CCNA- Portable Command Guide

Requirement	Cisco Command
Enter privilege mode	Router> enable
Return to user mod	Router# disable
Enter the configuration mode	Router# configuration terminal
To add hostname for router or switch	Router(config)#hostname router_name
To display the motd banner	Router(config)#banner motd "type message here"
Passwor	d Encryption
Set a console password to cisco	Router(config)#line con 0 Router(config-line)#login Router(config-line)#password cisco
Set a telnet password	Router(config)#line vty 0 15 Router(config-line)#login Router(config-line)#password cisco
Set the enable password to cisco	Router(config)#enable password cisco
Set the enable secret password. This password overrides the enable password and is encrypted within the config file	Router(config)#enable secret class
Configuring a Gigabit E	thernet Interface with IPv4
Moves to gigabitethernet 0/0 interface configuration mode	Router(config)#interface gigabitethernet 0/0
Optional descriptor of the link is locally significant	Router(config-if)#description Accounting LAN
Assigns address and subnet mask to interface	Router(config-if)#ip address 192.168.20.1 255.255.255.0
Turns interface on	Router(config-if)#no shutdown
Configuring a Gigabit E	thernet Interface with IPv6
Enables the forwarding of IPv6 unicast datagrams globally on the router	Router (config)#ipv6 unicast-routing
 Moves to gigabitethernet 0/0 interface configuration mode 	Router(config)#interface gigabitethernet 0/0
Assigns an IPv6 address to this interface	Router (config-if)#ipv6 address 2001:db8:c003:1104::1/64
Optional descriptor of the link is locally significant	Router(config-if)#description Accounting LAN

Configures a specific link-local IPv6 address	Router(configif)#ipv6 address fe80::2 link-local		
Turns interface on	Router(config-if)#no shutdown		
Basic Security Practices			
Encrypt all passwords in the configuration file:	R(Config)# service password-encryption		
A specific amount of time using the command	R(Config)# login block-for 120 attempts 3 within 60		
Security passwords min-length	R(Config)# Security passwords min-length 10		
 Exec timeout on a router For Console line: 	R(Config)# Line console 0 R(Config-lin)# exec-timeout 10 R(Config-lin)# exit		
o For VTY line:	R(Config)# Line VTY 0 15 R(Config-lin)# exec-timeout 10 R(Config-lin)# exit		
SSH (A Cisco device to support SSH using four steps)			
Step 1: Configure the IP domain name.	R(config) # ip domain-name cisco.com		
Step 2: Generate one-way secret keys.	R(config) # crypto key generate rsa press Enter 1024		
 Step 3: Verify or create a local database entry. Create a user Bop with a privilege level of 15 using the encrypted password for Class. OR Create a user Bop with password for Class. 	R(config) # username Bop privilege 15 Secret Class OR R(config) # username Bop password Class		
Step 4: Enable VTY inbound SSH sessions	R(config) # Line vty 0 4 R(config-line) # login local R(config-line) # transport input ssh R(config-line) # exit		

SSH version 2	R(config) # ip ssh version 2
limited to 2 authentication attempts	R(config) # ip ssh authentication-retries 2
a 60 second timeout	R(config) # ip ssh time-out 60

 To Disable DNS lookup: To decrease user delays if no DNS server is configured. 	R(Config)# no ip domain-lookup	
To save the current configuration from DRAM (running-config) to NVRAM (startup-config)	Router# Copy running-config startup-config	
To save the current configuration from DRAM to TFTP Server	Router# Copy running-config tftp: Address or name of remote host []? 192.168.1.20	
Configuring a SVI Interface with IPv4 on a Switch		
Configuring a SVI Inter	face with IPv4 on a Switch	
Configuring a SVI Intermediate Moves to VLAN interface configuration mode	face with IPv4 on a Switch Switch (config)#interface VLAN 1	

Common show commands include:

- show running-config
- show interfaces
- show ip interface brief
- show arp
- show ip route
- show protocols
- show version
- When using windows, use the tracert command.
- When performing a trace from a router CLI, use the traceroute command.
- On a Windows computer, the IP address of the default gateway can be viewed by using the ipconfig command.
 - The **ipconfig /all** command can be used to view the MAC address as well as other important details regarding the Layer 3 addressing of the device.
 - The **ipconfig /displaydns** command displays all of the cached DNS entries on a Windows computer system.
- On a Windows computer, the arp -a command lists all devices currently stored in the ARP cache of a particular host.
- The arp cache can be cleared using the command arp-d
- show cdp neighbors detail
 - To disable CDP globally, use the global configuration command **no cdp run**. To disable CDP on an interface, use the interface command **no cdp enable**.
- Use the show ip route command to verify that the default route has been set.

Switch Port Security

VLAN		
Moves to interface configuration mode.	Switch(config)#interface fastethernet 0/1	
Enables port security on the interface.	Switch(config-if)#switchport port-security	
Sets a maximum limit of four MAC addresses that will be allowed on this port.	Switch(config-if)#switchport port-security maximum 4	
Static MAC Addresses Sets a specific secure MAC address 1234.5678.90ab. You can add additional secure MAC addresses up to the maximum value configured.	Switch(config-if)#switchport port-security mac-address 1234.5678.90ab	
Sticky MAC Addresses Converts all dynamic port security learned MAC addresses to sticky secure MAC addresses.	Switch(config-if)#switchport port-security mac-address sticky	
 Security violation Configures port security to shut down the interface if a security violation occurs. NOTE In shutdown mode, the port is errdisabled, a log entry is made, and manual intervention or errdisable recovery must be used to reenable the interface. 	Switch(config-if)#switchport port-security violation shutdown	
security violation Configures port security to restrict mode if a security violation occurs. NOTE In restrict mode, frames from a nonallowed address are dropped, and a log entry is made. The interface remains operational.	Switch(config-if)#switchport port-security violation restrict	
security violation Configures port security to protect mode if a security violation occurs. NOTE In protect mode, frames from a nonallowed address are dropped, but no log entry is made. The interface remains operational.	Switch(config-if)#switchport port-security violation protect	

Mitigate DHCP Attacks

DHCP Snooping Configuration Example

- 1. DHCP snooping is first enabled on S1.
- 2. The upstream interface to the DHCP server is explicitly trusted.
- 3. F0/5 to F0/24 are untrusted and are, therefore, rate limited to six packets per second.
- 4. Finally, DHCP snooping is enabled on VLANS 5, 10, 50, 51, and 52.

```
Sl(config)# ip dhcp snooping
Sl(config)# interface f0/1
Sl(config-if)# ip dhcp snooping trust
Sl(config-if)# exit
Sl(config)# interface range f0/5 - 24
Sl(config-if-range)# ip dhcp snooping limit rate 6
Sl(config-if)# exit
Sl(config)# ip dhcp snooping vlan 5,10,50-52
Sl(config)# end
Sl#
```

Mitigate ARP Attacks

Dynamic ARP Inspection

- DHCP snooping is enabled because DAI requires the DHCP snooping binding table to operate.
- Next, DHCP snooping and ARP inspection are enabled for the PCs on VLAN10.
- The uplink port to the router is trusted, and therefore, is configured as trusted for DHCP snooping and ARP inspection.


```
Sl(config)# ip dhcp snooping
Sl(config)# ip dhcp snooping vlan 10
Sl(config)# ip arp inspection vlan 10
Sl(config)# interface fa0/24
Sl(config-if)# ip dhcp snooping trust
Sl(config-if)# ip arp inspection trust
```

The **ip arp inspection validate** {[**src-mac**] [**dst-mac**] [**ip**]} global configuration command is used to configure DAI to drop ARP packets when the IP addresses are invalid.

- It can be used when the MAC addresses in the body of the ARP packets do not match the addresses that are specified in the Ethernet header.
- Notice in the following example how only one command can be configured.

Therefore, entering multiple **ip arp inspection validate** commands overwrites the previous command.

To include more than one validation method, enter them on the same command line as shown in the output.

```
Sl(config)# ip arp inspection validate ?

dst-mac Validate destination MAC address
ip Validate IP addresses
src-mac Validate source MAC address
Sl(config)# ip arp inspection validate src-mac
Sl(config)# ip arp inspection validate dst-mac
Sl(config)# ip arp inspection validate ip
Sl(config)# do show run | include validate
ip arp inspection validate ip
Sl(config)# ip arp inspection validate src-mac dst-mac ip
Sl(config)# do show run | include validate
ip arp inspection validate src-mac dst-mac ip
Sl(config)# do show run | include validate
ip arp inspection validate src-mac dst-mac ip
Sl(config)#
```

<u>VLAN</u>

Creating Static VLANs			
	Switch(config)#vlan 3		
Creating Static VLANs	Switch(config-vlan)#name Engineering Switch(config-vlan)#exit		
Assigning Ports as access to VLANs			
	Switch(config)#interface fastethernet 0/1		
Assigning Ports to VLANs	Switch(config-if)#switchport mode access		
	Switch(config-if)#switchport access vlan 10		
Using the range Command	Switch(config)#interface range fastethernet 0/1 – 9 Switch(config-if-range)#switchport mode access Switch(config-if-range)#switchport access vlan 10		
VL	AN Trunking Protocol		
	Switch(config)#interface fastethernet 0/1		
Puts the interface into permanent trunking	Switch(config-if)#switchport mode trunk		
mode and negotiates to convert the link into a trunk link.	Switch(config-if)#switchport trunk native VLAN 99		
	Switch(config-if)#switchport trunk allowed VLAN 10,20,30,99		
Verifying VLA	N Information and Erasing VLAN		
Verifying VLAN Information			
■ Displays VLAN information	Switch# show vlan		
Displays VLAN information in briefDisplays information about VLAN 2	Switch#show vlan brief		
only	Switch#show vlan id 2		
Displays information about VLANnamed marketing only	Switch#show vlan name marketing		
Displays interface characteristics for	Switch# show interfaces vlan x		
the specified VLANDisplays VLAN information for all interfaces	Switch#show interfaces switchport		
Erasing VLAN Configurations			
Removes the entire VLAN database from flash.	Switch#delete flash:vlan.dat		
Moves to interface configuration mode.	Switch(config)#interface fastethernet 0/5 Switch(config-if)#no switchport access vlan 5		
 Removes port from VLAN 5 and reassigns it to VLAN 1—the default VLAN. 	Switch Coming in Junio Switch Port access vian 3		
Removes VLAN 5 from the VLAN database.	Switch(config)# no vlan 5		

Inter-VLAN Communication Using an External Router: Router-on-a-Stick			
Moves to interface configuration mode. Enables the interface.	Router(config)#interface gigabitethernet 0/0 Router(config-if)#no shutdown Router(config-if)#exit		
 Creates subinterface 0/0.10 and moves to subinterface configuration mode. (Optional) Sets the locally significant description of the subinterface. Assigns VLAN 10 to this subinterface. This subinterface will use the 802.1q trunking protocol. Assigns the IP address and netmask. 	Router(config-subif)#interface gigabitethernet 0/0.10 Router(config-subif)#description HR VLAN 10 Router(config-subif)#encapsulation dot1q 10 Router(config-subif)#ip address 192.168.10.1 255.255.255.0 Router(config-subif)# exit		
For subinterface of Native VLAN Creates subinterface 0/0.99 and moves to subinterface configuration mode. (Optional) Sets the locally significant description of the subinterface. Assigns VLAN 99 to this subinterface. VLAN 99 will be the native VLAN. This subinterface will use the 802.1q trunking protocol. Assigns the IP address and netmask.	Router(config-if)#interface gigabitethernet 0/0.99 Router(config-subif)#description Management VLAN 99 Router(config-subif)#encapsulation dot1q 99 native Router(config-subif)#ip address 192.168.1.1 255.255.255.0 Router(config-subif)# exit		

Dynamic Host Configuration Protocol (DHCPv4)

Configuring a DHCP Server on an IOS Router			
 Creates a DHCP pool named internal. The name can be anything of your choosing. Defines the range of addresses to be leased. Defines the address of the default router for the client. Defines the address of the Domain Name System (DNS) server for the client Defines the address of the NetBIOS server for the client. Defines the domain name for the client. Returns to global configuration mode. 	Router(config)#ip dhcp pool internal Router(dhcp-config)#network 172.16.10.0 255.255.255.0 Router(dhcp-config)#defaultrouter 172.16.10.1 Router(dhcp-config)#dns-server 172.16.10.10 Router(dhcp-config)#domain-name cisco.com Router(dhcp-config)#exit		
 Specifies the range of addresses not to be leased out to clients. 	Router(config)#ip dhcp excluded-address 172.16.10.1 172.16.10.9		
Configuring a DHCP Helper Address			
 Moves to interface configuration mode. DHCP broadcasts will be forwarded as a unicast to this specific address rather than be dropped by the router. 	Router(config)#interface gigabitethernet 0/0 Router(config-if)#ip helper-address 172.16.20.2		
DHCP Client on a Cisco IOS Software Ethernet Interface			
 Moves to interface configuration mode Specifies that the interface acquire an IP address through DHCP 	Router(config)# interface gigabitethernet 0/0 Router(config-if)# ip address dhcp		

Setting the System Clock

Typically, the date and time settings on a router or switch can be set using one of two methods:

- Manually configure the date and time, as shown in the figure
- Configure the Network Time Protocol (NTP)

```
The clock Command

R1# clock set 20:36:00 dec 11 2015
R1#
*Dec 11 20:36:00.000: %SYS-6-CLOCKUPDATE: System clock has been updated from 21:32:31 UTC Fri Dec 11 2015 to 20:36:00 UTC Fri Dec 11 2015, configured from console by console.
```

Configure and Verify NTP

Configure R1 to use an external public NTP server with an IP address of 209.165.200.225.

R1# configure terminal R1(config)# ntp server 209.165.200.225 R1(config)# end

- Verify that R1 is associated with the NTP server at IP address 209.165.200.225.
 R1# show ntp associations
- Verify that R1 is synchronized with the NTP server at IP address 209.165.200.225.
 R1# show ntp status

VTP, Extended VLANs, and DTP

1. VLAN Trunking Protocol (VTP):

Reduces administration in a switched network. A switch in VTP server mode can manage additions, deletions and renaming of VLANs across the domain.

VTP Configuration			
1. Configure the VTP Server.	S1(config)# vtp mode server		
2. Configure the VTP Domain Name and Password	. S1(config)# vtp domain CCNA S1(config)# vtp password cisco		
3. Configure the VTP Clients.	S2(config)# vtp mode client S2(config)# vtp domain CCNA S2(config)# vtp password cisco		
4. Configure VLANs on the VTP Server.	S1(config)# vlan 10 S1(config-vlan)# name Red		
5. Verify the VTP Clients have received the new VLAN information.	S2# show vtp status S2# show vtp password		

2. Extended VLANs

- Extended range VLANs are identified by a VLAN ID between 1006 and 4094.
- To configure an extended VLAN on a 2960 switch it must be set to VTP transparent mode. (By default 2960 switches do not support Extended range VLANs.)

Configuring Extended VLANs		
6. Configure the VTP transparent mode. S1(config)# vtp mode transparent		
7. Create Extended VLAN	S1(config)# VLAN 2000 S1(config-vlan)# end	

Dynamic Trunking Protocol (DTP)

Trunk negotiation is managed by the Dynamic Trunking Protocol (DTP). DTP is a Cisco proprietary protocol

	Dynamic Auto	Dynamic Desirable	Trunk	Access
Dynamic Auto	Access	Trunk	Trunk	Access
Dynamic Desirable	Trunk	Trunk	Trunk	Access
Trunk	Trunk	Trunk	Trunk	Limited Connectivity
Access	Access	Access	Limited Connectivity	Access

DTP Configuration			
Switchport mode access - interface becomes a nontrunk interface.	S1(config)# Switchport mode access		
 Switchport mode dynamic auto - interface becomes a trunk if the neighboring interface is set to trunk or desirable mode. 	S1(config)# Switchport mode dynamic auto		
 Switchport mode dynamic desirable - interface becomes a trunk if the neighboring interface is set to trunk, desirable, or dynamic auto mode. 	S1(config)# Switchport mode dynamic desirable		
 Switchport mode trunk - interface becomes a trunk even if the neighboring interface is not a trunk interface. 	S1(config)# Switchport mode trunk		
 Switchport nonegotiate - prevents the interface from generating DTP frames. 	S1(config)# Switchport nonegotiate		
Use show dtp interface to verify DTP.	S1# show dtp interface		

Layer 3 Switching

Multilayer switches provide high-packet processing rates using hardware-based switching

- Catalyst multilayer switches support the following types of Layer 3 interfaces:
 - •Routed port A layer 3 interface
 - •Switch virtual interface (SVI) Virtual Interface for inter- VLAN routing

Layer 3 Switching Configuration	
 Configure G0/2 as a routed port and assign an IP address 	MLS(config)# interface g0/2
	MLS(config-if)# no switchport
	MLS(config-if)# ip address 209.165.200.225 255.255.252
• Configure SVI on MLS.	MLS(config)# interface vlan 10
	MLS(config-if)# ip address 192.168.10.254 255.255.255.0
	MLS(config)# interface vlan 20
	MLS(config-if)# ip address 192.168.20.254 255.255.255.0
• Enable routing.	MLS(config)# ip routing

STP

Spanning Tree Protocol (STP) is a Layer 2 protocol that helps especially when there are redundant links.

Changing the Spanning-Tree Mode			
Enables PVST. This is the default setting.	Switch(config)#spanning-tree mode pvst		
Enables Rapid PVST+.	Switch(config)#spanning-tree mode rapid-pvst		
Configuring the Root primary Switch			
Switch recalculates timers along with priority to allow the switch to become the root switch for VLAN 5.	Switch(config)#spanning-tree vlan 5 root primary		
Configuring the Root primary Switch			
Switch recalculates timers along with priority to allow the switch to become the root switch for VLAN 5 should the primary root switch fail.	Switch(config)#spanning-tree vlan 10 root secondary		
Configuring by the Switch Priority			
Configures the switch priority of VLAN 5 to 24576	Switch(config)#spanning-tree vlan 5 priority 24576		
Optio	onal STP Configurations		
	PortFast		
Enters interface range configuration mode.	Switch(config)#interface range fastethernet 0/1 – 5		
Enables PortFast on an access port.	Switch(config-if)#spanning-tree portfast		
BPDU Guard			
Enters interface range configuration mode.	Switch(config)#interface range fastethernet 0/1 – 5		
Enables BPDU Guard on the interface.	Switch(config-if)#spanning-tree bpduguard enable		

STP

Verifying STP		
Displays STP information	Switch#show spanning-tree	
Displays STP information on active interfaces only	Switch#show spanning-tree active	
Displays a brief status of the STP	Switch#show spanning-tree brief	
Displays a detailed summary of interface information	Switch#show spanning-tree detail	
Displays STP information for interface gigabitethernet 0/1	Switch#show spanning-tree interface gigabitethernet 0/1	
Displays a summary of port states	Switch#show spanning-tree summary	

• **CAUTION** Cisco recommends caution when using this command. Cisco further recommends that the **spanning-tree vlan** *x* **root primary** or the **spanning-tree vlan** *x* **root secondary** command be used instead to modify the switch priority.

Edge Ports

- PortFast is used on ports that have end devices attached.
 - Puts a port in the forwarding state
 - Allows DHCP to work properly
- BPDU Guard disables a port that has PortFast configured on it if a BPDU is received

EtherChannel

EtherChannel:

 EtherChannel groups multiple physical ports into one or more logical EtherChannel links.

Link Aggregation Protocols:

1- Port Aggregation Protocol (PAgP)

2- Link Aggregation Control Protocol (LACP)

Cisco-proprietary protocol

Is part of IEEE (IEEE.3AD)

Interface Modes in EtherChannel

Mode	Protocol	Description
On	None	Forces the interface into an EtherChannel without PAgP or LACP. Channel only exists if connected to another interface group also in On mode.
Auto	PAgP	Places the interface into a passive negotiating state—will respond to PAgP packets but will not initiate PAgP negotiation.
Desirable	PAgP	Places the interface into an active negotiating state—will send PAgP packets to start negotiations.
Passive	LACP	Places the interface into a passive negotiating state—will respond to LACP packets but will not initiate LACP negotiation.
Active	LACP	Places the interface into an active negotiating state—will send LACP packets to start negotiations.

- To create a channel in PAgP, sides must be set to
 - o Auto-Desirable
 - o Desirable-Desirable
- To create a channel in LACP, sides must be set to
 - o Active-Active
 - o Active-Passive
- This configuration creates EtherChannel with LACP and configures trunking.
 - Step 1: Specify the interfaces that compose the EtherChannel group.
 - Step 2: Create the port channel interface with the **channel-group** command in **active** mode. (Channel group number needs to be selected.)
 - Step 3: Change Layer 2 settings in port channel interface configuration mode.

EtherChannel with LACP and configures

- Places the interface into an active negotiating state will send <u>LACP packets to</u> <u>start negotiations.</u>
- Configure Port Channel
- Places the interface into a passive negotiating state will respond to LACP packets but will <u>not initiate</u> LACP negotiation.
- Configure Port Channel

- S1(config)#interface range fastethernet 0/1 2
 S1 (config-if)#channel-group 1 mode Active
 S1 (config-if)#exit
- S1(config)#interface port-channel 1
 S1(config-if)# Switchport mode Trunk
 S1(config-if)# switchport trunk native vlan 999
 S1(config-if)# switchport trunk allowed vlan 1,10,20
 S1 (config-if)#exit
- S1(config)#interface range fastethernet 0/1 2
 S1 (config-if)#channel-group 1 mode passive
 S1 (config-if)#exit
- S1(config)#interface port-channel 1
 S1(config-if)# Switchport mode Trunk
 S1(config-if)# switchport trunk native vlan 999
 S1(config-if)# switchport trunk allowed vlan 1,10,20
 S1 (config-if)#exit

EtherChannel with PAgP and configures

- Places the interface into an active negotiating state will send <u>PAgP packets to</u> start negotiations.
- Configure Port Channel
- Places the interface into a passive negotiating state will respond to PAgP packets but will <u>not initiate</u> <u>PAgP negotiation</u>.
- Configure Port Channel

- S1(config)#interface range fastethernet 0/1 2
 S1 (config-if)#channel-group 1 mode Desirable
 S1 (config-if)#exit
- S1(config)#interface port-channel 1
 S1(config-if)# Switchport mode Trunk
 S1(config-if)# switchport trunk native vlan 999
 S1(config-if)# switchport trunk allowed vlan 1,10,20
- S1(config)#interface range fastethernet 0/1 2
 S1 (config-if)#channel-group 1 mode Auto
 S1 (config-if)#exit
- \$1(config)#interface port-channel 1
 \$1(config-if)# Switchport mode Trunk
 \$1(config-if)# switchport trunk native vlan 999
 \$1(config-if)# switchport trunk allowed vlan 1,10,20

Verifying EtherChannel		
Displays all EtherChannel information	Switch#show etherchannel	
Displays port channel information	Switch#show etherchannel 1 portchannel	
Displays a summary of EtherChannel information	Switch#show etherchannel summary	
Displays the general status of EtherChannel 1	Switch#show interface port-channel 1	
Shows PAgP neighbor information	Switch#show pagp neighbor	

HSRP

First Hop Redundancy Protocols

- To prevent a single point of failure at the default gateway, implement a virtual router.
- First Hop Redundancy Protocols:
 - Hot Standby Router Protocol (HSRP)
 - Virtual Router Redundancy Protocol (VRRP)
 - Gateway Load Balancing Protocol (GLBP)

HSRP Configuration Commands

- Step 1. Configure HSRP version 2.
- Step 2. Configure the virtual IP address for the group.
- Step 3. Configure the priority for the desired active router to be greater than 100.
- Step 4. Configure the active router to preempt the standby router in cases where the active router comes online after the standby router.

Static Route

There are two common types of static routes in the routing table:

- Static route to a specific network
- Default static route

Configuring a Static Route on a Router

When using the **ip route** command, you can identify where packets should be routed in two ways:

- The next-hop address
- The exit interface

Configuring a Static Route on a Router		
10.1.1.0 = destination network. 255.255.255.0 = subnet mask. 209.165.200.226 = next-hop address. Read this to say, "To get to the destination network of 10.1.1.0, with a subnet mask of 255.255.255.0, send all packets to 209.165.200.224."	R1(config)#ip route 10.1.1.0 255.255.255.0 209.165.200.226	
10.1.1.0 = destination network. 255.255.255.0 = subnet mask. 209.165.200.226 = next-hop address. Read this to say, "To get to the destination network of 10.1.1.0, with a subnet mask of 255.255.255.0, send all packets out interface serial 0/0/0."	R1(config)#ip route 10.1.1.0 255.255.255.0 serial 0/0/0	
Configuring a Default Route on a Router		
Send all packets destined for networks not in my routing table to next hop IP 209.165.200.226 .	Router(config)# ip route 0.0.0.0 0.0.0.0 209.165.200.226	
Send all packets destined for networks not in my routing table out my exit Interface serial 0/0 interface.	Router(config)# ip route 0.0.0.0 0.0.0.0 serial 0/0/0	

Floating Static Route

Floating Static Route		
Configured a Primary static route. Because no administrative distance is configured, the default value (1) is used for this static route.	Router(config)#ip route 209.165.200.224 255.255.255.248 S0/0/0	
Configured a floating static route with an administrative distance of 5	Router(config)#ip route 209.165.200.224 255.255.255.248 S0/0/1 5	

Verifying Static Routes		
	Router# show ip route	
To display the contents of the IP routing table, enter the following command:	Router# show ip route static	
	Router# show ip route networ	

Dynamic Routing

Open Shortest Path First (OSPF)

1. Single-Area OSPF

Configuring single Area OSPF Starts OSPF process 100. The process ID is any positive integer value between 1 and R2(config)#router ospf 100 65,535. The process ID is not related to the OSPF area Router ID Sets the router ID to 10.1.1.1. If this command is used on an OSPF router process that is already active (has Router(config-router)# router-id 10.1.1.1 neighbors), the new router ID is used at the next reload or at a manual OSPF process restart. R2(config-router)# network 172.16.2.0 0.0.0.255 OSPF advertises interfaces, not area 0 networks. Uses the wildcard mask to R2(config-router)# network 172.16.3.0 0.0.0.3 determine which interfaces to area 0 advertise. R2(config-router)# network 192.168.10.8 0.0.0.3 OR area 0 Read this line to say "Any interface with an exact address of OR 172.168.10.9, 172.16.3.1 and R2(config-router)# network 172.16.2.2 0.0.0.0 172.16.2.2 is to be put into area 0." area 0

Passive Interfaces 1. Disables the sending of routing updates on this interface. 2. Disables the sending of routing updates out all interfaces. Enables routing updates to be sent out interface serial 0/0/1, thereby allowing neighbor adjacencies to form.	R2(config-router)# network 172.16.3.1 0.0.0.0 area 0 R2(config-router)# network 192.168.10.9 0.0.0.0 area 0 Router(configrouter)# passive-interface fastethernet 0/0 OR Router(configrouter)# passive-interface default Router(config-router)#no passive-interface serial 0/0/1
OSPF auto-cost reference-bandwidth Changes the reference bandwidth that OSPF uses to calculate the cost of an interface. Accurate to 1 Gbps	Router(config-router)# auto-cost reference-bandwidth 1000
Propagating a Default Route Creates a default route. Starts OSPF process 100. Sets the default route to be propagated to all OSPF routers.	Router(config)#ip route 0.0.0.0 0.0.0 s0/0/0 Router(config)#router ospf 100 Router(config-router)#defaultinformation originate
Timers Changes the Hello Interval timer to 20 seconds. Changes the Dead Interval timer to 80 seconds. NOTE Hello and Dead Interval timers must match for routers to become neighbors.	Router(config)# interface S0/0/0 Router(config-if)#ip ospf hello-interval timer 20 Router(config-if)#ip ospf dead-interval 80
Modifying Cost Metrics Changes the router to interface configuration mode. If you change the bandwidth, OSPF recalculates the cost of the link. Or Changes the cost to a value of 1564.	Router(config)# interface serial 0/0/0 Router(configif)# bandwidth 128 Router(config-if)# ip ospf cost 1564

NOTE The cost of a link is determined by dividing the reference bandwidth by the interface bandwidth.

The bandwidth of the interface is a number between 1 and 10,000,000. The unit of measurement is kilobits. The cost is a number between 1 and 65,535. The cost has no unit of measurement—it is just a number.

Multi-Area OSPF

Configuring Multi-Area OSPF		
Starts OSPF process 1. The		
process ID is any positive		
integer value between 1 and	R1(config)# router ospf 1	
65,535. The process ID is <i>not</i>		
related to the OSPF area.		
Read this line to say "Any		
interface with an address of	Pouter/config router)# network 102 169 10 0 0 0 2 area 0	
172.16.10. <i>x</i> is to be put into	Router(config-router)# network 192.168.10.0 0.0.0.3 area 0	
area 0."		
Uses the wildcard mask to	Router(config-router)# network 10.1.1.0 0.0.0.255 area 1	
determine which interfaces	Router(config-router)# network 10.1.2.0 0.0.0.255 area 1	
to advertise.		
OR	OR	
• Read this line to say "Any		
interface with an exact	Router(config-router)# network 10.1.1.1 0.0.0.0 area 1	

address of 10.1.1.1 and	Router(config-router)# network 10.1.2.1 0.0.0.0 area 1	
10.1.2.1 is to be put into		
area 1."		
	show ip ospf neighbor	
Commands to verify multiarea OSPFv2	• show ip ospf	
	show ip ospf interface	
	Show ip protocols	
	show ip ospf interface brief	
	show ip route ospf	
	show ip ospf database	

Device Discovery with CDP

• For Cisco devices, CDP is enabled by default.

Device Discovery with CDP		
To enable CDP globally for all the supported interfaces on the device.	R1(config)# cdp run	
To enable CDP on the specific interface again,	R1(config)# interface g 0/1 R1(config-if)# cdp enable	
 Use the show command to display the interfaces that are CDP-enabled on a device. Use the show command can be used to determine the network layout 	R1# show cdp interface R1# show cdp neighbors R1# show cdp neighbors detail	

Device Discovery with LLDP

• Link Layer Discovery Protocol (LLDP) is a vendor-neutral neighbor discovery protocol similar to CDP.

Device Discovery with CDP		
To enable LLDP globally for all the supported interfaces on the device, command in the global configuration mode.	Switch(config)# lldp run	
To enable CDP on the specific interface again,	Switch(config)# interface gigabitethernet 0/1 Switch(config-if)# lldp transmit Switch(config-if)# lldp receive	
With LLDP enabled, device neighbors can be discovered	S1# show lldp neighbors S1# show lldp neighbors detail	

Router and Switch File Maintenance Using TFTP to Back Up and Restore a Configuration

Follow these steps to back up the running configuration to a TFTP server:

- **Step 1**. Enter the **copy running-config tftp** command.
- **Step 2**. Enter the IP address of the host where the configuration file will be stored.
- **Step 3**. Enter the name to assign to the configuration file.
- **Step 4**. Press Enter to confirm each choice.

Use the following steps to restore the running configuration from a TFTP server:

- **Step 1**. Enter the **copy tftp running-config** command.
- **Step 2**. Enter the IP address of the host where the configuration file is stored.
- **Step 3**. Enter the name to assign to the configuration file.
- Step 4. Press Enter to confirm each choice.

```
R1# copy running-config tftp
Remote host []?192.168.10.254
Name of the configuration file to write[R1-config]? R1-Jan-2019
Write file R1-Jan-2019 to 192.168.10.254? [confirm]
Writing R1-Jan-2019 !!!!!! [OK]
```

Using USB to Back Up and Restore a Configuration

```
R1# copy running-config usbflash0:

Destination filename [running-config]? R1-Config
%Warning:There is a file already existing with this name

Do you want to over write? [confirm]

5024 bytes copied in 1.796 secs (2797 bytes/sec)

R1#
```

Password Recovery Procedures

Passwords on devices are used to prevent unauthorized access. For encrypted passwords, such as the enable secret passwords, the passwords must be replaced after recovery. Depending on the device, the detailed procedure for password recovery varies.

However, all the password recovery procedures follow the same principle:

Step 1. Enter the ROMMON mode. With console access, a user can access the ROMMON mode by using a **break sequence** during the boot up process or removing the external flash memory when the device is powered off.

When successful, the **rommon 1** > prompt displays, as shown in the example.

- Step 2. Change the configuration register. The confreg 0x2142 command allows the user to set the configuration register to 0x2142, which causes the device to ignore the startup config file during startup.
- Step 3. Copy the startup-config to the running-config.
 - CAUTION: Do not enter **copy running-config startup-config**. This command erases your original startup configuration.
- Step 4. Change the password.
- **Step 5. Save the running-config as the new startup-config.** After the new passwords are configured, change the configuration register back to 0x2102
- Step 6. Reload the device.

```
Readonly ROMMON initialized
monitor: command "boot" aborted due to user interrupt
rommon 1 >
rommon 1 > confreg 0x2142
rommon 2 > reset
System Bootstrap, Version 15.0(1r)M9, RELEASE SOFTWARE (fc1)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 2010 by cisco Systems, Inc.
(output omitted)
Router# copy startup-config running-config
Destination filename [running-config]?
1450 bytes copied in 0.156 secs (9295 bytes/sec)
R1#
R1# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
R1(config) # enable secret cisco
R1(config) # config-register 0x2102
R1(config)# end
R1# copy running-config startup-config
Destination filename [startup-config]? Building configuration...
[OK]
R1#
R1#Reload
```

IOS Image Management

TFTP Servers as a Backup Location

Copy an IOS Image to a Device Example

The boot system Command

```
R1# configure terminal
R1(config)# boot system flash0:isr4200-universalk9_ias.16.09.04.SPA.bin
R1(config)# exit
R1# copy running-config startup-config
R1# reload
```


ACLs for IPv4 Configuration

1.Standard IPv4 ACL

a. Numbered Standard IPv4 ACL Syntax

Router(config)# access-list access-list-number {deny | permit | remark text} source [source-wildcard] [log]

```
Router(config)# ip access-list standard access-list-name
R1(config)# ip access-list standard NO-ACCESS
R1(config-std-nacl)# ?
Standard Access List configuration commands:
  <1-2147483647> Sequence Number
  default
 Set a command to its defaults
  deny
 Specify packets to reject
 Exit from access-list configuration mode
  exit
 Negate a command or set its defaults
 Specify packets to forward
  permit
  remark
 Access list entry comment
R1(config-std-nacl)#
```


Apply a Standard IPv4 ACL

Router(config-if) # ip access-group {access-list-number | access-list-name} {in | out}

Numbered Standard ACL Example

The example ACL permits traffic from host 192.168.10.10 and all hosts on the 192.168.20.0/24 network out interface serial 0/1/0 on router R1.

```
R1(config)# access-list 10 remark ACE permits ONLY host 192.168.10.10 to the internet
R1(config)# access-list 10 permit host 192.168.10.10
R1(config)# do show access-lists
Standard IP access list 10
 10 permit 192.168.10.10
R1(config)#
R1(config)# access-list 10 remark ACE permits all host in LAN 2
R1(config)# access-list 10 permit 192.168.20.0 0.0.0.255
R1(config)# do show access-lists
Standard IP access list 10
 10 permit 192.168.10.10
 20 permit 192.168.20.0, wildcard bits 0.0.0.255
R1(config)#
R1(config)# interface Serial 0/1/0
R1(config-if)# ip access-group 10 out
R1(config-if)# end
R1#
```

b. Named Standard ACL

The example ACL permits traffic from host 192.168.10.10 and all hosts on the 192.168.20.0/24 network out interface serial 0/1/0 on router R1.


```
R1(config)# no access-list 10
R1(config)# ip access-list standard PERMIT-ACCESS
R1(config-std-nacl)# remark ACE permits host 192.168.10.10
R1(config-std-nacl)# permit host 192.168.10.10
R1(config-std-nacl)# remark ACE permits host 192.168.10.10
R1(config-std-nacl)# permit host 192.168.10.10
R1(config-std-nacl)# permit host 192.168.10.10
R1(config-std-nacl)# remark ACE permits all hosts in LAN 2
R1(config-std-nacl)# permit 192.168.20.0 0.0.255
R1(config-std-nacl)# exit
R1(config)#
R1(config)# interface Serial 0/1/0
R1(config-if)# ip access-group PERMIT-ACCESS out
R1(config-if)# end
R1#
```

- Use the **show access-list** command to review the ACL in the configuration.
- Use the **show ip interface** command to verify the ACL is applied to the interface.

Secure VTY Ports with a Standard IPv4 ACL

```
R1(config)# username ADMIN secret class
R1(config)# ip access-list standard ADMIN-HOST
R1(config-std-nacl)# remark This ACL secures incoming vty lines
R1(config-std-nacl)# permit 192.168.10.10
R1(config-std-nacl)# deny any
R1(config-std-nacl)# exit
R1(config)# line vty 0 4
R1(config-line)# login local
R1(config-line)# transport input telnet
R1(config-line)# access-class ADMIN-HOST in
R1(config-line)# end
R1#
```

Modify IPv4 ACLs

There are two methods to use when modifying an ACL:

- 1. Use a text editor.
 - To correct an error in an ACL:
 - Copy the ACL from the running configuration and paste it into the text editor.
 - Make the necessary edits or changes.
 - Remove the previously configured ACL on the router.
 - Copy and paste the edited ACL back to the router.
- 2. Use sequence numbers.

An ACL ACE can be deleted or added using the ACL sequence numbers.

- Use the **ip access-list standard** command to edit an ACL.
- Statements cannot be overwritten using an existing sequence number.
 The current statement must be deleted first with the no 10 command. Then the correct ACE can be added using sequence number.

```
R1# show access-lists
Standard IP access list 1
 10 deny
 19.168.10.10
 20 permit 192.168.10.0, wildcard bits 0.0.0.255
R1#
R1# conf t
R1(config)# ip access-list standard 1
R1(config-std-nacl)# no 10
R1(config-std-nacl)# 10 deny host 192.168.10.10
R1(config-std-nacl)# end
R1# show access-lists
Standard IP access list 1
 10 deny 192.168.10.10
 20 permit 192.168.10.0, wildcard bits 0.0.0.255
R1#
```

Named ACLs can also use sequence numbers to delete and add ACEs. In the example an ACE is added to deny hosts 192.168.10.11.

```
R1# show access-lists

Standard IP access list NO-ACCESS

10 deny 192.168.10.10

20 permit 192.168.10.0, wildcard bits 0.0.0.255

R1# configure terminal
R1(config)# ip access-list standard NO-ACCESS
R1(config-std-nacl)# 15 deny 192.168.10.5
R1(config-std-nacl)# end
R1#
R1# show access-lists
Standard IP access list NO-ACCESS

15 deny 192.168.10.5
10 deny 192.168.10.0
20 permit 192.168.10.0, wildcard bits 0.0.0.255
R1#
```

Extended IPv4 ACLs

Extended ACLs provide a greater degree of control. They can filter on source address, destination address, protocol (i.e., IP, TCP, UDP, ICMP), and port number.

Extended ACLs can be created as:

- Numbered Extended ACL Created using the access-list access-list-number global configuration command.
- Named Extended ACL Created using the ip access-list extended access-list-name.

Protocols and Port Numbers Configuration Examples

- Extended ACLs can filter on different port number and port name options.
- This example configures an extended ACL 100 to filter HTTP traffic. The first ACE uses the www port name. The second ACE uses the port number 80. Both ACEs achieve exactly the same result.

```
R1(config)# access-list 100 permit tcp any any eq www
!or...
R1(config)# access-list 100 permit tcp any any eq 80
```

• Configuring the port number is required when there is not a specific protocol name listed such as SSH (port number 22) or an HTTPS (port number 443), as shown in the next example.

```
R1(config)# access-list 100 permit tcp any any eq 22
R1(config)# access-list 100 permit tcp any any eq 443
R1(config)#
```

Apply a Numbered Extended IPv4 ACL

- In this example, the ACL permits both HTTP and HTTPS traffic from the 192.168.10.0 network to go to any destination.
- Extended ACLs can be applied in various locations. However, they are commonly applied close to the source. Here ACL 110 is applied inbound on the R1 G0/0/0 interface.

```
R1(config)# access-list 110 permit tcp 192.168.10.0 0.0.0.255 any eq www
R1(config)# access-list 110 permit tcp 192.168.10.0 0.0.0.255 any eq 443
R1(config)# interface g0/0/0
R1(config-if)# ip access-group 110 in
R1(config-if)# exit
R1(config)#
```

TCP Established Extended ACL

TCP can also perform basic stateful firewall services using the TCP **established** keyword.

- The established keyword enables inside traffic to exit the inside private network and permits the returning reply traffic to enter the inside private network.
- TCP traffic generated by an outside host and attempting to communicate with an inside host is denied.

```
R1(config)# access-list 120 permit tcp any 192.168.10.0 0.0.0.255 established
R1(config)# interface g0/0/0
R1(config-if)# ip access-group 120 out
R1(config-if)# end
R1# show access-lists
Extended IP access list 110
 10 permit tcp 192.168.10.0 0.0.0.255 any eq www
 20 permit tcp 192.168.10.0 0.0.0.255 any eq 443 (657 matches)
Extended IP access list 120
 10 permit tcp any 192.168.10.0 0.0.0.255 established (1166 matches)
R1#
```

Named Extended IPv4 ACL

Naming an ACL makes it easier to understand its function. To create a named extended ACL, use the **ip access-list extended** configuration command.

Router(config)# ip access-list extended access-list-name

R1(config)# ip access-list extended NO-FTP-ACCESS
R1(config-ext-nacl)#

For example:

ACL 103 allows requests to port 80 and 443. ACL 104 allows established HTTP and HTTPS replies.

The **established** parameter allows only responses to traffic that originates from the 192.168.10.0/24 network to return to that network.

R1(config)# access-list 103 permit tcp 192.168.10.0 0.0.0.255 any eq 80 R1(config)# access-list 103 permit tcp 192.168.10.0 0.0.0.255 any eq 443 R1(config)# access-list 104 permit tcp any 192.168.10.0 0.0.0.255 established

```
destination net. IP destination-wildcard
 source net. IP source-wildcard
 denv
 or
 port-name
access-list
 ACL-#
 Host
 source IP
 Host
 destination IP
 permit
 protocol
 or
 port-no.
 remark
 any
 any
```

```
R1(config)# access-list 103 permit tcp 192.168.10.0 0.0.255 any eq 80 R1(config)# access-list 103 permit tcp 192.168.10.0 0.0.0.255 any eq 443 R1(config)# access-list 104 permit tcp any 192.168.10.0 0.0.0.255 established R1(config)# interface g0/0 R1(config-if)# ip access-group 103 in R1(config-if)# ip access-group 104 out
```


- The **show ip interface** command is used to verify the ACL on the interface and the direction in which it was applied.
- The show access-lists command can be used to confirm that the ACLs work as expected. The command displays statistic counters that increase whenever an ACE is matched.
 Note: Traffic must be generated to verify the operation of the ACL.

Network Address Translation (NAT)

 NAT is used to translate private IP addresses used inside a company to public addresses that can be routed over the Internet.

Private Addresses

Class	RFC 1918 Internal Address Range	CIDR Prefix	
Α	10.0.0.0–10.255.255.255	10.0.0.0/8	
В	172.16.0.0–172.31.255.255	172.16.0.0/12	
С	192.168.0.0–192.168.255.255	192.168.0.0/16	

1. Static NAT

Static address translation (static NAT) assigns one public IP address to one private IP address

Configuring Static NAT: One Private to One Permanent Public Address		
Translation		
 Permanently translates the inside address of 192.168.10.10 to a public address of 209.165.200.226. Use the command for each of the private IP addresses you want to statically map to a public address. 	R2(config)#ip nat inside source static 192.168.10.10 209.165.200.226	
 Define which interfaces are inside (contain the private addresses). 	R2(config)#interface gigabitethernet 0/0 R2(config-if)#ip nat inside	
 Define the outside interface (the interface leading to the public network). 	R2(config)#interface serial 0/0/0 R2(config-if)#ip nat outside	

2. Dynamic NAT -

Dynamic NAT assigns a public IP address from a pool of addresses to each packet that originates from a device that has a private IP address assigned when that packet is destined to a network outside the company.

Configuring Dynamic NAT		
Defines the following: The name of the pool is scott. (The name of the pool can be anything.) The start of the pool is 209.165.200.226. The end of the pool is 209.165.200.240. The subnet mask is 255.255.255.224.	R2(config)#ip nat pool NAT-POOL1 209.165.200.226 209.165.200.240 netmask 255.255.254	
 Create an access control list (ACL) that will identify which private IP addresses will be translated. 	R2(config)#access-list 1 permit 192.168.0.0 0.0.255.255	
 Link the ACL to the pool of addresses (create the translation). 	R2(config)#ip nat inside source list 1 pool NAT- POOL1	
 Define which interfaces are inside (contain the private addresses). 	R2(config)#interface gigabitethernet 0/0 R2(config-if)#ip nat inside	
 Define the outside interface (the interface leading to the public network). 	R2(config)#interface Serial 0/0/0 R2(config-if)#ip nat outside	

3. Port Address Translation (PAT)

PAT (otherwise known as NAT overload) can use one public IPv4 address to allow thousands of private IPv4 addresses to communicate with outside network devices.

a. Configuring PAT: Address Pool

Configuring PAT: Address Pool		
Defines the following: The name of the pool is scott. (The name of the pool can be anything.) The start of the pool is 209.165.200.226. The end of the pool is 209.165.200.240. The subnet mask is 255.255.255.224.	R2(config)#ip nat pool NAT-POOL1 209.165.200.226 209.165.200.240 netmask 255.255.254	
 Create an access control list (ACL) that will identify which private IP addresses will be translated. 	R2(config)#access-list 1 permit 192.168.0.0 0.0.255.255	
 Link the ACL to the pool of addresses (create the translation). 	R2(config)#ip nat inside source list 1 pool NAT- POOL1 Overload	
 Define which interfaces are inside (contain the private addresses). 	R2(config)#interface gigabitethernet 0/0 R2(config-if)#ip nat inside	
 Define the outside interface (the interface leading to the public network). 	R2(config)#interface Serial 0/0/0 R2(config-if)#ip nat outside	

b. Configuring PAT: Single Pool

Configuring PAT: Single Address		
Defines the following: The name of the pool is scott. (The name of the pool can be anything.) The start of the pool is 209.165.200.226. The end of the pool is 209.165.200.240. The subnet mask is 255.255.255.224.	R2(config)#ip nat pool NAT-POOL1 209.165.200.225 209.165.200.225 netmask 255.255.254	
 Create an access control list (ACL) that will identify which private IP addresses will be translated. 	R2(config)#access-list 1 permit 192.168.0.0 0.0.255.255	
 Link the ACL to the pool of addresses (create the translation). 	R2(config)#ip nat inside source list 1 pool NAT- POOL1 Overload	
 Define which interfaces are inside (contain the private addresses). 	R2(config)#interface gigabitethernet 0/0 R2(config-if)#ip nat inside	
 Define the outside interface (the interface leading to the public network). 	R2(config)#interface Serial 0/0/0 R2(config-if)#ip nat outside	

OR

Configuring PAT: Single Address		
 Create an access control list (ACL) that will identify which private IP addresses will be translated. 	R2(config)#access-list 1 permit 192.168.0.0 0.0.255.255	
Link the ACL to the pool of addresses	R2(config)#ip nat inside source list 1 interface serial	
(create the translation).	0/1/0 Overload	
 Define which interfaces are inside (contain 	R2(config)#interface gigabitethernet 0/0	
the private addresses).	R2(config-if)#ip nat inside	
 Define the outside interface (the interface 	R2(config)#interface Serial 0/0/0	
leading to the public network).	R2(config-if)#ip nat outside	