.

To save all applied changes and set the current configuration as a startup configuration, the startup-configuration file will be loaded automatically across a system reboot.

1. Click **“Switch basic configuration > Switch basic configuration > Save current running-configuration”** to login **“Save current running-configuration”** Page.

2. Press the **“Apply”** button to save current running-configuration to start up configuration.

14. Customer Support

Thank you for purchasing PLANET products. You can browse our online FAQ resource on PLANET Web site first to check if it could solve your issue. If you need more support information, please contact PLANET switch support team.

PLANET online FAQ :

<http://www.planet.com.tw/en/support/faq.php?type=1>

Switch support team mail address:

support_switch@planet.com.tw

XGS3-24042 User's Manual

<http://www.planet.com.tw/en/support/download.php?type1=1&model=&type=3>

(Please select your switch model name from the Product Model drop-down menu)

Copyright © PLANET Technology Corp. 2016.

Contents are subject to revision without prior notice.

PLANET is a registered trademark of PLANET Technology Corp. All other trademarks belong to their respective owners.