

Készítette: Groff Tamás

Az OSI modell

A számunkra fontos (hálózattal kapcsolatos) rétegek főbb fogalmai:

média: UTP kábel

jelzés: feszültség (áram)

bináris átvitel: logikai 0 = 0V, logikai 1 = 5V

MAC: az interfész fizikai címe, például 74-D4-35-9A-94-56

LLC: összeköttetést teremt az adó és a vevő között (szervizinformációkat is továbbít)

útvonal-kiválasztás: a routing tábla alapján történik **IP**: az interfész logikai címe, például 192.168.0.1

végpontok közötti kapcsolat: TCP (HTTP), UDP (FTP)

megbízhatóság: TCP – hibaellenőrzés (ICMP), UDP – nincs hibaellenőrzés

CSMA/CD: azt dönti el, hogy ki adhat a médián; az ütközési tartományt felügyeli

MTU: maximális átviteli bitek száma; ez alapján történik a fregmentálás

UTP kábel készítése

Szükséges eszközök:

Az elkészítés menete:

- a csípőfogóval vágjunk le egy nekünk megfelelő hosszúságú UTP kábelt a tekercsből
- blankolással szedjük 8 részre az UTP kábel két végét
- vezessük be a 8 réz kábelt az RJ45-ös fejbe a két módszer egyike szerint,
- majd a másik oldalt ugyanúgy (egyenes) vagy a másik módszer (kereszt) alapján
- végül a krimpelő fogóval nyomjuk rá a rögzítő pöcköt

IPv4 címek használata

Interneten és a LAN hálózatokban használt címek:

osztály	1. bájt	tartomány	privát (LAN) cím
A	0xxxxxxx	1.0.0.0 – 127.255.255.255	10.0.0.0 - 10.255.255.255
В	10xxxxxx	128.0.0.0 - 191.255.255.255	172.16.0.0 – 172.31.255.255
С	110xxxxx	192.0.0.0 - 223.255.255.255	192.168.0.0 - 192.168.255.255
D	1110xxxx	224.0.0.0 – 239.255.255.255	239.192.0.0 – 239.192.255.255
Е	1111xxxx	240.0.0.0 – 247.255.255.255	_

Speciális jelentőségű IP címek:

Network ID	Host ID	Magyarázat		
0000	cím	Egy hoszt címzése a hálózaton belül, a hálózat címkomponensének használata nélkül.		
cím	1111	Adatszórás (broadcast) távoli hálózaton. (Minden gép veszi a célhálózaton belül.)		
1111	1111	Adatszórás helyi hálózaton belül. A routerek nem továbbítják. Megtévesztő módon gyakran fizikai broadcast címnek nevezik. Például olyan rendszer használja induláskor, amelyik nem ismeri a saját hálózatcímét.		
cím	0000	Egy hálózat címe.		
0000	0000	 Az alapértelmezett router jele a routing táblában. Ezzel indul egy hoszt, amelyik később kap IP címet a hálózatról. Csak forráscím lehet, például egy DHCP kérésben. 		
127.X.X.X		Loopback (visszacsatolási) cím. A számítógépen belüli hálózati funkciók hálózat nélküli teszteléshez, vagy a gépen belül futó processzek közötti kommunikációhoz. Például a VirtualBox is ezt használja, hogy a gépeket egy LAN hálózatba tegye.		

Címzési rendszer feljődése

- a) classful
 - az osztály alapú címek
 - megkülönböztetjük az A, B, C, D, E osztályt
 - A osztály: 1.0.0.0 127.255.255.255 /8
 - B osztály: 128.0.0.0 191.255.255.255 /16
 - C osztály: 192.0.0.0 223.255.255.255 /24
 - írányító protokollok: RIPv1, IGRP, OSPFv1
- b) classless
 - 1) FLSM (Fixed Length Subnet Masking) fix méretű alhálózatok
 - a legnagyobb méretű alhálózat méretét kapja az összes alhálózat
 - ezzel a teknikával azonos prefixű hálózatokat hozzunk létre, de az első és utolsó alhálózatot nem használhatjuk
 - írányító protokollok: RIPv1, IGRP, OSPFv1
 - 2) VLSM (Varriable-Length Subnet Masking) változó méretű alhálózatok
 - az FLSM címzés is nagyon pazarló volt, ezért tovább fejlesztették
 - eddig nem használhatta az összes alhálózatot
 - a pont pont kapcsolathoz is sok IP címet pazarolt, mert fix méretű volt az összes alhálózat, pedig egy /30-as elég neki
 - eltérő prefixű alhálózatokat használhatunk
 - az alhálózatokat úgy kell kialakítani, hogy a nagyobb tartományú alhálózatot kell előre venni, így például /17 /21 /24 /30 sorrendben

131.20.0.0/16 hálózatot először két alhálózatra osztjuk:

(Ez kiindulási és egyben összefogó cím a két alhálózat számára.)

131.20.0.0/17

1. alhálózat 32766 interfész részére.

A 2. alhálózatot majd tovább osztjuk 16 alhálózatra, melyből a 16. "alhálózatot" tovább osztjuk, 8 "alalalhálózatra".

131.20.128.0/17
Összefogó cím

131.20.248.0/21
Összefogó cím

131.20.248.0/24

- írányító protokollok: RIPv2. EIGRP, OSPFv2
- 3) CIDR (Classless Inter-Domain Routing) osztály nélküli címzés
 - a hálózatok összevonása szuperhálózattá
 - az alhálózatképzéssel ellentétes
 - például 2 db C osztályú cím összevonása egy szuperhálózattá 192.168.0.0 /24 és 192.168.1.0 /24 = 192.168.0.0 /23
 - a routeren azonos porton legyenek az összevonandó hálózatok
 - csak egymás utáni hálózati címeket lehet összevonni
 - írányító protokollok: RIPv2, EIGRP, OSPFv2

Az IP kiegészítő protokolljai (ICMP és ARP)

ARP (Address Resolution Protocol):

- ez a címfeloldó protokoll
- az IP datagram következő állomásának IP címéhez MAC címet rendel
- a belső táblájában (ARP cache) vizsgálja az IP-MAC párokat
- ha nincs a táblában a keresett adat, akkor egy broadcast címzésű MAC keretben egy ARP lekérdezést küld ki a hálózatra, aki felismeri az IP címét a keretben, az visszaküldi a saját MAC címét
- csak egy hálózatban/alhálózatban használható egy ARP tábla
- minden interfésznek külön ARP táblázata van, amit a CMD-ben lehet lekérdezni, hozzáadni egy IP-MAC párost, valamint törölni egy hozzárendelést
- a másik feladata az IP címek ütközésének felderítése

RARP (Reverse Address Resolution Protocol):

- fordított irányú címfeloldó protokoll
- MAC címhez tartozó IP címet határozza meg
- RARP szerverrel kommunikálnak olyan gépek, amiknek nincs merevlemezük
- a RARP által használt keret formátuma megegyezik az ARP által használttal

ICMP (Internet Control Message Protocol):

- az IP a legjobb tudása szerint próbálja továbbítani a csomagokat, de hiba esetén tehetetlen, de van egy kiegészítő protokollja (ICMP), amit kötelező megvalósítania, ezzel ellenőrizni tudja a sikeres/sikertelen küldést
- a TTL lejárása esetén hibaüzenetet küld a kliensnek
- nem csak hibaüzenetet, hanem különböző szerviz célú üzeneteket is az ICMP továbbít, ezek az üzenetek IP csomagban haladnak a hálózaton

- a hálózatot is feltudja deríteni, például ha egy címzett felé elküld egy TTL=1-re beállított IP csomagot, akkor az első router egy ICMP hibaüzenetet fog küldeni, ebben benne van a router IP címe, ezután a TTL=2 lesz és újra küld egy csomagot, ekkor a második router fog válaszolni, és így tovább, amíg a címzett nem válaszol egy echo válasszal, így kiderülnek az útvonalban lévő routerek adatai
- gyakran használjuk a hálózat működőképességének vizsgálatára az echo kérést és echo választ, ami a PING két alkotó üzenete
 - amikor megpingelünk egy IP címet, akkor a gépünk összeállít egy echo kérés üzenetet, ezt az IP segítségével elküldi a címzettnek, a címzett gépén az ICMP kapja meg a kérést és válaszol rá, ez az echo válasz
 - alapértelmezettként egy PING alatt négyszer küld echo kérést az IP-re
 - a PING egy "szoftver műszer", egy útvonalat L3 rétegig ellenőriz
 - ellenőrzi az adott útvonal eszközeit, sőt egy másik ICMP szolgáltatással a hálózatokat is fel tudjuk mérni, ehhez a routereket használja
 - RTT: a kérés elküldése és a válasz megérkezése között eltelt idő
 - az útvonal tesztelésének főbb pontjai
 - 1. TCP/IP protokoll ellenőrzése (pingeljük meg a loopbacket)
 - 2. gépünk fizikai interfészének tesztelése (az útvonal felé vezető)
 - 3. teszteljük az alapértelmezett átjáró elérését (hozzánk felüli)
 - 4. teszteljük az átjáró cél felüli interfészét
 - 5. teszteljük a cél gép IP címével annak elérését
 - IP cím helyett a gép neve (domain name[DNS]) is megadható
 - a PING leggyakoribb kapcsolói
 - > [-t]: folyamatos visszhang-kérés, a megszakításig (CTRL+C) küldi
 - ➤ [-a]: címfeloldás, állomásnév visszakeresése IP címből
 - > [-n 8]: az alapértelmezett 4 helyett 8 darab visszhang kérés küldése
 - > [-1 512]: az alapértelmezett 32 bájtos csomag helyett 512 bájtot küld
 - > [-i 5]: a TTL-t 5-re állítja
 - > [-f]: a fregmentálást megakadályozó (DF) bitet beállítja
 - > [-r 5]: 5 gépig rögzíti a datagram által megtett útvonalat (1<=x<=9)
 - > [-w 500]: az alapértelmezett 750 helyett 500ms után időtúllépés lesz
- a TCP/IP egy másik segédprogramja a TRACERT
 - képes kilistázni egy állomáshoz vezető úton érintett átjárókat
 - az útvonalat csak tájékoztatónak tekintsük, mert a következő csomag küldésénél lehet, hogy másik útvonalon fog menni a csomag

A szállítási réteg főbb protokolljai (TCP, UDP, RTP)

A szállítási rétegről (Transport Layer):

- a hálózati forgalom két végpontján érintett, ezért host-host rétegnek is nevezik
- a switch és a router már nem kommunikál ebben a rétegben
- a szállítási rétegben lévő protokollok egyik feladata az adatok átvitele a hálózaton, a másik feladata a demultiplexer funkció, ami portszámok alapján dolgozik
- a szállítási réteg adategysége a szegmens
- a kommunikációs végpontjai a socketek (TSAP): IP₁:port₁ \Longrightarrow IP₂:port₂
- ismertebb portok:

1		
20, 21	TCP	FTP
22	TCP, UDP	SSH
23	TCP, UDP	telnet
25	TCP, UDP	SMTP
53	TCP, UDP	DNS
67, 68	UDP	DHCP
69	UDP	TFTP
80, 81, 8080	TCP	HTTP
110	TCP	POP3
115	TCP	SFTP
546, 547	TCP, UDP	DHCPv6

- a portok 3 kategóriája:
 - 1. jól ismert portszámok: 0...1023
 - 2. regisztrált portszámok: 1024...49151
 - 3. dinamikus és/vagy privát portszámok: 49152...65535
- a szállítási réteg két féle szolgáltatást tud nyújtani
 - egy socket egy üzemmódban (szolgáltatásban) dolgozhat
 - összeköttetéses: ezt a TCP nyújtja
 - összeköttetés-mentes: ezt az UDP és RTP nyújtja
- a szolgáltatásokat kliensalkalmazásokkal érjük el, a kapcsolatot mindig a kliens kezdeményezi

TCP (Transmission Control Protocol):

- ez nyújtja az összeköttetéses kapcsolatot
- először a két végpontban a TCP összeszinkronizálódik, amint a szerviz csomagokkal létrehozza a kapcsolatot (3 fázisú kézfogás), létrejön egy közös kezdőállapot, ezt nevezzük connection-nek, majd ezután képes lesz adminisztrálni és nyilvántartani a távolvégről érkező szegmenseket
- sikeres vétel után nyugtázza a szegmenseket (ez egy visszajelzés az adónak)
- ha a nyugta kimarad, akkor az adó megismétli az elveszett szegmenst
- ez a kapcsolat egy duplex kapcsolat
- a portszám a TCP fejlécben szerepel
- az encapsulation és decapsulation folyamata:

- puffereket használ várakozásra az alkalmazások számára, és amikor a célalkalmazás ráér, akkor onnan tudja kiolvasni a neki küldött adatokat, ha nem olvassa olyan gyakran, akkor telítődik a puffer, ezért üzenetet küld az adónak (adatfolyam vezérlés, handshake)
- a küldő egy sorszámmal küldi el a szegmenst (SEQ), a távolvégről jön egy visszajelzés (ACK), hogy melyiket várom tőle
- emiatt a szegmensnek kettős felhasználása van
 - 1. adatot visz a másik hostra
 - 2. nyugtázza a távolvégről küldött szegmenst

<u>UDP (User Datagram Protocol)</u>, <u>RTP (Real-time Transport Protocol)</u>:

- ez nyújtja az összeköttetés-mentes kapcsolatot
- nincs összeszinkronizálódás és nyugtázás (ellenőrzés)
- főleg a demultiplexer funkcióra összpontosítanak
- gyorsabb és egyszerűbb az adatátvitel
- egyszerűbb az átviteli szegmens, a hossz az UDP szegmens hosszát mondja meg, amiből meghatározható az n is

FTP (File Transfer Protocol)

- az alkalmazási réteg egyik protokollja
- olyan állomány-átviteli protokoll, ami lehetőséget biztosít:
 - programok vagy adatok átvitelére
 - távoli számítógépek terminálon keresztüli (interaktív) vagy programból történő használatra
 - különböző fájlrendszerek közötti állománycserére
- az FTP kapcsolat kiépítése
 - egy szerver alkalmazást (FTP szerver) és egy kliens alkalmazást
 (Total Commander) telepítenek az adatátvitelben résztvevő gépekre
 - a szervert elindítják és konfigurálják
 - kijelölik a szerveren az elérhető könyvtárakat és állományokat
 - beállítják az egyes felhasználók számára biztosított jogosultságokat
 - a kliens bejelentkezhet a szerverre és parancsokat küldhet neki
 - kapcsolat kiépítés és bejelentkezés
 - * könyvtárműveletek (állományok kilistázása, könyvtárváltás, stb.)
 - ❖ állomány letöltés a szerverről vagy állomány feltöltése a szerverre
 - * kapcsolat bontása

Az FTP kapcsolat ábrája:

```
!/----\!
 User !!
 !!Interface!<--->! User !
 FTP Commands
 !!Server!<-----! Client
 PI !---->!
 PI |
 !\--:--/! FTP Replies
 V
 U
 !/----\!
 !/----\!
 Data
! File !<--->!Server!<----->! Client
 !<--->! File !
 !! DTP !!
 Connections !!
 DTP
 11
!System!
 !System!
 FTP-Server
 FTP-Client
```

Cisco Packet Tracer bevezetés

Helyezzünk el eszközöket a lapra!

Routers>2620XM

Routers>2620XM

Switches>2950-24

Switches>2950-24

End Devices>Generic(Desktop)

End Devices>Generic(Desktop)

A routerekbe helyezzünk be serial csatlakozót! (WIC-2T)

Kapcsoljuk ki a routert!

Helyezzük be az NM-Cover, WIC-Cover, WIC-2T elemeket a router hátlapjára! Kapcsoljuk vissza a routert!

Változtassuk meg az eszközök neveit!

Eszköz>Config>Display Name

Csatlakoztassuk a megfelelő kábeleket!

Serial DCE:

R1 s0/0 - R2 s0/0

Copper Straight (egyenes):

R1 fa0/0 - R1-Switch fa0/1

R1-Switch fa0/2 - Zsolt fa0/0

R2 fa0/0 - R2-Switch fa0/1

R2-Switch fa0/2 – Csaba fa0/0

Határozzuk meg a hálózatokat és a kiosztott IP címeket!

Most legyen mind a három hálózat külön C osztályú.

R1 és R2 között: 192.168.1.0 /24

R1 s0/0: 192.168.1.1 /24 R2 s0/0: 192.168.1.2 /24

R1, R1-Switch és Zsolt között: 192.168.2.0 /24

R1 fa0/0: 192.168.2.1 /24 Zsolt fa0/0: 192.168.2.2 /24

R2, R2-Switch és Csaba között: 192.168.3.0 /24

R2 fa0/0: 192.168.3.1 /24 Csaba fa0/0: 192.168.3.2 /24

Konfiguráljuk az R1 routert!

Kattintsunk az R1-re, majd menjünk a CLI-re, végül nyomjunk ENTER-t. Ha igazi routert konfigurálunk, akkor console kábellel csatlakozni kell a routerre, majd egy kliens programmal (HyperTerminal) csatlakozhatunk rá, ahol megadunk egy tetszőleges kapcsolatnevet és a következő tulajdonságokat: COM1, 9600 bps, 8 adatbit, 1 stopbit, nincs paritásbit, nincs átvitelvezérlés.

Router>enable

Router#conf term

Router(config)#int s0/0

Router(conf-if)#ip address 192.168.1.1 255.255.255.0

Router(conf-if)#no shutdown

Router(conf-if)#clock rate 64000

Router(conf-if)#exit

Router(config)#int fa0/0

Router(conf-if)#ip address 192.168.2.1 255.255.255.0

Router(conf-if)#no shutdown

Router(conf-if)#exit

Router(config)#hostname Router1

Router1(config)#exit

Router1#

Konfiguráljuk az R2 routert!

Kattintsunk az R2-re, majd menjünk a CLI-re, végül nyomjunk ENTER-t.

Router>enable

Router#conf term

Router(config)#int s0/0

Router(conf-if)#ip address 192.168.1.2 255.255.255.0

Router(conf-if)#no shutdown

Router(conf-if)#exit

Router(config)#int fa0/0

Router(conf-if)#ip address 192.168.3.1 255.255.255.0

Router(conf-if)#no shutdown

Router(conf-if)#exit

Router(config)#hostname Router2

Router2(config)#exit

Router2#

Konfiguráljuk Zsolt gépét!

Global Settings>Gateway: 192.168.2.1 Global Settings>DNS Server: 8.8.8.8 FastEthernet0>IP Address: 192.168.2.2 FastEthernet0>Subnet Mask: 255.255.255.0

Konfiguráljuk Csaba gépét is!

Global Settings>Gateway: 192.168.3.1 Global Settings>DNS Server: 8.8.8.8 FastEthernet0>IP Address: 192.168.3.2 FastEthernet0>Subnet Mask: 255.255.255.0

Végül adjuk meg a routing táblát, amit most a RIP protokollal teszünk meg.

Router1#conf term

Router1(config)#router rip

Router1(config-router)#ver 2

Router1(config-router)#network 192.168.1.0

Router1(config-router)#network 192.168.2.0

Router1(config-router)#exit

Router1(config)#exit

Router1#

Router2#conf term

Router2(config)#router rip

Router2(config-router)#ver 2

Router2(config-router)#network 192.168.1.0

Router2(config-router)#network 192.168.3.0

Router2(config-router)#exit

Router2(config)#exit

Router2#

Most mentsük el a munkánkat és nézzük meg a config fájlt!

Router1#copy run start

Destination filename [startup-config]? ENTER

Router1#sh run

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#sh run

Próbáljuk ki a hálózatunkat pingeléssel!

Router1#ping 192.168.1.2

Router1#ping 192.168.3.1

Router1#ping 192.168.3.2

Router1#ping 192.168.2.2

Csaba<cmd>ping 192.168.2.2

VLSM (változó méretű alhálózat) hálózat

Helyezzük el a megfelelő eszközöket!

Helyezzünk fel egy 2620 XM routert!

Helyezzünk be egy WIC-2T Serial kártyát!

A nevét állítsuk be R3-ra!

Serial DCE kábeleket csatlakoztassunk:

R3 s0/0 - R1 s0/1

R3 s0/1 - R2 s0/1

Helyezzünk fel még 2 gépet a képnek megfelelően! Csatlakoztassuk a hozzá tartozó switchhez őket! Nevezzük át őket a képnek megfelelően!

Tanulmányozzuk a hálózati maszkokat!

Prefix	Hálózati maszk	Helyettesítő maszk	IP címek száma
/30	255.255.255.252	0.0.0.3	4
/29	255.255.255.248	0.0.0.7	8
/28	255.255.255.240	0.0.0.15	16
/27	255.255.255.224	0.0.0.31	32
/26	255.255.255.192	0.0.0.63	64
/25	255.255.255.128	0.0.0.127	128

Határozzuk meg a hálózatokat és a kiosztott IP címeket!

Az alap hálózat legyen egy C osztályú hálózati cím: 192.193.194.0 /24 Számoljuk ki, hogy melyik hálózatba mennyi IP szükséges!

Hálózat	Gép	Router	Network	Broadcast	\sum	Lefoglalt
I.	0	2	1	1	4	4
II.	0	2	1	1	4	4
III.	0	2	1	1	4	4
IV.	35	1	1	1	38	64
V.	14	1	1	1	17	32

Hálózat	Network	IP tartomány	Broadcast	Hálózati maszk
IV.	192.193.194.0	.1 – .62	192.193.194.63	255.255.255.192
V.	192.193.194.64	.65 – .94	192.193.194.95	255.255.255.224
I.	192.193.194.96	.97 – .98	192.193.194.99	255.255.255.252
II.	192.193.194.100	.101102	192.193.194.103	255.255.255.252
III.	192.193.194.104	.105106	192.193.194.107	255.255.255.252

Töröljük ki az R1 és R2 routeren a RIP-et!

Router1#conf term

Router1(config)#no router rip

Router1(config)#exit

Router1#

Router2#conf term

Router2(config)#no router rip

Router2(config)#exit

Router2#

Állítsuk be az R3 router konfigurációit és mentsük el!

Router#conf term

Router(config)#hostname Router3

Router3(config)#int s0/0

Router3(conf-if)#ip address 192.193.194.101 255.255.255.252

Router3(conf-if)#no shutdown

Router3(conf-if)#clock rate 64000

Router3(conf-if)#exit

Router3(config)#int s0/1

Router3(conf-if)#ip address 192.193.194.105 255.255.255.252

Router3(conf-if)#no shutdown

Router3(conf-if)#clock rate 64000

Router3(conf-if)#exit

Router3(config)#exit

Router3#copy run start

Destination filename [startup-config]? ENTER

Router3#

Állítsuk be az R1 és R2 router konfigurációit is!

Router1#conf term

Router1(config)#int s0/0

Router1(conf-if)#ip address 192.193.194.97 255.255.255.252

Router1(conf-if)#exit

Router1(config)#int s0/1

Router1(conf-if)#ip address 192.193.194.102 255.255.255.252

Router1(conf-if)#no shutdown

Router1(conf-if)#exit

Router1(config)#int fa0/0

Router1(conf-if)#ip address 192.193.194.1 255.255.255.192

Router1(conf-if)#no shutdown

Router1(conf-if)#exit

Router1(config)#exit

Router1#copy run start

Destination filename [startup-config]? ENTER

Router1#

Router2#conf term

Router2(config)#int s0/0

Router2(conf-if)#ip address 192.193.194.98 255.255.255.252

Router2(conf-if)#exit

Router2(config)#int s0/1

Router2(conf-if)#ip address 192.193.194.106 255.255.255.252

Router2(conf-if)#no shutdown

Router2(conf-if)#exit

Router2(config)#int fa0/0

Router2(conf-if)#ip address 192.193.194.65 255.255.255.224

Router2(conf-if)#no shutdown

Router2(conf-if)#exit

Router2(config)#exit

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#

Konfiguráljuk a PC1, PC35, PC36 és PC50 gépet!

PC1>Global Settings>Gateway: 192.193.194.1

PC1>Global Settings>DNS Server: 8.8.8.8

PC1>FastEthernet0>IP Address: 192.193.194.2

PC1>FastEthernet0>Subnet Mask: 255.255.255.192

PC35>Global Settings>Gateway: 192.193.194.1

PC35>Global Settings>DNS Server: 8.8.8.8

PC35>FastEthernet0>IP Address: 192.193.194.62

PC35>FastEthernet0>Subnet Mask: 255.255.255.192

PC36>Global Settings>Gateway: 192.193.194.65

PC36>Global Settings>DNS Server: 8.8.8.8

PC36>FastEthernet0>IP Address: 192.193.194.66

PC36>FastEthernet0>Subnet Mask: 255.255.255.224

PC50>Global Settings>Gateway: 192.193.194.65

PC50>Global Settings>DNS Server: 8.8.8.8

PC50>FastEthernet0>IP Address: 192.193.194.94 PC50>FastEthernet0>Subnet Mask: 255.255.255.224

Végül adjuk meg a routing táblát, amit most a RIP protokollal teszünk meg.

Router1#conf term

Router1(config)#router rip

Router1(config-router)#ver 2

Router1(config-router)#network 192.193.194.0

Router1(config-router)#network 192.193.194.96

Router1(config-router)#network 192.193.194.100

Router1(config-router)#exit

Router1(config)#exit

Router1#copy run start

Destination filename [startup-config]? ENTER

Router1#

Router2#conf term

Router2(config)#router rip

Router2(config-router)#ver 2

Router2(config-router)#network 192.193.194.64

Router2(config-router)#network 192.193.194.96

Router2(config-router)#network 192.193.194.104

Router2(config-router)#exit

Router2(config)#exit

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#

Router3#conf term

Router3(config)#router rip

Router3(config-router)#ver 2

Router3(config-router)#network 192.193.194.100

Router3(config-router)#network 192.193.194.104

Router3(config-router)#exit

Router3(config)#exit

Router3#copy run start

Destination filename [startup-config]? ENTER

Router3#

Próbáljuk ki a hálózatunkat pingeléssel!

PC1<cmd>ping 192.193.194.101

PC1<cmd>ping 192.193.194.105

PC1<cmd>ping 192.193.194.66

PC50<cmd>ping 192.193.194.62

Nagyobb hálózati kapcsolás és a Hub használata

Helyezzük el a képen látható eszközöket a hálózatunkba!

A routerekbe helyezzünk Serial kártyát!

Nevezzük át őket!

Dugjuk be a megfelelő kábeleket a megfelelő helyre:

Serial DCE:

NewYork_Also s0/1 DCE - NewYork_Felso s0/1

NewYork_Felso s0/0 DCE - Menhetten_Felso s0/0

Menhetten_Felso s0/1 DCE - Menhetten_Also s0/1

Amsterdam_Felso s0/0 DCE - Amsterdam_Also s0/0

Copper Straight (egyenes):

Menhetten_Also fa0/1 – Menhetten-Also fa0/1

Menhetten-Also fa0/2 – PC1-51 fa0/0

Menhetten Also fa0/0 – Menhetten-Kicsi fa0/1

Menhetten-Kicsi fa0/2 – PC1-26 fa0/0

Menhetten_Felso fa0/0 - Menhetten-Felso fa0/1

Menhetten-Felso fa0/2 – PC1-61 fa0/0

NewYork Felso fa0/0 – NewYork -Felso fa0/1

New York -Felso fa0/2 – PC1-21 fa0/0

NewYork Also fa0/0 – NewYork-Also fa0/1

NewYork-Also fa0/3 – PC1-11 fa0/0

NewYork-Amsterdam port1 – Amsterdam Felso fa0/0

Amsterdam_Also fa0/0 – Amsterdam -Also fa0/1

Amsterdam -Also fa0/2 – PC1-13 fa0/0

Copper Cross (kereszt):

NewYork-Also fa0/2 – NewYork-Amsterdam port0

Határozzuk meg a hálózatokat és a kiosztott IP címeket!

Az alap hálózat legyen egy A osztályú hálózati cím: 2.2.2.0 /24 Számoljuk ki, hogy melyik hálózatba mennyi IP szükséges!

Hálózat	Gép	Router	Network	Broadcast	\sum	Lefoglalt
I.	0	2	1	1	4	4
II.	0	2	1	1	4	4
III.	0	2	1	1	4	4
IV.	0	2	1	1	4	4
V.	26	1	1	1	29	32
VI.	51	1	1	1	54	64
VII.	61	1	1	1	64	64
VIII.	21	1	1	1	24	32
IX.	11	2	1	1	15	16
X.	13	1	1	1	16	16

Hálózat	Network	IP tartomány	Broadcast	Hálózati maszk
VI.	2.2.2.0	.1 – .62	2.2.2.63	255.255.255.192
VII.	2.2.2.64	.65 – .126	2.2.2.127	255.255.255.192
V.	2.2.2.128	.129 – .158	2.2.2.159	255.255.255.224
VIII.	2.2.2.160	.161 – .190	2.2.2.191	255.255.255.224
IX.	2.2.2.192	.193 – .206	2.2.2.207	255.255.255.240
X.	2.2.2.208	.209222	2.2.2.223	255.255.255.240
I.	2.2.2.224	.225226	2.2.2.227	255.255.255.252
II.	2.2.2.228	.229230	2.2.2.231	255.255.255.252
III.	2.2.2.232	.233 – .234	2.2.2.235	255.255.255.252
IV.	2.2.2.236	.237 – .238	2.2.2.239	255.255.255.252

Állítsuk be a routereken az interface-k ip címét!

Router#conf term

Router(config)#hostname Menhetten_Also

Menhetten_Also(config)#int s0/1

Menhetten_Also(conf-if)#ip address 2.2.2.234 255.255.255.252

Menhetten_Also(conf-if)#no shutdown

Menhetten_Also(conf-if)#exit

Menhetten_Also(config)#int fa0/0

Menhetten_Also(conf-if)#ip address 2.2.2.129 255.255.255.224

Menhetten_Also(conf-if)#no shutdown

Menhetten_Also(conf-if)#exit

Menhetten_Also(config)#int fa0/1

Menhetten_Also(conf-if)#ip address 2.2.2.1 255.255.255.192

Menhetten_Also(conf-if)#no shutdown Menhetten_Also(config)#exit Menhetten_Also#

Router név	Interface	IP cím	Netmaszk	
	s0/0	2.2.2.230	255.255.255.252	
Menhetten_Felso	s0/1 DCE	2.2.2.233	255.255.255.252	
	fa0/0	2.2.2.65	255.255.255.192	
	s0/0 DCE	2.2.2.229	255.255.255.252	
NewYork_Felso	s0/1	2.2.2.226	255.255.255.252	
	fa0/0	2.2.2.161	255.255.255.224	
NewYork Also	s0/1 DCE	2.2.2.225	255.255.255.252	
New Fork_AISO	fa0/0	2.2.2.193	255.255.255.240	
Amsterdam Felso	s0/0 DCE	2.2.2.237	255.255.255.252	
Allister dalli_r'els0	fa0/0	2.2.2.194	255.255.255.240	
Amsterdam Also	s0/0	2.2.2.238	255.255.255.252	
Allister dalli_Also	fa0/0	2.2.2.209	255.255.255.240	

Konfiguráljuk a PC1-11, PC1-13, PC1-21, PC1-61, PC1-51 és PC1-26 gépet!

PC1-11>Global Settings>Gateway: 2.2.2.193

PC1-11>Global Settings>DNS Server: 8.8.8.8

PC1-11>FastEthernet0>IP Address: 2.2.2.195

PC1-11>FastEthernet0>Subnet Mask: 255.255.255.240

PC1-13>Global Settings>Gateway: 2.2.2.209

PC1-13>Global Settings>DNS Server: 8.8.8.8

PC1-13>FastEthernet0>IP Address: 2.2.2.210

PC1-13>FastEthernet0>Subnet Mask: 255.255.255.240

PC1-21>Global Settings>Gateway: 2.2.2.161

PC1-21>Global Settings>DNS Server: 8.8.8.8

PC1-21>FastEthernet0>IP Address: 2.2.2.162

PC1-21>FastEthernet0>Subnet Mask: 255.255.255.224

PC1-61>Global Settings>Gateway: 2.2.2.65

PC1-61>Global Settings>DNS Server: 8.8.8.8

PC1-61>FastEthernet0>IP Address: 2.2.2.66

PC1-61>FastEthernet0>Subnet Mask: 255.255.255.192

PC1-51>Global Settings>Gateway: 2.2.2.1

PC1-51>Global Settings>DNS Server: 8.8.8.8

PC1-51>FastEthernet0>IP Address: 2.2.2.2

PC1-51>FastEthernet0>Subnet Mask: 255.255.255.192

PC1-26>Global Settings>Gateway: 2.2.2.129 PC1-26>Global Settings>DNS Server: 8.8.8.8 PC1-26>FastEthernet0>IP Address: 2.2.2.130

PC1-26>FastEthernet0>Subnet Mask: 255.255.255.224

Végül adjuk meg a routing táblát, amit most a RIP protokollal teszünk meg.

Menhetten_Also #conf term

Menhetten_Also (config)#router rip

Menhetten_Also (config-router)#ver 2

Menhetten_Also (config-router)#network 2.2.2.0

Menhetten_Also (config-router)#network 2.2.2.128

Menhetten_Also (config-router)#network 2.2.2.232

Menhetten_Also (config-router)#exit

Menhetten_Also (config)#exit

Menhetten_Also #copy run start

Destination filename [startup-config]? ENTER

Menhetten_Also #

Router	Network
	2.2.2.0
Menhetten_Also	2.2.2.128
	2.2.2.232
	2.2.2.64
Menhetten_Felso	2.2.2.228
	2.2.2.232
	2.2.2.160
NewYork_Felso	2.2.2.224
	2.2.2.228
Naw Vorla Algo	2.2.2.192
NewYork_Also	2.2.2.224
Ametandom Folco	2.2.2.192
Amsterdam_Felso	2.2.2.236
Amstardam Also	2.2.2.208
Amsterdam_Also	2.2.2.236

Próbáljuk ki a hálózatunkat pingeléssel!

PC1-13<cmd>ping 2.2.2.209

PC1-13<cmd>ping 2.2.2.194

PC1-13<cmd>ping 2.2.2.195

PC1-13<cmd>ping 2.2.2.226

PC1-13<cmd>ping 2.2.2.66

PC1-13<cmd>ping 2.2.2.130

PC1-21<cmd>ping 2.2.2.2

Statikus routing használata

Az előző hálózatot alakítjuk most át, úgy hogy töröljük a RIP-et és statikusan adjuk meg a routereknek a routing táblát. NewYork_Also s0/0 interfésze lesz az ISP (arra kell irányítani a hálózatokat).

Töröljük a routerekről a RIP-et!

Menhetten_Also#conf term

Menhetten_Also(config)#no router rip

Menhetten_Also(config)#exit

Menhetten_Also#

Menhetten Felso#conf term

Menhetten_Felso(config)#no router rip

Menhetten_Felso(config)#exit

Menhetten_Felso#

Ugyanígy a többi routerből is!

NewYork_Also s0/0 interfésze legyen az ISP, amit most statikusan beállítunk:

Hálózati cím: 10.11.12.0 /24 s0/0 IP címe: 10.11.12.34 /24

Készítsük el a routerek routing tábláját!

Router	Típus	Hálózati cím	Hálózati maszk	Interface
	С	2.2.2.0	255.255.255.192	fa0/1
Manhattan Alaa	С	2.2.2.128	255.255.255.224	fa0/0
Menhetten_Also	С	2.2.2.232	255.255.255.252	s0/1
	S*	0.0.0.0	0.0.0.0	s0/1
	С	2.2.2.64	255.255.255.192	fa0/0
	С	2.2.2.228	255.255.255.252	s0/0
Manhattan Eslas	С	2.2.2.232	255.255.255.252	s0/1
Menhetten_Felso	S	2.2.2.0	255.255.255.192	s0/1
	S	2.2.2.128	255.255.255.224	s0/1
	S*	0.0.0.0	0.0.0.0	s0/0
	С	2.2.2.160	255.255.255.224	fa0/0
	С	2.2.2.224	255.255.255.252	s0/1
	С	2.2.2.228	255.255.255.252	s0/0
Marry Varily Falsa	S	2.2.2.64	255.255.255.192	s0/0
NewYork_Felso	S	2.2.2.232	255.255.255.252	s0/0
	S	2.2.2.0	255.255.255.192	s0/0
	S	2.2.2.128	255.255.255.224	s0/0
	S*	0.0.0.0	0.0.0.0	s0/1
	С	2.2.2.192	255.255.255.240	fa0/0
	С	2.2.2.224	255.255.255.252	s0/1
	С	10.11.12.0	255.255.255.0	s0/0
	S	2.2.2.160	255.255.255.224	s0/1
	S	2.2.2.228	255.255.255.252	s0/1
NI X/1 A 1	S	2.2.2.64	255.255.255.192	s0/1
NewYork_Also	S	2.2.2.232	255.255.255.252	s0/1
	S	2.2.2.0	255.255.255.192	s0/1
	S	2.2.2.128	255.255.255.224	s0/1
	S	2.2.2.236	255.255.255.252	fa0/0
	S	2.2.2.208	255.255.255.240	fa0/0
	S*	0.0.0.0	0.0.0.0	s0/0
	C	2.2.2.192	255.255.255.240	fa0/0
Amsterdam Felso	C	2.2.2.236	255.255.255.252	s0/0
Allistetualli_1 ciso	S	2.2.2.208	255.255.255.240	s0/0
	S*	0.0.0.0	0.0.0.0	fa0/0
	С	2.2.2.208	255.255.255.240	fa0/0
Amsterdam_Also	С	2.2.2.236	255.255.255.252	s0/0
	S*	0.0.0.0	0.0.0.0	s0/0

Adjuk meg a routerek routing tábláját statikusan!

Menhetten_Also#conf term

Menhetten_Also(config)#ip route 2.2.2.0 255.255.255.192 fa0/1

Menhetten_Also(config)#ip route 2.2.2.128 255.255.255.224 fa0/0

Menhetten_Also(config)#ip route 2.2.2.232 255.255.255.252 s0/1

Menhetten_Also(config)#ip route 0.0.0.0 0.0.0.0 s0/1

Menhetten_Also(config)#exit

Menhetten_Also #copy run start

Destination filename [startup-config]? ENTER

Menhetten_Also#

Hasonlóképen adjuk meg a többi routernek is a routing tábláját!

Nézzük meg a routing táblát!

Menhetten_Also#sh ip route

Menhetten_Also#

Próbáljuk ki a hálózatunkat pingeléssel!

PC1-13⟨cmd>ping 2.2.2.209

PC1-13<cmd>ping 2.2.2.194

PC1-13<cmd>ping 2.2.2.195

PC1-13<cmd>ping 2.2.2.226

PC1-13<cmd>ping 2.2.2.66

PC1-13<cmd>ping 2.2.2.130

PC1-21<cmd>ping 2.2.2.2

Jelszó használata a routeren

Helyezzük el az összes eszközt és kábelt a hálózatunkba!

Határozzuk meg a hálózatokat és a kiosztott IP címeket!

Az alap hálózat legyen a 172.16.0.0 /24

Számoljuk ki, hogy melyik hálózatba mennyi IP szükséges!

Hálózat	Gép	Router	Network	Broadcast	\sum	Lefoglalt
I.	20	1	1	1	23	32
II.	0	2	1	1	4	4
III.	1	1	1	1	4	4

Hálózat	Network	IP tartomány	Broadcast	Hálózati maszk
I.	172.16.0.0	.0.10.30	172.16.0.31	255.255.255.224
II.	172.16.0.32	.0.330.34	172.16.0.35	255.255.255.252
III.	172.16.0.36	.0.370.38	172.16.0.39	255.255.255.252

Állítsuk be a routerek nevét, adjuk meg az interface-k ip címét! Állítsuk be a gépek adatait is!

Eszköz	Interface	IP cím	Netmaszk	Gateway
Douton1	s0/0 DCE	172.16.0.33	255.255.255.252	
Router1	fa0/0	172.16.0.1	255.255.255.224	-
D	s0/0	172.16.0.34	255.255.255.252	
Router2	fa0/0	172.16.0.37	255.255.255.252	-
PC1-20	fa0	172.16.0.2	255.255.255.224	172.16.0.1
PC1	fa0	172.16.0.38	255.255.255.252	172.16.0.37

Végül adjuk meg a routing táblát, amit most a RIP protokollal teszünk meg.

Router1#conf term

Router1(config)#router rip

Router1(config-router)#ver 2

Router1(config-router)#no auto-summary

Router1(config-router)#network 172.16.0.0

Router1(config-router)#network 172.16.0.32

Router1(config-router)#exit

Router1(config)#exit

Router1#copy run start
Destination filename [startup-config]? ENTER
Router1#

Router2#conf term

Router2(config)#router rip

Router2(config-router)#ver 2

Router2(config-router)#no auto-summary

Router2(config-router)#network 172.16.0.32

Router2(config-router)#network 172.16.0.36

Router2(config-router)#exit

Router2(config)#exit

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#

Próbáljuk ki a hálózatunkat pingeléssel!

PC1-20<cmd>ping 172.16.0.38 PC1<cmd>ping 172.16.0.2

Állítsuk be a konzol jelszót "cisco"-ra!

Router1#conf term

Router1(config)#line con 0

Router1(config-line)#speed 9600

Router1(config-line)#password cisco

Router1(config-line)#login

Router1(config-line)#exit

Állítsuk be a virtuális terminálok jelszavát ("cisco")! (max. 0-tól 15-ig lehet)

Router1(config)#line vty 0 5

Router1(config-line)#password cisco

Router1(config-line)#login

Router1(config-line)#exit

Router1(config)#

Adjuk meg a privilegizált (EXEC) üzemmód titkosítatlan ("cisco") és titkosított jelszavát ("class"), ha a titkosított jelszó létezik, akkor a másik érvénytelen lesz!

Router1(config)#enable password cisco

Router1(config)#enable secret class

Router1(config)#

Titkosítsuk az összes jelszót!

Router1(config)#service password-encryption

Router1(config)#exit

Router1#

Hasonlóképp csináljuk meg a Router2-t és mentsük mind a kettőt!

SSH és PPP kapcsolat

Az előző konfigot folytatjuk.

Adjunk a routernek domain nevet!

Router1#conf term

Router1(config)#ip domain-name teszt.hu

Állítsunk be SSH kapcsolatot a Router1-re az I. hálózatnak!

Router1(config)#crypto key generate rsa

How many bit sin the modulus [512]: 1024

Router1(config)#username admin privilege 15 secret cisco

Router1(config)#ip ssh ver 2

Router1(config)#line vty 0 5

Router1(config-line)#login local

Router1(config-line)#privilege level 15

Router1(config-line)#exit

Router1(config)#crypto key zeroize rsa

Router1(config)#exit

Router1#telnet 172.16.0.1

Username: admin Password: cisco

Router1#ssh -l admin 172.16.0.1

Password:cisco Router1#sh ssh

Állítsunk be PPP kapcsolatot CHAP védelemmel a Router2-re!

Router2#conf term

Router2(config)#username Router1 password kozosjelszo

Router2(config)#int s0/0

Router2(config-if)#encapsulation ppp

Router2(config-if)#ppp authentication chap

Router2(config-if)#exit

Router2(config)#exit

Router2#

Router1#conf term

Router1(config)#username Router2 password kozosjelszo

Router1(config)#int s0/0

Router1(config-if)#encapsulation ppp

Router1(config-if)#exit

Router1(config)#exit

Router1#

Mentsük el a beállításokat és teszteljük a hálózatot!

Router1#copy run start

Destination filename [startup-config]? ENTER

Router1#

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#

PC1-20<cmd>ping 172.16.0.38

PC1<cmd>ping 172.16.0.2

Linksys router és különböző RIP verziók használata, Loopback létrehozása, Wifi és laptop használata

A hálózati kapcsolást készítsük el a képnek megfelelően!

Az otthoni router olyan, mint egy router és switch összekötve, így keresztkábelt kell használni mindkét portján (WAN,LAN). Azért használunk több linket, mert ha az egyik meghibásodik, akkor a másikon át ugyanúgy lesz kapcsolat. Csak osztálvos címekkel dolgozunk.

Állítsuk be az interfészeket! Router1 s0/0: 1.0.0.1/8 DCE

Router2 s0/0: 1.0.0.2/8

Router1 s0/1: 2.0.0.1/8 DCE

Router2 s0/1: 2.0.0.2/8

Router2 fa0/0: 172.16.0.1/16

Most lépjünk be a Linksys router GUI felületére és állítsuk be ezeket is!

Állítsuk be a gépeket DHCP-re.

A Laptopban az ethernet interfész helyére egy antennát rakjunk be (PT-LAPTOP-NM-1W). Így a PC1, PC2, PC3, Laptop hostok DHCP-vel kapnak IP-t.

Hozzunk létre kettő Loopback-et a Router2-n!

Router2#conf term

Router2(config)#int loopback 0

Router2(config-if)#ip address 172.17.0.1 255.255.0.0

Router2(config-if)#exit

Router2(config)#int loopback 1

Router2(config-if)#ip address 172.18.0.1 255.255.0.0

Router2(config-if)#exit

Router2(config)#

Állítsuk be a RIP protokollt és mentsük el a munkánkat!

Router2(config)#router rip

Router2(config-router)#no auto-summary

Router2(config-router)#network 1.0.0.0

Router2(config-router)#network 2.0.0.0

Router2(config-router)#network 172.16.0.0

Router2(config-router)#network 172.17.0.0

Router2(config-router)#network 172.18.0.0

Router2(config-router)#network 192.168.0.0

Router2(config-router)#exit

Router2(config)#exit

Router2#copy run start

Destination filename [startup-config]? ENTER

Router2#

Router1(config)#router rip

Router1(config-router)#no auto-summary

Router1(config-router)#network 1.0.0.0

Router1(config-router)#network 2.0.0.0

Router1(config-router)#exit

Router1(config)#exit

Router1#copy run start

Destination filename [startup-config]? ENTER

Router1#

Állítsuk be a Router2 fa0/0 interface-t RIPv1 fogadására is!

Router2#conf term

Router2(config)#int fa0/0

Router2(config-if)#ip rip send version 1 2

Router2(config-if)#ip rip receive version 1 2

Router2(config-if)#exit

Router2(config)#

Próbáljuk ki a hálózatunkat pingeléssel!

PC3<cmd>ping 172.16.0.2

PC3<cmd>ping 1.0.0.1

Router1#ping 172.16.0.1

Router1#ping 172.16.0.2

LAN-ba befelé nem tudok pingelni, csak ha beállítom a forwardingot, amit szerverhez szokás. A 172.16.0.2-t elvileg el kéne érni, de ez most nem megy.

A GNS3 telepítése

A GNS3 olyan mint a Packet Tracer, de viszont valós IOS-t futtat és fizikai hálózathoz tudja csatlakoztatni a virtuális hálózatot, ingyenesen letölthető: www.gns3.com

GNS3 összetevők telepítése:

- WinPCAP (a fizikai hálózattal kapcsolja össze a virtuális hálózatot)
- SolarWinds Response Time Viewer (a hálózat karbantartáshoz)
- Dynamips (ez futtatja a CISCO-t)
- QEMU (a virtuális hálózat működtetéséhez)
- VPCS (ez a virtuális gépeket kezeli)
- GNS3 (ez az alap összetevő)

GNS3 Switchek:

- ATM switch
- Ethernet hub (ez egy virtuális HUB, nem futtat IOS-t)
- Ethernet switch (ez egy sima virtuális SWITCH, nem futtat IOS-t)

Router létrehozása:

- szerezzük be a c3725-adventerprisek9-mz.124-15.T14.bin router IOS-t
- Edit>Preferences>IOS routers>New
- BIN képfájl kiválasztása
- c3725 néven c3725 platformú routeren futtatom az IOS-t
- 192 MiB RAM
- GT96100-FE ethernet slot kártya
- WIC-2T serial kártya
- Idle-PC: nem kell semmit írni
- Finish>Apply>OK

Forgalomirányító switch létrehozása:

- ez egy olyan switch, ami router modulban van és c3725-ös IOS-t futtat
- szerezzük be a c3725-adventerprisek9-mz.124-15.T14.bin router IOS-t
- Edit>Preferences>IOS routers>New
- BIN képfájl kiválasztása
- SUN switch néven c3725 platformra, EtherSwitch router kipipálva
- 128 MiB RAM
- GT96100-FE és NM-16ESW ethernet slot kártya
- nincs serial kártya
- Idle-PC: nem kell semmit írni
- Finish>Apply>OK

FLSM (fix méretű alhálózat) hálózat a GNS3-ban

Helyezzük el a képen látható eszközöket a hálózatunkba!

Az R1 routerbe még helyezzünk be 2 db NM-1FE-TX ethernet slot-ot.

Helyezzük el az egyenes kábeleket a hálózatunkba.

A GNS3 automatikusan kiválasztja a kábel típusát.

Indítsuk el a routereket, de vigyázzunk, mert IOS-t futtatnak, így a processzort visszafogják, erre van az Idle-PC, aminél válasszunk ki egy másik lehetőséget, lehetőleg csillagost, addig csináljuk, amíg mindegyik router fut, és csak egy kicsit fogja vissza a processzort. Ezt minden elindításnál meg kell tenni.

Határozzuk meg a hálózatokat és a kiosztott IP címeket az FLSM módszerrel!

Az alap hálózat legyen egy C osztályú hálózati cím: 210.1.1.0 /24 Tudjuk, hogy maximum 12 gépet csatlakoztatunk mindegyik switchre. Így 12 gép + 1-2 router + 1 hálózatcím + 1 broadcast = 15-16. Látjuk, hogy 16 IP címre van szükségünk az egyes alhálózatokban. Ezt 4 biten tudjuk megvalósítani (2⁴=16), vagyis a prefix /28 (32-4) lesz. Így a következő alhálózataink lesznek:

Hálózat	Network	IP tartomány	Broadcast	Hálózati maszk
I.	210.1.1.16	210.1.1.17 – 210.1.1.30	210.1.1.31	255.255.255.240
II.	210.1.1.32	210.1.1.33 – 210.1.1.46	210.1.1.47	255.255.255.240
III.	210.1.1.48	210.1.1.49 – 210.1.1.62	210.1.1.63	255.255.255.240
IV.	210.1.1.64	210.1.1.65 – 210.1.1.78	210.1.1.79	255.255.255.240
V.	210.1.1.80	210.1.1.81 – 210.1.1.94	210.1.1.95	255.255.255.240
VI.	210.1.1.96	210.1.1.97 – 210.1.1.110	210.1.1.111	255.255.255.240
VII.	210.1.1.112	210.1.1.113 – 210.1.1.126	210.1.1.127	255.255.255.240
VIII.	210.1.1.128	210.1.1.129 – 210.1.1.142	210.1.1.143	255.255.255.240

Határozzuk meg a routerek és gépek interface tulajdonságait! Az internet szolgáltatótól (ISP) a 100.0.0.1/16 címet kaptuk.

Router név	Interfész	IP cím	Netmaszk
	fa0/0	100.0.0.1	255.255.0.0
R1	fa0/1	210.1.1.17	255.255.255.240
K1	fa1/0	210.1.1.33	255.255.255.240
	fa2/0	210.1.1.65	255.255.255.240
R2	fa0/0	210.1.1.34	255.255.255.240
K2	fa0/1	210.1.1.49	255.255.255.240
R3	fa0/0	210.1.1.66	255.255.255.240
KS	fa0/1	210.1.1.81	255.255.255.240
R4	fa0/0	210.1.1.82	255.255.255.240
	fa0/1	210.1.1.97	255.255.255.240
R5	fa0/0	210.1.1.98	255.255.255.240
KJ	fa0/1	210.1.1.113	255.255.255.240
R6	fa0/0	210.1.1.114	255.255.255.240
ΚU	fa0/1	210.1.1.129	255.255.255.240
PC1	fa0/0	210.1.1.18	255.255.255.240
PC2	fa0/0	210.1.1.130	255.255.255.240

Készítsük el a routerek és gépek routing tábláját!

Router	Típus	NW	Netmaszk	GW	IF
	C	210.1.1.16	255.255.255.240	-	fa0/1
	C	210.1.1.32	255.255.255.240	-	fa1/0
	С	210.1.1.64	255.255.255.240	-	fa2/0
	S	210.1.1.48	255.255.255.240	210.1.1.34	fa1/0
R 1	S	210.1.1.80	255.255.255.240	210.1.1.66	fa2/0
	S	210.1.1.96	255.255.255.240	210.1.1.66	fa2/0
	S	210.1.1.112	255.255.255.240	210.1.1.66	fa2/0
	S	210.1.1.128	255.255.255.240	210.1.1.66	fa2/0
	S*	0.0.0.0	0.0.0.0	100.0.0.1	fa0/0
	С	210.1.1.32	255.255.255.240	-	fa0/0
R2	C	210.1.1.48	255.255.255.240	1	fa0/1
	S*	0.0.0.0	0.0.0.0	210.1.1.33	fa0/0
	С	210.1.1.64	255.255.255.240	-	fa0/0
	С	210.1.1.80	255.255.255.240	-	fa0/1
D2	S	210.1.1.96	255.255.255.240	210.1.1.82	fa0/1
R3	S	210.1.1.112	255.255.255.240	210.1.1.82	fa0/1
	S	210.1.1.128	255.255.255.240	210.1.1.82	fa0/1
	S*	0.0.0.0	0.0.0.0	210.1.1.65	fa0/0

	C	210.1.1.80	255.255.255.240	1	fa0/0
	C	210.1.1.96	255.255.255.240	-	fa0/1
R4	S	210.1.1.112	255.255.255.240	210.1.1.98	fa0/1
	S	210.1.1.128	255.255.255.240	210.1.1.98	fa0/1
	S*	0.0.0.0	0.0.0.0	210.1.1.81	fa0/0
	C	210.1.1.96	255.255.255.240	-	fa0/0
R5	C	210.1.1.112	255.255.255.240	-	fa0/1
KJ	S	210.1.1.128	255.255.255.240	210.1.1.114	fa0/1
	S*	0.0.0.0	0.0.0.0	210.1.1.97	fa0/0
	C	210.1.1.112	255.255.255.240	-	fa0/0
R6	C	210.1.1.128	255.255.255.240	-	fa0/1
	S*	0.0.0.0	0.0.0.0	210.1.1.113	fa0/0
PC1	C	210.1.1.16	255.255.255.240	-	fa0/0
	S*	0.0.0.0	0.0.0.0	210.1.1.17	fa0/0
PC2	C	210.1.1.128	255.255.255.240	-	fa0/0
PC2	S*	0.0.0.0	0.0.0.0	210.1.1.129	fa0/0

Állítsuk be a routereken és gépeken az interfészeket, majd adjuk meg a routereken a routing táblát statikusan!

Jobb egérrel kattintsunk a PC1-n és Console-ra kattintsunk.

Itt írjuk be az interface tulajdonságait: ip 210.1.1.18/28 210.1.1.17

Jobb egérrel kattintsunk a PC2-n és Console-ra kattintsunk.

Itt írjuk be az interface tulajdonságait: ip 210.1.1.130/28 210.1.1.129

Jobb egérrel kattintsunk a routeren és Console-ra kattintsunk.

R1#conf term

R1(config)#int fa0/0

R1(config-if)#no shutdown

R1(config-if)#ip address 100.0.0.1 255.255.0.0

R1(config-if)#exit

R1(config)#int fa0/1

R1(config-if)#no shutdown

R1(config-if)#ip address 210.1.1.17 255.255.255.240

R1(config-if)#exit

R1(config)#int fa1/0

R1(config-if)#no shutdown

R1(config-if)#ip address 210.1.1.33 255.255.255.240

R1(config-if)#exit

R1(config)#int fa2/0

R1(config-if)#no shutdown

R1(config-if)#ip address 210.1.1.65 255.255.255.240

R1(config-if)#exit R1(config)#exit R1#

A többi router interfészét is állítsuk be a táblázatnak megfelelően! Adjuk meg a routereken statikusan a routing táblát a táblázatnak megfelelően!

R1#conf term

R1(config)#ip route 210.1.1.16 255.255.255.240 fa0/1

R1(config)#ip route 210.1.1.32 255.255.255.240 fa1/0

R1(config)#ip route 210.1.1.64 255.255.255.240 fa2/0

R1(config)#ip route 210.1.1.48 255.255.255.240 fa1/0

R1(config)#ip route 210.1.1.80 255.255.255.240 fa2/0

R1(config)#ip route 210.1.1.96 255.255.255.240 fa2/0

R1(config)#ip route 210.1.1.112 255.255.255.240 fa2/0

R1(config)#ip route 210.1.1.128 255.255.255.240 fa2/0

R1(config)#ip route 0.0.0.0 0.0.0.0 fa0/0

R1(config)#exit

R1#copy run start

Destination filename [startup-config]? ENTER

R1#

A többi router routing tábláját is csináljuk meg a táblázatnak megfelelően! Mentsük el a routereken a konfigurációkat! Próbáljuk ki a hálózatot!

PC1>ping 210.1.1.17

PC1>ping 210.1.1.49

PC1>ping 210.1.1.66

PC1>ping 210.1.1.82

PC1>ping 210.1.1.98

PC1>ping 210.1.1.114

PC1>ping 210.1.1.130

PC2>ping 210.1.1.81

PC2>ping 210.1.1.18

PC2>ping 100.0.0.1

VLSM (változó méretű alhálózat) és DHCP

Helyezzük el a képen látható eszközöket a hálózatunkba!

Helyezzük el az egyenes kábeleket a hálózatunkba. Indítsuk el a routereket, de vigyázzunk, mert IOS-t futtatnak.

Határozzuk meg a hálózatokat és a kiosztott IP címeket a VLSM módszerrel!

Az alap hálózat legyen egy C osztályú hálózati cím: 192.168.200.0 /24 Tudjuk, hogy a SW1-re maximum 40 gépet csatlakoztatunk és a SW2-re 25 gépet. Az R1 és R2 router közti kapcsolatban számítógép nem fordul elő.

Hálózat	Gép	Router	Network	Broadcast	\sum	Lefoglalt
I.	0	2	1	1	4	4
II.	40	2	1	1	44	64
III.	25	1	1	1	28	32

Hálózat	Network	IP tartomány	Broadcast	Hálózati maszk
II.	192.168.200.0	.200.1200.62	192.168.200.63	255.255.255.192
III.	192.168.200.64	.200.65200.94	192.168.200.95	255.255.255.224
I.	192.168.200.96	.200.97200.98	192.168.200.99	255.255.255.252

Határozzuk meg a routerek és gépek interface tulajdonságait!

Az internet szolgáltatótól (ISP) a 10.0.0.2/16 címet kaptuk, gateway 10.0.0.1/16.

Router név	Interfész	IP cím	Netmaszk
R1	s0/0	192.168.200.97	255.255.255.252
K1	s0/1	10.0.0.2	255.255.0.0
D2	s0/0	192.168.200.98	255.255.255.252
R2	fa0/0	192.168.200.1	255.255.255.192
R3	fa0/0	192.168.200.2	255.255.255.192
K3	fa0/1	192.168.200.65	255.255.255.224
PC1	fa0/0	DHCP (.3 – .62)	255.255.255.192
PC2	fa0/0	DHCP (.3 – .62)	255.255.255.192
PC3	fa0/0	DHCP (.66 – .94)	255.255.255.224

Készítsük el a routerek és gépek routing tábláját!

Router	Típus	NW	Netmaszk	GW	IF
R1	C	192.168.200.96	255.255.255.252	-	s0/0
	S	192.168.200.0	255.255.255.192	192.168.200.98	s0/0
	S	192.168.200.64	255.255.255.224	192.168.200.98	s0/0
	S*	0.0.0.0	0.0.0.0	10.0.0.1	s0/1
R2	C	192.168.200.96	255.255.255.252	-	s0/0
	C	192.168.200.0	255.255.255.192	-	fa0/0
	S	192.168.200.64	255.255.255.224	192.168.200.2	fa0/0
	S*	0.0.0.0	0.0.0.0	192.168.200.97	s0/0
R3	C	192.168.200.0	255.255.255.192	-	fa0/0
	C	192.168.200.64	255.255.255.224	-	fa0/1
	S*	0.0.0.0	0.0.0.0	192.168.200.1	fa0/0
PC1	C	192.168.200.0	255.255.255.192	-	fa0/0
	S*	0.0.0.0	0.0.0.0	192.168.200.1	fa0/0
PC2	C	192.168.200.0	255.255.255.192	-	fa0/0
	S*	0.0.0.0	0.0.0.0	192.168.200.1	fa0/0
PC3	C	192.168.200.64	255.255.255.224	-	fa0/0
	S*	0.0.0.0	0.0.0.0	192.168.200.65	fa0/0

Állítsuk be a routereken az interfészeket a táblázatnak megfelelően! Az interfészekhez megjegyzés is írható a description paranccsal.

R1#conf term

R1(config)#int s0/0

R1(conf-if)#description gateway router lan fele

R1(conf-if)#ip address 192.168.200.97 255.255.255.252

R1(conf-if)#clock rate 64000

R1(conf-if)#no shutdown

R1(conf-if)#exit

R1(config)#

Üzemeljünk be az R3-on egy DHCP szervert, ami a II. és III. hálózatba IP címeket oszt ki, majd a PC1, PC2 és PC3 gépeket állítsuk át dhcp kérésre a console ablakban az "ip dhcp" paranccsal.

R3#conf term

R3(config)#ip dhcp ex? //? hatására listázza a lehetséges folytatásokat excluded-address

R3(config)#ip dhcp excluded-address 192.168.200.1 192.168.200.2

R3(config)#ip dhcp excluded-address 192.168.200.65

R3(config)#ip dhcp pool iroda1

R3(config-dhcp)#network 192.168.200.0 255.255.255.192

R3(config-dhcp)#default-router 192.168.200.1

R3(config-dhcp)#dns-server 8.8.8.8

R3(config-dhcp)#lease 0 12 30 //bérleti időtartam: nap óra perc

R3(config-dhcp)#exit

R3(config)#ip dhcp pool iroda2

R3(config-dhcp)#network 192.168.200.64 255.255.255.224

R3(config-dhcp)#default-router 192.168.200.65

R3(config-dhcp)#dns-server 8.8.8.8

R3(config-dhcp)#lease 0 12 0 //bérleti időtartam: nap óra perc

R3(config-dhcp)#end

R3#copy run start

Destination filename [startup-config]? ENTER

R3#

Tekintsük meg a DHCP szerver által kiadott címek adatait!

R3#show ip dhcp binding

```
R3#show ip dhop binding
Bindings from all pools not associated with VRF:
IP address Client-ID/ Lease expiration Type
Hardware address/
User name

192.168.200.3 0100.5079.6668.00 Mar 01 2002 01:29 PM Automatic
192.168.200.4 0100.5079.6668.01 Mar 01 2002 01:29 PM Automatic
192.168.200.66 0100.5079.6668.02 Mar 01 2002 01:00 PM Automatic
R3#
```

Adjuk meg a routereken statikusan a routing táblát a táblázatnak megfelelően! Megnézhetjük a felfedezett szomszédos routereket a show egyik paranccsával.

```
R2#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
R3 Fas 0/0 161 R S I 3725 Fas 0/0
R1 Ser 0/0 160 R S I 3725 Ser 0/0
R2#
```

Mentsük el a routereken a konfigurációkat! Próbáljuk ki a hálózatot!

PC3>ping 192.168.200.65

PC3>ping 192.168.200.2

PC3>ping 192.168.200.1

PC3>ping 192.168.200.3

PC3>ping 192.168.200.97

PC3>ping 10.0.0.2

PC1>ping 192.168.200.4

PC1>ping 192.168.200.1

PC1>ping 10.0.0.2

PC2>ping 192.168.200.66

Adjunk meg az R1-re Privilegizált üzemmód jelszót, napi - és belépési üzenetet!

R1#conf term

R1(config)#enable secret class

R1(config)#banner motd #Belepes csak engedellyel!#

R1(config)#banner login #Belepes csak engedellyel!#

R1(config)#exit

R1#disable //EXEC üzemmódba váltás

R1>exit //kilépek a routerből

ENTER //belépek a routerbe

Jo munkat!

R1>enable //Privilegizált üzemmódba váltás

Password: class //secret jelszó megadása

R1#

Próbáljuk ki a help parancsot!

```
R1#help
Help may be requested at any point in a command by entering
a question mark '?'. If nothing matches, the help list will
be empty and you must backup until entering a '?' shows the
available options.
Two styles of help are provided:
1. Full help is available when you are ready to enter a
command argument (e.g. 'show ?') and describes each possible
argument.
2. Partial help is provided when an abbreviated argument is entered
and you want to know what arguments match the input
(e.g. 'show pr?'.)
R1#
```

Kérdezzük le hogy az R1 serial0/0 portja DCE vagy DTE működésű!

```
R1#show controllers serial 0/0
Interface Serial0/0
Hardware is GT96K
DCE 530, clock rate 64000
idb at 0x664EB958, driver data structure at 0x664F3064
wic_info 0x664F3690
Physical Port 1, SCC Num 1
MPSC Registers:
MMCR_L=0x000304C0, MMCR_H=0x00000000, MPCR=0x00000000
CHR1=0x00FE007E, CHR2=0x80000000, CHR3=0x00000000, CHR4=0x00000000
CHR5=0x00000000, CHR6=0x00000000, CHR7=0x000000000, CHR8=0x00000000
CHR9=0x00000000, CHR10=0x00000002
SDMA Registers:
SDC=0x00000000, SDCM=0x000000FF, SGC=0x00000000
CRDP=0x07DCA290, CTDP=0x07DCA700, FTDB=0x07DCA320
Main Routing Register=0x000000000 Tx Clk Routing Register=0x000000000
```

Mentsük el a beállításokat és próbáljuk ki még egyszer a hálózat működését!

Tovább

erase nvram-nál megjegyezni: a rendszer újraindulás után a következőre no-val válasszoljunk: Continue with configuration dialog? [yes/no]: no

Router#copy running-config tftp //konfig kimentése tftp-re
Router#copy startup-config running-config //az indulási konfig visszatöltése
Router#copy tftp running-config //konfig betöltése tftp-ről
Router#erase startup-config //indulási konfig törlése
Router#erase nvram //az egész nvram törlése
Router#reload //a router újrainditása

Router#copy flash tftp //IOS mentése (exportálása) tftp-re
Source filename []? c2600-i-mz.122-12j.bin
Address or name of remote host []? 192.168.0.2
Destination filename [c2600-i-mz.122-12j.bin]? ENTER
Router#copy tftp flash //IOS letöltése (importálása) tftp-ről
Address or name of remote host []? 192.168.0.2
Source filename []? c2600-i-mz.122-12j.bin
Destination filename [c2600-i-mz.122-12j.bin]? ENTER

Router#show version //itt többek között megkapjuk a register: 0x2102

Cisco Switchen erase startup a beállítások törlése 3COM switchen reset saved-configuration

no ip domain-lookup show startup-config show access-list //ACL show ip nat translations dhcp relay

Tovább 21. oldal

Cisco parancsok összefoglalása

Segítség kérése:

Router#help

Router#configure term?

terminal

Router#configure terminal

Router(config)#exit

Router#

Váltás EXEC és Privilegizált üzzemód között:

Router#disable //EXEC üzemmódba váltás

Router>exit //kilépek a routerből

ENTER //belépek a routerbe

Router>enable //Privilegizált üzemmódba váltás

Router#

Futó config megtekintése:

Router#show running-config

Router#

Futó config mentése NVRAM-ba:

Router#copy running-config startup-config

Destination filename [startup-config]? ENTER

Router#

Router nevének módosítása:

Router#configure terminal

Router(config)#hostname NewYork

NewYork(config)#exit

NewYork#

A router interface –ek lekérdezése:

Router#show ip interface brief

Router#show interface fastethernet 0/0

Router#

NIC interface IP cím beállítás:

Router#configure terminal

Router(config)#interface fastethernet 0/0

Router(conf-if)#ip address 192.168.1.2 255.255.255.0

Router(conf-if)#description ez-egy-megjegyzes

Router(conf-if)#no shutdown

Router(conf-if)#exit

Router(config)#exit

WIC interface és clock rate beállítása (a pont-pont kapcsolat ISP felüli oldalán):

Router#configure terminal

Router(config)#interface serial 0/0

Router(conf-if)#ip address 192.168.2.2 255.255.255.0

Router(conf-if)#clock rate 64000

Router(conf-if)#description ez-egy-megjegyzes

Router(conf-if)#no shutdown

Router(conf-if)#exit

Router(config)#exit

Router#

Serial port működésének (DCE vagy DTE) lekérdezése:

Router#show controllers serial 0/0

Router#

DHCP szerver konfigurálása:

Router#configure terminal

Router(config)#ip dhcp excluded-address 192.168.200.1 192.168.200.10

Router(config)#ip dhcp pool lan1

Router(config-dhcp)#network 192.168.200.0 255.255.255.0

Router(config-dhcp)#default-router 192.168.200.1

Router(config-dhcp)#dns-server 8.8.8.8

Router(config-dhcp)#lease 0 12 0 //bérleti időtartam: nap óra perc

Router(config-dhcp)#end

Router#

DHCP szerver által kiadott IP címek adatainak megtekintése:

Router#show ip dhcp binding

Router#

RIP protokoll alkalmazása:

Router#configure terminal

Router(config)#router rip

Router(config-router)#version 2

Router(config-router)#no auto-summary

Router(config-router)#network 192.168.1.0

Router(config-router)#network 192.168.2.0

Router(config-router)#exit

Router(config)#exit

Router#

RIP protokoll törlése:

Router#configure terminal

Router(config)#no router rip

Router(config)#exit

Statikus routing megadása:

Router#configure terminal

Router(config)#ip route 192.168.1.0 255.255.255.0 fastethernet 0/0

Router(config)#ip route 192.168.2.0 255.255.255.0 serial 0/0

Router(config)#ip route 0.0.0.0 0.0.0.0 serial 0/0

Router(config)#exit

Router#

Routing tábla megtekintése:

Router#show ip route

Router#

Felfedezett szomszédos routerek megtekintése:

Router#show cdp neighbors

Router#

Konzol jelszó beállítása "cisco"-ra:

Router#configure terminal

Router(config)#line console 0

Router(config-line)#speed 9600

Router(config-line)#password cisco

Router(config-line)#login

Router(config-line)#exit

Router(config)#exit

Router#

Konzol jelszó törlése, majd módosítása (megadok egy másikat: "masikjelszo"):

Router#configure terminal

Router(config)#line console 0

Router(config-line)#password cisco

Router(config-line)#no password cisco

Router(config-line)#password masikjelszo

Router(config-line)#exit

Router(config)#exit

Router#

Virtuális terminál (telnet) jelszó beállítása "cisco"-ra: (max. 0-tól 15-ig lehet)

Router#configure terminal

Router(config)#line vty 0 5

Router(config-line)#password cisco

Router(config-line)#login

Router(config-line)#exit

Router(config)#exit

Privilegizált (EXEC) üzemmód titkosítatlan ("cisco") és titkosított ("class") jelszó megadása (ha a titkosított létezik, akkor a másik érvénytelenné válik):

Router#configure terminal

Router(config)#enable password cisco

Router(config)#enable secret class

Router(config)#exit

Router#

Privilegizált üzzemód titkosított jelszó, napi – és belépési üzenet megadása:

Router#configure terminal

Router(config)#enable secret class //titkosított belépési jelszó

Router(config)#banner motd #Belepes csak engedellyel!# //napi üzenet

Router(config)#banner login #Belepes csak engedellyel!# //belépési üzenet

Router(config)#exit

Router#

Jelszó titkosítás engedélyezése:

Router#configure terminal

Router(config)#service password-encryption

Router(config)#exit

Router#

SSH engedélyezése:

Router#configure terminal

Router#hostname R1

R1(config)#ip domain-name teszt.hu

R1(config)#crypto key generate rsa

How many bit sin the modulus [512]: 1024

R1(config)#username admin privilege 15 secret cisco

R1(config)#ip ssh ver 2

R1(config)#line vtv 0 5

R1(config-line)#login local

R1(config-line)#privilege level 15

R1(config-line)#exit

R1(config)#crypto key zeroize rsa

R1(config)#exit

R1#

Felhasználó beléptetése az SSH kapcsolatba:

R1#telnet 192.168.0.1

Username: admin Password: cisco

R1#ssh -l admin 192.168.0.1

Password:cisco

R1#

SSH-ban bejelentkezettek megtekintése:

R1#show ssh

R1#

PPP kapcsolat beállítása CHAP védelemmel (Router2-t védem):

Router2#configure terminal

Router2(config)#username Router1 password kozosjelszo

Router2(config)#int serial 0/0

Router2(config-if)#encapsulation ppp

Router2(config-if)#ppp authentication chap

Router2(config-if)#exit

Router2(config)#exit

Router2#

Router1#configure terminal

Router1(config)#username Router2 password kozosjelszo

Router1(config)#int serial 0/0

Router1(config-if)#encapsulation ppp

Router1(config-if)#exit

Router1(config)#exit

Router1#

PPP kapcsolat beállítása PAP védelemmel (Router2-t védem):

Router2#configure terminal

Router2(config)#username Router1 password jelszo

Router2(config)#int serial 0/0

Router2(config-if)#encapsulation ppp

Router2(config-if)#ppp authentication pap

Router2(config-if)#exit

Router2(config)#exit

Router2#

Router1#configure terminal

Router1(config)#int serial 0/0

Router1(config-if)#encapsulation ppp

Router1(config-if)#ppp pap sent-username Router1 password jelszo

Router1(config-if)#exit

Router1(config)#exit

Router1#

Loopback interface létrehozása:

Router#configure terminal

Router(config)#int loopback 0

Router(config-if)#ip address 192.168.0.1 255.255.255.0

Router(config-if)#exit

Router(config)#exit

RIP üzenet verziójának beállítása:

Router#configure terminal

Router(config)#int fastethernet 0/0

Router(config-if)#ip rip send version 1 2

Router(config-if)#ip rip receive version 1 2

Router(config-if)#exit

Router(config)#exit

Router#

ACL, VLAN, OSPF, EIGRP

Alinterface beállítás:

R1(config)#int fa 0/0

R1(config-if)#no shutdown

R1(config-ip)#no ip address

R1(config-if)#exit

R1(config)#int fa 0/0.10

R1(config-subif)#encapsulation dot1g 10

R1(config-subif)#ip address 192.168.10.1 255.255.255.0

R1(config-subif)#exit

IPv6 beállítás interface-en:

R1(config)#ipv6 unicast-routing

R1(config)#int fa 0/0

R1(config-if)#ipv6 enable

R1(config-if)#ipv6 address 2001:470:1:1::1/64

R1(config-if)#no shutdown

vaqv:

R1(config)#ipv6 unicast-routing

R1(config)#int fa 0/0

R1(config-if)#ipv6 enable

R1(config-if)#ipv6 address 2001:db8:1111:2::/64 eui-64

R1(config-if)#no shutdown

vagy:

R1(config)#ipv6 unicast-routing

R1(config)#int fa 0/0

R1(config-if)#ipv6 enable

R1(config-if)#ipv6 address dhcp | autoconfig

R1(config-if)#no shutdown

DHCP szerver beállítása:

IP cím kötése MAC címhez

Router(config)#ip dhcp pool FIXIP

Router(dhcp-config)#host 200.20.2.20 255.255.25.0

Router(dhcp-config)#hardware-address 01b7.0813.8811.66

Ha a DHCP szerver másik hálózati szegmensen van, akkor a DHCP DISCOVER-t fogadó interfészen meg kell adni a DHCP szerver címét:

R1(config-if)# ip helper-address 192.168.10.1

Frame-Relay beállítása:

R1(config-if)#encapsulation frame-relay [ietf]

R1(config-if)#bandwidth 128 (kbit/sec értékben)

R1(config-if)#frame-relay lmi-type cisco | ansi | q933a

R1#show frame-relay map | pvc | Imi

Alinterfészek létrehozása:

Pont-pont (2-2 router van azonos alhálózaton):

R1(config)# int s0/0/0

R1(config-if)#encap frame-relay

R1(config-if)#no ip address

R1(config)#int s0/0/0.102 point-to-point

R1(config-if)#ip address x.y

R1(config-if)#frame-relay interface-dlci 102

Multipoint (több router is azonos alhálózaton van):

R1(config)# int s0/0/0

R1(config-if)#encap frame-relay

R1(config-if)#no ip address

R1(config)#int s0/0/0.1 multipoint

R1(config-if)#ip address x.y

R1(config-if)#frame-relay interface-dlci 102

R1(config-if)#frame-relay interface-dlci 103

IPv6 statikus útvonal megadása:

R1(config)#ipv6 route 2001:470:1:1::/64 ser 0/0/0 / 2001:470:1:2::1

IPv6 lebegő statikus útvonal megadása:

R1(config)#ipv6 route 2001:470:1:1::/64 ser 0/0/0 151

IPv6 alapértelmezett útvonal megadása:

R1(config)#ipv6 route ::/0 ser 0/0/0

OSPF frissítés RIP frissítéssé alakítása

R1(config)#router rip

R1(config-router)#redistribute ospf 1 metric 3

EIGRP frissítés RIP frissítéssé alakítása

R1(config)#router rip

R1(config-router)#redistribute eigrp 100 metric 3

RIPng protokoll:

R1(config)#int fa 0/0

R1(config-if)#ipv6 rip CISCO enable

EIGRP protokoll:

Alapbeállítás:

R1(config)#router eigrp 111

R1(config-router)#no auto-summary

R1(config-router)#network 192.168.1.0 maszk nélkül

R1(config-router)#network 200.0.0.0 255.255.252 rendes maszkkal

R1(config-router)#network 201.1.1.0 0.0.0.3 fordított maszkkal

Alapértelmezett útvonal hirdetése:

R1(config-router)#redistribute static

Passzív interfész beállítása

R1(config-router)#passive-interface Serial 0/0/0

Útvonalösszevonás:

R1(config-if)#ip summary-address eigrp 111 192.168.0.0 255.255.0.0

RIP frissítés EIGRP frissítéssé alakítása

[sávszélesség|késleltetés|megbízhatóság|Terhelés|MTU]

R1(config)#router eigrp 100

R1(config-router)#redistribute rip metric 128 1000 100 100 100

OSPF frissítés EIGRP frissítéssé alakítása

[sávszélesség|késleltetés|megbízhatóság|Terhelés|MTU]

R1(config)#router eigrp 100

R1(config-router)#redistribute ospf 1 metric 128 1000 100 100 100

OSPF protokoll:

R1(config)#router ospf 115

R1(config-router)#log-adjacency-changes

R1(config-router)#network 195.220.123.0 0.0.0.255 area 0

R1(config-router)#network 193.155.145.0 0.0.0.255 area 0

R1(config-router)#network 188.15.70.0 0.0.0.255 area 0

R1(config-router)#exit

Router-azonosító megadása:

R1(config-router)#router-id 200.0.0.1

Interfész prioritásának megadása (ha 0, nem vesz részt a DR/BDR választásban):

R1(config-if)#ip ospf priority 100

Költségérték módosítása:

R1(config-if)#ip ospf cost 100 (az érték 1-255 lehet)

RIP frissítés OSPF frissítéssé alakítása:

R1(config)#router ospf 1

R1(config-router)#redistribute rip subnets

EIGRP frissítés OSPF frissítéssé alakítása:

R1(config)#router ospf 1

R1(config-router)#redistribute eigrp 10 subnets

OSPFv3 protokoll alapbeállítása:

R1(config)#ipv6 router ospf 1

R1(config-rtr)#router-id 1.1.1.1 ez nem ip cím, hanem process azonosító

R1(config-rtr)#exit

R1(config)#int fa 0/1

R1(config-if)#ipv6 ospf 1 area 0

Hozzáférési (ACL, Access Control List) listák megadása

Normál ACL szintaktika:

R1(config)#access-list szám permit|deny host ip|ip tartomány wildcard maszkja

Normál ACL a 193.225.10.0/24 célhálózathoz enged:

R1(config)#access-list 1 permit 193.225.10.0 0.0.0.255

Normál ACL egy számítógép tiltásához:

R1(config)#access-list 1 deny host 195.140.100.5

Kiterjesztett ACL szintaktikája:

R1(config)#access-list szám permit|deny protokoll forrás_ip reverse-maszk cél_ip reverse-maszk

[eq port [established]]

A példában tiltjuk a 195.220.0.0/16 hálózat felől a HTTP (80-as port) kéréseket bármilyen célhálózat felé:

R1(config)#access-list 101 deny tcp 195.220.0.0 0.0.255.255 0.0.0.0 0.0.0.0 eq 80

Portok megadásához használhatók:

eq ha egy portot adunk meg (equal)

ne ha nem azt a portot akarjuk (not equal)

It ha megadott portnál kisebbeket akarjuk

gt ha megadott portnál nagyobbakat akarjuk

range x to y ha portszámok tartományát akarjuk

Nevesített ACL:

R1(config)#ip access-list standard ACL-IN

R1(config)#ip access-list extended ACL-OUT

R1(config-ext-nacl)#permit icmp any any

Az ACL definiálása után az ACL-t interfészhez kell rendelni. Fontos megadni, hogy kimenő vagy

bejövő interfészhez rendeljük-e!

R1(config)#interface Serial 0/0/0

R1(config-if)#ip access-group 1 out

ACL leírás megadása:

R1(config)#access-list 1 remark ez tilt mindent

Címfordítás beállítása a forgalomirányítókon (NAT, DNAT, PAT):

A belső oldalhoz tartozó interfész megjelölése:

R1(config)#interface Fastethernet 0/0

R1(config-if)#ip nat inside

A külső oldalhoz tartozó interfész megjelölése:

R1(config)#interface serial 0/0/0

R1(config-if)#ip nat outside

Statikus NAT (egy belső címet egy külső címre):

R1(config)# ip nat inside source static 10.10.10.1 209.21.34.11

Dinamikus NAT:

R1(config)#ip nat pool public_access 209.165.200.242 209.165.200.253 netmask 255.255.254

R1(config)#access-list 1 permit 195.220.123.0 0.0.0.255

R1(config)#ip nat inside source list 1 pool public_access

Alapértelmezett útvonal megadása a külvilág eléréséhez:

R1(config)#ip route 0.0.0.0 0.0.0.0 193.155.145.1 permanent

A PAT szabály megadása globális konfigurációs módban:

R1(config)#ip nat inside source list 1 interface Serial 0/0/0 overload

R1(config)#ip nat inside source list 1 int ser 0/0/0 overload

VLAN-ok létrehozása:

Első módszer:

Switch#vlan database

Switch(vlan)#vlan 10 name alfa

Második módszer:

Switch(config)#vlan 25

Switch(config-vlan)#name gamma

Portok hozzárendelése adott VLAN-hoz:

Switch(config)#int fa0/1

Switch(config-if)#switchport mode access

Switch(config-if)#switchport access vlan 25

Egyszerre több port hozzárendelése:

Switch(config)#int range fa0/10 - 15

Switch(config-if-range)#switchport mode access

Switch(config-if-range)#switchport access vlan 25

Trönkport beállítása:

Switch(config)#int fa0/24

Switch(config-if)#switchport mode trunk

Natív VLAN beállítása (a trönk mindkét végén meg kell adni!):

Switch(config-if)#switchport trunk native vlan 99

Engedélyezett VLAN-ok megadása a trönkön:

Switch(config-if)#switchport trunk allowed vlan [except 2 | 3,4 | all]

Beágyazás trönkhöz:

Switch(config-if)#switchport trunk

Trönk állapotának ellenőrzése:

Switch# show interfaces trunk