

Lab 9.3.7 Troubleshooting Routing Issues with debug - Instructor Version 2500

Router Designation	Router Name		Interface type	Serial 0 Address	Subnet mask for both interfaces		Enable, VTY and console password
Router 1	GAD	192.168.1.1	DCE	192.168.2.1	255.255.255.0	class	cisco
Router 2	внм	192.168.3.1	DTE	192.168.2.2	255.255.255.0	class	cisco

Straight-through cable	
Serial cable	
Console (Rollover)	•••••
Crossover cable	

Objective

- Utilize a systematic OSI troubleshooting process to diagnose routing problems.
- Use various show commands to gather information.
- Use debug commands and logging.

Background/Preparation

Cable a network similar to the one in the diagram. Any router that meets the interface requirements displayed on the above diagram, such as 800, 1600, 1700, 2500, 2600 routers, or a combination, may be used. Please refer to the chart at the end of the lab to correctly identify the interface identifiers to be used based on the equipment in the lab. The configuration output used in this lab is produced from 1721 series routers. Any other router used may produce a slightly different output. The following steps are intended to be executed on each router unless specifically instructed otherwise.

Start a HyperTerminal session as performed in the Establishing a HyperTerminal session lab.

Note: Go to the erase and reload instructions at the end of this lab. Perform those steps on all routers in this lab assignment before continuing.

Step 1 Configure the hostname, passwords and interfaces on the GAD router

a. On the GAD router, enter the global configuration mode and configure the hostname as shown in the chart. Then configure the console, virtual terminal, and enable passwords. If there is a problem doing this, refer to the Configuring Router Passwords lab. Configure interfaces as shown in the table.

Step 2 Configure the routing protocol on the GAD router

a. Go to the proper command mode and enter the following:

```
GAD (config) #router rip
GAD (config-router) #network 192.168.1.0
GAD (config-router) #network 192.168.2.0
GAD(config-router) #version 2
GAD (config-router) #exit
GAD (config) #exit
```

Step 3 Save the GAD router configuration

```
GAD#copy running-config startup-config
Destination filename [startup-config]? [Enter]
```

Step 4 Configure the hostname, passwords and interfaces on the BHM router

a. On the BHM router, enter the global configuration mode and configure the hostname as shown in the chart. Then configure the console, virtual terminal and enable passwords. Configure interfaces as shown in the table.

Step 5 Configure the routing protocol on the BHM router

a. Go to the proper command mode and enter the following:

```
BHM(config) #router rip
BHM (config-router) #network 192.168.2.0
BHM(config-router) #network 192.168.3.0
BHM (config-router) #version 1
BHM(config-router)#exit
BHM(config)#exit
```

Step 6 Save the BHM router configuration

```
BHM#copy running-config startup-config
Destination filename [startup-config]? [Enter]
```

Step 7 Gather Facts by asking and listening

a. After asking around, it was found that a network associate on the night shift changed some of the routing parameters on the routers for a circuit between the GAD office and the BHM office. Unfortunately, proper procedure was not followed and no documentation was created on these changes.

Step 8 Gather facts (test basic functionality)

Verify that the internetwork is not functioning by pinging the LAN interfaces.

- a. From GAD, is it possible to ping the BHM router FastEthernet interface? No
- b. From BHM, is it possible to ping the GAD router FastEthernet interface? No

Step 9 Gather Facts by starting testing to isolate the problem

- a. This confirmed that there is no reachability between GAD and BHM. Even though it is suspected that there is a routing issue, the temptation to go right to testing routing is resisted. Instead good scientific troubleshooting method is followed.
- b. First start at the Physical layer, and confirm the WAN link circuit is up. From the GAD router, issue the show interfaces serial 0 command to confirm that the line and protocol is up.
- c. Are they both up? Yes

```
GAD#show interfaces serial 0
Serial0 is up, line protocol is up
<output omitted>
```

- d. Now that it is known that the line and protocol are both up, test the Data Link layer. From the GAD router, issue the show CDP neighbors command to confirm that the BHM router is a neighbor to the GAD router serial 0 interface.
- e. Is BHM shown as a neighbor on interface serial 0? Yes

```
GAD#show cdp neighbors
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge
S - Switch, H - Host, I - IGMP, r - Repeater

Device ID Local Intrfce Holdtme Capability Platform Port ID
BHM Ser 0 151 R 2500 Ser 0
```

Step 10 Examine the routing table

- a. It looks like the data link layer is good. Time to move up and examine the network layer. Check the GAD routing table to see if there is a route to the BHM LAN. To do this, issue the show ip route command on the GAD router.
- b. Is the route there? No
- c. Are there any RIP routes? No

```
GAD#show ip route
<output omitted>
Gateway of last resort is not set

C 192.168.1.0/24 is directly connected, Ethernet0
C 192.168.2.0/24 is directly connected, Serial0
```

Step 11 Examine the routing protocol status

a. After examining the routing tables, it is discovered that there is no route to the BHM Ethernet LAN. So use the show ip protocols command to view the routing protocol status. From the GAD router, type the following:

```
GAD#show ip protocols
```

- b. What networks is RIP routing? <u>192.168.1.0</u> <u>192.168.2.0</u>
- c. Are these the correct networks? Yes

```
GAD#show ip protocol
Routing Protocol is "rip"
 Sending updates every 30 seconds, next due in 16 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
  Outgoing update filter list for all interfaces is
  Incoming update filter list for all interfaces is
 Redistributing: rip
 Default version control: send version 2, receive version 2
 Interface
 Send Recv Triggered RIP Key-chain
 Ethernet0
 2
 2
 2
 Serial0
  Automatic network summarization is in effect
 Routing for Networks:
 192.168.1.0
 192.168.2.0
 Routing Information Sources:
 Distance
 Last Update
 Gateway
 192.168.2.2
 00:10:58
 120
 Distance: (default is 120)
```

Step 12 Gather Facts to identify the exact problem

- a. Now that a routing issue has been confirmed, the exact source of the routing problem needs to be discovered so it can be corrected. To observe the routing exchange between the routers will use the debug ip rip command.
- b. From a GAD console, type the debug ip packet command and watch the output for a minute or two.
- c. Record a sample of output from GAD or BHM

```
BHM#debug ip rip
RIP protocol debugging is on
BHM#
*Mar 1 20:18:21.714: RIP: ignored v1 packet from 192.168.2.1 (illegal
version)
*Mar 1 20:18:23.074: RIP: sending v2 update to 224.0.0.9 via Serial0
(192.168.2.2)
*Mar 1 20:18:23.074: RIP: build update entries - suppressing null
*Mar 1 20:18:49.346: RIP: sending v2 update to 224.0.0.9 via Serial0
(192.168.2.2)
*Mar 1 20:18:49.346: RIP: build update entries - suppressing null
*Mar 1 20:18:51.210: RIP: ignored v1 packet from 192.168.2.1 (illegal
version)
BHM#debug ip packet
IP packet debugging is on
BHM#
*Mar 1 20:21:06.802: IP: s=192.168.17.1 (Serial0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:11.474: IP: s=192.168.17.1 (Serial0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:11.538: IP: s=192.168.17.1 (Serial0), d=255.255.255.255,
len 52, rcvd 2
*Mar 1 20:21:16.182: IP: s=192.168.17.1 (Serial0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:20.982: IP: s=192.168.17.1 (Serial0), d=224.0.0.10, len
60, unroutable
```

```
*Mar 1 20:21:25.534: IP: s=192.168.17.1 (Serial0), d=224.0.0.10, len
60, unroutable
```

- d. Are there routing updates being passed? Yes
- e. What is happening to the routing updates from BHM?

They are being ignored because they are the wrong version.

f. Type undebug all to stop the output.

Step 13 Consider the possibilities

a. From the information discovered through the troubleshooting process, what are the possible problems?

The debug ip rip command shows that the routing updates are not displayed because the RIP versions are incompatible.

Step 14 Create an action plan

a. How can the problem be corrected?

Change the version of RIP on router BHM to be compatible with that of GAD.

Step 15 Implement the action plan

a. Try the solution that was proposed in the previous step.

Step 16 Observe the results

- a. Now it is necessary to confirm that the solution has solved the problem. This is done by reversing the tests that have been previously performed.
- b. Observe the routing exchange between the routers using the debug ip rip command and watch the output for a minute or two.

```
BHM#debug ip rip
RIP protocol debugging is on
BHM#
*Mar 1 20:27:10.918: RIP: received v1 update from 192.168.2.1 on
Serial0
*Mar 1 20:27:10.918:
 192.168.1.0 in 1 hops
 1 20:27:12.918: RIP: sending v1 flash update to 255.255.255.255
via Serial0 (192.168.17.2)
*Mar 1 20:27:12.918: RIP: build flash update entries - suppressing
null update
*Mar 1 20:27:29.230: RIP: sending v1 update to 255.255.255.255 via
Serial0 (192.168.2.2)
*Mar 1 20:27:29.230: RIP: build update entries - suppressing null
update
*Mar 1 20:27:37.710: RIP: received v1 update from 192.168.2.1 on
Serial0
*Mar 1 20:27:37.710:
 192.168.1.0 in 1 hops
```

- c. Type undebug all to stop the output.
- d. Check the GAD routing table to see if there is a route to BHM using the show ip route.
- e. Are there any RIP routes? Yes
- f. Is the route to BHM there? Yes

```
GAD#show ip route

Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default, U - per-user static route, o - ODR P - periodic downloaded static route

Gateway of last resort is not set

C 192.168.1.0/24 is directly connected, Ethernet0
C 192.168.2.0/24 is directly connected, Serial0
R 192.168.3.0/24 [120/1] via 192.168.2.2, 00:00:01, Serial0
```

- g. Just to confirm everything is the working from the GAD router try to ping the LAN interface of the BHM router. Was it successful? Yes
- h. If this does not correct the problem, then repeat the process.
- i. If the tests were successful, document the changes and back up the configuration.

Upon completion of the previous steps, log off by typing exit and turn the router off.

Erasing and reloading the router

Enter into the privileged EXEC mode by typing enable.

If prompted for a password, enter **class**. If "class" does not work, ask the instructor for assistance.

Router>enable

At the privileged EXEC mode, enter the command erase startup-config.

Router#erase startup-config

The responding line prompt will be:

Erasing the nvram filesystem will remove all files! Continue? [confirm]

Press **Enter** to confirm.

The response should be:

Erase of nvram: complete

Now at the privileged EXEC mode, enter the command reload.

Router(config) #reloadRouter#reload

The responding line prompt will be:

System configuration has been modified. Save? [yes/no]:

Type **n** and then press **Enter**.

The responding line prompt will be:

Proceed with reload? [confirm]

Press **Enter** to confirm.

In the first line of the response will be:

Reload requested by console.

After the router has reloaded the line prompt will be:

Would you like to enter the initial configuration dialog? [yes/no]:

Type **n** and then press **Enter**.

The responding line prompt will be:

Press RETURN to get started!

Press Enter.

The router is ready for the assigned lab to be performed.

Router Interface Summary							
Router	Ethernet	Ethernet	Serial	Serial	Interface		
Model	Interface #1	Interface #2	Interface #1	Interface #2	#5		
800 (806)	Ethernet 0 (E0)	Ethernet 1 (E1)					
1600	Ethernet 0 (E0)	Ethernet 1 (E1)	Serial 0 (S0)	Serial 1 (S1)			
1700	FastEthernet 0 (FA0)	FastEthernet 1 (FA1)	Serial 0 (S0)	Serial 1 (S1)			
2500	Ethernet 0 (E0)	Ethernet 1 (E1)	Serial 0 (S0)	Serial 1 (S1)			
2600	FastEthernet 0/0	FastEthernet 0/1 (FA0/1)	Serial 0/0 (S0/0)	Serial 0/1			
	(FA0/0)			(S0/1)			

In order to find out exactly how the router is configured, look at the interfaces. This will identify the type of router as well as how many interfaces the router has. There is no way to effectively list all of the combinations of configurations for each router class. What is provided are the identifiers for the possible combinations of interfaces in the device. This interface chart does not include any other type of interface even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in IOS command to represent the interface.

```
GAD#show running-config
Building configuration...
Current configuration:
version 12.0
no service password-encryption
hostname GAD
enable secret 5 $1$03uG$CI4acFapdY8A8CylvUpKq.
ip subnet-zero
interface Ethernet0
ip address 192.168.1.1 255.255.255.0
no ip directed-broadcast
interface Serial0
ip address 192.168.2.1 255.255.255.0
no ip directed-broadcast
no ip mroute-cache
no fair-queue
clock rate 64000
interface Serial1
no ip address
no ip directed-broadcast
 shutdown
1
router rip
version 1
network 192.168.1.0
network 192.168.2.0
ip classless
line con 0
transport input none
line aux 0
line vty 0 4
password cisco
login
1
```

```
BHM#show running-config
Building configuration...
Current configuration:
version 12.0
no service password-encryption
hostname BHM
enable secret 5 $1$iQzD$hHdQsscpbSdVj63u69J1X1
ip subnet-zero
interface Ethernet0
ip address 192.168.3.1 255.255.255.0
no ip directed-broadcast
interface Serial0
ip address 192.168.2.2 255.255.255.0
no ip directed-broadcast
no ip mroute-cache
no fair-queue
interface Serial1
no ip address
no ip directed-broadcast
shutdown
router rip
version 1
network 192.168.2.0
network 192.168.3.0
ip classless
line con 0
transport input none
line aux 0
line vty 0 4
password cisco
<u>logi</u>n
!
```


Lab 9.3.7 Troubleshooting Routing Issues with debug - Instructor Version 2600

Router Designation	Router Name		Interface type	Address	Subnet mask for both interfaces		Enable, VTY and console password
Router 1	GAD	192.168.1.1	DCE	192.168.2.1	255.255.255.0	class	cisco
Router 2	внм	192.168.3.1	DTE	192.168.2.2	255.255.255.0	class	cisco

Straight-through cable	
Serial cable	
Console (Rollover)	•••••
Crossover cable	

Objective

- Utilize a systematic OSI troubleshooting process to diagnose routing problems.
- Use various show commands to gather information.
- Use debug commands and logging.

Background/Preparation

Cable a network similar to the one in the diagram. Any router that meets the interface requirements displayed on the above diagram, such as 800, 1600, 1700, 2500, 2600 routers, or a combination, may be used. Please refer to the chart at the end of the lab to correctly identify the interface identifiers to be used based on the equipment in the lab. The configuration output used in this lab is produced from 1721 series routers. Any other router used may produce a slightly different output. The following steps are intended to be executed on each router unless specifically instructed otherwise.

Start a HyperTerminal session as performed in the Establishing a HyperTerminal session lab.

Note: Go to the erase and reload instructions at the end of this lab. Perform those steps on all routers in this lab assignment before continuing.

Step 1 Configure the hostname, passwords and interfaces on the GAD router

a. On the GAD router, enter the global configuration mode and configure the hostname as shown in the chart. Then configure the console, virtual terminal, and enable passwords. If there is a problem doing this, refer to the Configuring Router Passwords lab. Configure interfaces as shown in the table.

Step 2 Configure the routing protocol on the GAD router

a. Go to the proper command mode and enter the following:

```
GAD(config) #router rip
GAD(config-router) #network 192.168.1.0
GAD(config-router) #network 192.168.2.0
GAD(config-router) #version 2
GAD(config-router) #exit
GAD(config) #exit
```

Step 3 Save the GAD router configuration

```
GAD#copy running-config startup-config
Destination filename [startup-confiq]? [Enter]
```

Step 4 Configure the hostname, passwords and interfaces on the BHM router

a. On the BHM router, enter the global configuration mode and configure the hostname as shown in the chart. Then configure the console, virtual terminal and enable passwords. Configure interfaces as shown in the table.

Step 5 Configure the routing protocol on the BHM router

a. Go to the proper command mode and enter the following:

```
BHM(config) #router rip
BHM(config-router) #network 192.168.2.0
BHM(config-router) #network 192.168.3.0
BHM(config-router) #version 1
BHM(config-router) #exit
BHM(config) #exit
```

Step 6 Save the BHM router configuration

```
BHM#copy running-config startup-config
Destination filename [startup-config]? [Enter]
```

Step 7 Gather Facts by asking and listening

a. After asking around, it was found that a network associate on the night shift changed some of the routing parameters on the routers for a circuit between the GAD office and the BHM office. Unfortunately, proper procedure was not followed and no documentation was created on these changes.

Step 8 Gather facts (test basic functionality)

Verify that the internetwork is not functioning by pinging the LAN interfaces.

- a. From GAD, is it possible to ping the BHM router FastEthernet interface? No
- b. From BHM, is it possible to ping the GAD router FastEthernet interface? No

Step 9 Gather Facts by starting testing to isolate the problem

- a. This confirmed that there is no reachability between GAD and BHM. Even though it is suspected that there is a routing issue, the temptation to go right to testing routing is resisted. Instead good scientific troubleshooting method is followed.
- b. First start at the Physical layer, and confirm the WAN link circuit is up. From the GAD router, issue the show interfaces serial 0 command to confirm that the line and protocol is up.
- c. Are they both up? Yes

```
GAD#show interfaces serial 0/0
Serial0/0 is up, line protocol is up
<output omitted>
```

- d. Now that it is known that the line and protocol are both up, test the Data Link layer. From the GAD router, issue the show CDP neighbors command to confirm that the BHM router is a neighbor to the GAD router serial 0 interface.
- e. Is BHM shown as a neighbor on interface serial 0? Yes

```
GAD#show cdp neighbors
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge
S - Switch, H - Host, I - IGMP, r - Repeater

Device ID Local Intrice Holdtme Capability Platform Port ID
BHM Ser 0/0 151 R 2600 Ser 0/0
```

Step 10 Examine the routing table

- a. It looks like the data link layer is good. Time to move up and examine the network layer. Check the GAD routing table to see if there is a route to the BHM LAN. To do this, issue the show ip route command on the GAD router.
- b. Is the route there? No
- c. Are there any RIP routes? No

```
GAD#show ip route
<output omitted>

Gateway of last resort is not set

C 192.168.1.0/24 is directly connected, FastEthernet0/0
C 192.168.2.0/24 is directly connected, Serial0/0
```

Step 11 Examine the routing protocol status

a. After examining the routing tables, it is discovered that there is no route to the BHM Ethernet LAN. So use the show ip protocols command to view the routing protocol status. From the GAD router, type the following:

```
GAD#show ip protocols
```

- b. What networks is RIP routing? <u>192.168.1.0</u> <u>192.168.2.0</u>
- c. Are these the correct networks? Yes

```
GAD#show ip protocol
Routing Protocol is "rip"
 Sending updates every 30 seconds, next due in 16 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
  Outgoing update filter list for all interfaces is
  Incoming update filter list for all interfaces is
 Redistributing: rip
 Default version control: send version 2, receive version 2
 Interface
 Send Recv Triggered RIP Key-chain
 FastEthernet0/0
 2
 Serial0/0
 Automatic network summarization is in effect
 Routing for Networks:
 192.168.1.0
 192.168.2.0
  Routing Information Sources:
 Distance
 Last Update
 192.168.2.2
 00:10:58
 120
 Distance: (default is 120)
```

Step 12 Gather Facts to identify the exact problem

- a. Now that a routing issue has been confirmed, the exact source of the routing problem needs to be discovered so it can be corrected. To observe the routing exchange between the routers will use the debug ip rip command.
- b. From a GAD console, type the debug ip packet command and watch the output for a minute or two.
- c. Record a sample of output from GAD or BHM

```
BHM#debug ip rip
RIP protocol debugging is on
BHM#
*Mar 1 20:18:21.714: RIP: ignored v1 packet from 192.168.2.1 (illegal
version)
*Mar 1 20:18:23.074: RIP: sending v2 update to 224.0.0.9 via Serial0/0
(192.168.2.2)
*Mar 1 20:18:23.074: RIP: build update entries - suppressing null
*Mar 1 20:18:49.346: RIP: sending v2 update to 224.0.0.9 via Serial0/0
(192.168.2.2)
*Mar 1 20:18:49.346: RIP: build update entries - suppressing null
*Mar 1 20:18:51.210: RIP: ignored v1 packet from 192.168.2.1 (illegal
version)
BHM#debug ip packet
IP packet debugging is on
BHM#
*Mar 1 20:21:06.802: IP: s=192.168.17.1 (Serial0/0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:11.474: IP: s=192.168.17.1 (Serial0/0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:11.538: IP: s=192.168.17.1 (Serial0/0),
d=255.255.255.255, len 52, rcvd 2
*Mar 1 20:21:16.182: IP: s=192.168.17.1 (Serial0/0), d=224.0.0.10, len
60, unroutable
*Mar 1 20:21:20.982: IP: s=192.168.17.1 (Serial0/0), d=224.0.0.10, len
60, unroutable
```

*Mar 1 20:21:25.534: IP: s=192.168.17.1 (Serial0/0), d=224.0.0.10, len 60, unroutable

- d. Are there routing updates being passed? Yes
- e. What is happening to the routing updates from BHM? They are being ignored because they are the wrong version.
- f. Type undebug all to stop the output.

Step 13 Consider the possibilities

a. From the information discovered through the troubleshooting process, what are the possible problems? The debug ip rip shows that the routing updates are not being entered into the routing table. The RIP versions are incompatible.

Step 14 Create an action plan

a. How can the problem be corrected?

Change the version of RIP on router BHM to be compatible with that of GAD.

Step 15 Implement the action plan

a. Try the solution that was proposed in the previous step.

Step 16 Observe the results

- a. Now it is necessary to confirm that the solution has solved the problem. This is done by reversing the tests that have been previously performed.
- b. Observe the routing exchange between the routers using the debug ip rip command and watch the output for a minute or two.

```
BHM#debug ip rip
RIP protocol debugging is on
BHM#
*Mar 1 20:27:10.918: RIP: received v1 update from 192.168.2.1 on
Serial0/0
*Mar 1 20:27:10.918:
 192.168.1.0 in 1 hops
*Mar 1 20:27:12.918: RIP: sending v1 flash update to 255.255.255.255
via Serial0/0 (192.168.17.2)
*Mar 1 20:27:12.918: RIP: build flash update entries - suppressing
null update
*Mar 1 20:27:29.230: RIP: sending v1 update to 255.255.255.255 via
Serial0/0 (192.168.2.2)
*Mar 1 20:27:29.230: RIP: build update entries - suppressing null
update
*Mar 1 20:27:37.710: RIP: received v1 update from 192.168.2.1 on
Serial0/0
*Mar 1 20:27:37.710: 192.168.1.0 in 1 hops
```

- c. Type undebug all to stop the output.
- d. Check the GAD routing table to see if there is a route to BHM using the show ip route.
- e. Are there any RIP routes? Yes
- f. Is the route to BHM there? Yes

GAD#show ip route Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B -BGP D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area * - candidate default, U - per-user static route, o - ODR P - periodic downloaded static route Gateway of last resort is not set 192.168.1.0/24 is directly connected, FastEthernet0/0 192.168.2.0/24 is directly connected, Serial0/0 192.168.3.0/24 [120/1] via 192.168.2.2, 00:00:01, Serial0/0

- g. Just to confirm everything is the working from the GAD router try to ping the LAN interface of the BHM router. Was it successful? Yes
- h. If this does not correct the problem, then repeat the process.
- If the tests were successful, document the changes and back up the configuration.

Upon completion of the previous steps, log off by typing exit and turn the router off.

Erasing and reloading the router

Enter into the privileged EXEC mode by typing enable.

If prompted for a password, enter class. If "class" does not work, ask the instructor for assistance.

Router>enable

At the privileged EXEC mode, enter the command erase startup-config.

Router#erase startup-config

The responding line prompt will be:

Erasing the nvram filesystem will remove all files! Continue? [confirm]

Press Enter to confirm.

The response should be:

Erase of nvram: complete

Now at the privileged EXEC mode, enter the command reload.

Router(config) #reloadRouter#reload

The responding line prompt will be:

System configuration has been modified. Save? [yes/no]:

Type **n** and then press **Enter**.

The responding line prompt will be:

Proceed with reload? [confirm]

Press **Enter** to confirm.

In the first line of the response will be:

Reload requested by console.

After the router has reloaded the line prompt will be:

Would you like to enter the initial configuration dialog? [yes/no]:

Type **n** and then press **Enter**.

The responding line prompt will be:

Press RETURN to get started!

Press Enter.

The router is ready for the assigned lab to be performed.

Router Interface Summary							
Router	Ethernet	Ethernet	Serial	Serial	Interface		
Model	Interface #1	Interface #2	Interface #1	Interface #2	#5		
800 (806)	Ethernet 0 (E0)	Ethernet 1 (E1)					
1600	Ethernet 0 (E0)	Ethernet 1 (E1)	Serial 0 (S0)	Serial 1 (S1)			
1700	FastEthernet 0 (FA0)	FastEthernet 1 (FA1)	Serial 0 (S0)	Serial 1 (S1)			
2500	Ethernet 0 (E0)	Ethernet 1 (E1)	Serial 0 (S0)	Serial 1 (S1)			
2600	FastEthernet 0/0	FastEthernet 0/1 (FA0/1)	Serial 0/0 (S0/0)	Serial 0/1			
	(FA0/0)			(S0/1)			

In order to find out exactly how the router is configured, look at the interfaces. This will identify the type of router as well as how many interfaces the router has. There is no way to effectively list all of the combinations of configurations for each router class. What is provided are the identifiers for the possible combinations of interfaces in the device. This interface chart does not include any other type of interface even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in IOS command to represent the interface.

```
GAD#show running-config
Building configuration...
Current configuration:
version 12.0
no service password-encryption
hostname GAD
enable secret 5 $1$03uG$CI4acFapdY8A8CylvUpKq.
ip subnet-zero
interface FastEthernet0/0
ip address 192.168.1.1 255.255.255.0
no ip directed-broadcast
interface Serial0/0
ip address 192.168.2.1 255.255.255.0
no ip directed-broadcast
no ip mroute-cache
no fair-queue
clock rate 64000
interface Serial0/1
no ip address
no ip directed-broadcast
 shutdown
1
router rip
version 1
network 192.168.1.0
network 192.168.2.0
ip classless
line con 0
transport input none
line aux 0
line vty 0 4
password cisco
login
1
```

```
BHM#show running-config
Building configuration...
Current configuration:
version 12.0
no service password-encryption
hostname BHM
enable secret 5 $1$iQzD$hHdQsscpbSdVj63u69J1X1
ip subnet-zero
interface FastEthernet0/0
ip address 192.168.3.1 255.255.255.0
no ip directed-broadcast
interface Serial0/0
ip address 192.168.2.2 255.255.255.0
no ip directed-broadcast
no ip mroute-cache
no fair-queue
interface Serial0/1
no ip address
no ip directed-broadcast
shutdown
router rip
version 1
network 192.168.2.0
network 192.168.3.0
ip classless
line con 0
transport input none
line aux 0
line vty 0 4
password cisco
<u>logi</u>n
!
```