

Week 8 Lab part 1 - Solution

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask
S1	VLAN 1	10.10.10.2	255.255.255.0
PC1	NIC	10.10.10.10	255.255.255.0
PC2	NIC	10.10.10.11	255.255.255.0
Rogue Laptop	NIC	10.10.10.12	255.255.255.0

Objective

Part 1: Configure Port Security

Part 2: Verify Port Security

Background

In this activity, you will configure and verify port security on a switch. Port security allows you to restrict a port's ingress traffic by limiting the MAC addresses that are allowed to send traffic into the port.

Read me first:

Part 1: Configure Port Security

a. Access the command line for **S1** and enable port security on Fast Ethernet ports 0/1 and 0/2.

S1(config)# enable
S1(config)# configure
S1(config)# interface range fa0/1 - 2

S1(config-if-range)# switchport port-security

b. Set the maximum so that only one device can access the Fast Ethernet ports 0/1 and 0/2.

```
S1(config-if-range)# switchport port-security maximum 1
```

c. Secure the ports so that the MAC address of a device is dynamically learned and added to the running configuration.

```
S1(config-if-range) # switchport port-security mac-address sticky
```

d. Set the violation so that the Fast Ethernet ports 0/1 and 0/2 are not disabled when a violation occurs, but a notification of the security violation is generated and packets from the unknown source are dropped.

```
S1(config-if-range)# switchport port-security violation restrict
```

e. Disable all the remaining unused ports. Hint: Use the **range** keyword to apply this configuration to all the ports simultaneously.

```
S1(config-if-range) # exit
S1(config-if-range) # interface range fa0/3 - 24 , gi1/1 - 2
Comment: instead of gi1/1 - 2, it may be gi0/1 - 2
S1(config-if-range) # shutdown
```

Part 2: Verify Port Security

- a. From PC1, ping PC2.
- b. Verify port security is enabled and the MAC addresses of **PC1** and **PC2** were added to the running configuration.
- c. Attach Rogue Laptop to any unused switch port and notice that the link lights are red.
- d. Enable the port and verify that **Rogue Laptop** can ping **PC1** and **PC2**. After verification, shut down the port connected to **Rogue Laptop**.
- e. Disconnect **PC2** and connect **Rogue Laptop** to **PC2**'s port. Verify that **Rogue Laptop** is unable to ping **PC1**.
- f. Display the port security violations for the port Rogue Laptop is connected to.

```
S1# show port-security interface fa0/2
```

- g. Disconnect Rouge Laptop and reconnect PC2. Verify PC2 can ping PC1.
- h. Why is **PC2** able to ping **PC1**, but the **Rouge Laptop** is not? The port security that was enabled on the port only allowed the device, whose MAC was learned first, access to the port while preventing all other devices access.