

Introduction to CISCO IOS

Dr. Mai Zaki

Cisco Router Physical Components

POST

Startup-Config File

Running-Config File

Complete IOS

Bringing up a Router

- Boot-up process:
 - 1: POST
 - 2: Looks for the Cisco IOS from *Flash* memory
 - 3: IOS loads & looks for a valid configuration;
 - *startup-config*
 - stored in nonvolatile RAM (NVRAM)
 - 4: If a valid config is not found in NVRAM:
 - *setup mode*

Boot Sequence

1) POST: Power On Self Test

- When you first bring up a Cisco router, it will run a power-on self-test (POST).

2) Boot Program (BootP) is loaded:

a) IOS is loaded

- Flash

b) Configuration is loaded

- nvRAM

When the IOS is loaded and running, a preconfiguration (valid configuration called startup-config) will be copied from NVRAM into RAM. The copy of this file will be placed in RAM and called running-config.

Router Access

- Console port (console)
 - Rollover cable, RJ-45 to DB-9, RJ-45 to DB-25
- Auxiliary port (AUX)

Connecting To A Cisco Router

FIGURE 4.2 A Cisco 2600 router

Cisco 2811

Cisco 1841

- User EXEC mode
- Privileged EXEC mode
- Global configuration mode
- Specific configuration modes

Configuration Mode	Prompt
Interface	Router(config-if)#
Subinterface	Router(config-subif)#
Controller	Router(config-controller)#
Map-list	Router(config-map-list)#
Map-class	Router(config-map-class)#
Line	Router(config-line)#
Router	Router(config-router)#
IPX-router	Router(config-ipx-router)#
Route-map	Router(config-route-map)#

Configuration Modes

- Global configuration mode
 - Router(config)#
- Interface mode
 - Router(config-if)#
- Line configuration mode
 - Router(config-line)#
- Router configuration mode
 - Router(config-router)#

Switching between User and Privileged Modes

Router>enable

Router#

Router#disable

Router>

- User mode:
 - Router>
 - Used mostly to view statistics
- Privileged mode:
 - Router#
 - Used to view & change router configuration

Exiting configuration

Router>logout

OR

Router>exit

OR

Router#exit

Global Configuration Mode GCM

```
Router#config t
```

.Enter configuration commands, one per line. End with CNTL/Z

```
#Router(config)
```

Basic Commands

```
Router(config)#hostname CISCO
```

```
CISCO(config)#
```

- **Global changes:**
 - config terminal or config t
 - Changes made to *running-config* (DRAM)
 - To change the *startup-config* (NVRAM)
 - config memory or config mem

CLI command modes

- All command-line interface (CLI) configuration changes to a Cisco router are made from the global configuration mode.
- Other more specific modes are entered depending upon the configuration change that is required, but these specific modes are all subsets of the global configuration mode.
- **Note:** The prompt changes to indicate that the router is now in **global configuration mode**.

- Typing **exit** from one of these specific configuration modes will return the router to global configuration mode.
- Pressing **Ctrl-Z** leaves the configuration modes completely and returns the router to privileged EXEC mode.

Configuring a router name

- A router should be given a unique name as one of the first configuration tasks.
- This task is accomplished in global configuration mode using the following commands:

```
Router(config)#hostname Tokyo
```

```
Tokyo(config)#
```

- As soon as the **Enter** key is pressed, the prompt changes from the default host name (Router) to the newly configured host name, which is Tokyo in the example.

Router

```
Router#hostname Tokyo
Tokyo(config) #
```

Configuring router passwords

- Passwords
 - virtual terminal lines
 - console line
- The following commands are used to set an optional but recommended password on the console line:

```
Router(config)#line console 0
```

```
Router(config-line)#password <password>
```

```
Router(config-line)#login
```

Console Password

```
Router(config)#line console 0  
Router(config-line)#login  
Router(config-line)#password cisco
```


Configuring router passwords

Console Line (line console 0)

- Used to access and configure the router locally.
- Used for Setup, maintenance, recovery, and password configuration.
- Who uses it :Network admins sitting physically next to the router.
- Data type : Configuration commands — not network traffic.

Serial Interface

- Used to connect routers together over a WAN — transmits real network data.
- Used for WAN connections
- Who uses it The router itself to communicate with other routers/networks.

Configuring a serial interface

- To configure a serial interface follow these steps:
 - Enter global configuration mode
 - Enter interface mode
 - Specify the interface address and subnet mask
 - Set clock rate if a DCE cable is connected. Skip this step if a DTE cable is connected.
 - Turn on the interface
- By default, Cisco routers are DTE devices but they can be configured as DCE devices.
- **Serial interfaces** require a **clock signal** to control the timing of the communications.

- Configure the IP address using the following commands:
- Enter global **configure terminal** configuration mode by entering the command.

Router(config)#**interface** serial 0/0

Router(config-if)#**ip address** <ip address> <netmask>

- By default, interfaces are turned off, or disabled.
- To turn on or enable an interface, the command **no shutdown** is entered

- The commands for setting a clock rate and enabling a serial interface are as follows:

```
Router(config)#interface serial 0/0
```

```
Router(config-if)#clock rate 56000
```

```
Router(config-if)#no shutdown
```

Configuring an Ethernet interface

- To configure an **Ethernet interface** follow these steps:
 - Enter global configuration mode
 - Enter interface configuration mode
 - Specify the interface address and subnet mask
 - Enable the interface
- By default, interfaces are turned off, or disabled.
- To turn on or enable an interface, the command **no shutdown** is entered.

Router

```
Router(config)#interface e0
Router(config-if)#ip address 183.8.126.2 255.255.255.128
Router(config-if)#no shutdown
```


Examining the show commands

- There are many **show** commands that can be used to examine the contents of files in the router and for troubleshooting.
- In both privileged EXEC and user EXEC modes, the command **show ?** provides a list of available **show** commands.

- **show interfaces** – Displays all the statistics for all the interfaces on the router. To view the statistics for a specific interface, enter the **show interfaces** command followed by the specific interface and port number. For example:

Router#**show interfaces serial 0/1**

- **show controllers serial** – Displays information-specific to the interface hardware
- **show clock** – Shows the time set in the router
- **show hosts** – Displays a cached list of host names and addresses
- **show users** – Displays all users who are connected to the router

- **show history** – Displays a history of commands that have been entered
- **show flash** – Displays information about flash memory and what IOS files are stored there
- **show version** – Displays information about the router and the IOS that is running in RAM
- **show ARP** – Displays the ARP table of the router
- **show protocol** – Displays the global and interface specific status of any configured Layer 3 protocols
- **show startup-configuration** – Displays the saved configuration located in NVRAM
- **show running-configuration** – Displays the configuration currently running in RAM

Enhanced Editing Commands

Command	Meaning
Ctrl+A	Moves your cursor to the beginning of the line
Ctrl+E	Moves your cursor to the end of the line
Esc+B	Moves back one word
Ctrl+B	Moves back one character
Ctrl+F	Moves forward one character
Esc+F	Moves forward one word

Router Command History

Command	Meaning
Ctrl+P or up arrow	Shows last command entered
Ctrl+N or down arrow	Shows previous commands entered
show history	Shows last 10 commands entered by default
show terminal	Shows terminal configurations and history buffer size
terminal history size	Changes buffer size (max 256)

Executing adds, moves, and changes

- If a configuration requires modification, go to the appropriate mode and enter the proper command.
- To verify changes, use the **show running-config** command.
- To save the configuration variables to the startup configuration file in NVRAM, enter the following command at the privileged EXEC prompt:

Router#**copy** running-config startup-config