Comandos para configurar un Switch Cisco

Comandos Para Configurar Un Switch Cisco

::CONFIGURACION DE NOMBRE, CONTRASEÑAS Y GUARDAR CONFIGURACION

Switch>enable

Switch#config term

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

Switch(config)#hostname S1

S1(config)#enable secret (CONTRASEÑA)

S1(config)#no ip domain-lookup

S1(config)#line console 0

S1(config-line)#password (contraseña)

S1(config-line)#login

S1(config-line)#line vty 0 15

S1(config-line)#password (contraseña)

S1(config-line)#login

S1(config-line)#end

S1#copy running-config startup-config

Destination filename [startup-config]?


Building configuration...

::CREACION DE VLAN Y NOMBRES

inRead

SERVIDOR(config)#vlan (numero de la vlan)
SERVIDOR(config-vlan)#name (nombre de la vlan)
SERVIDOR(config-vlan)#end

::ASIGNACION DE VLANS EN LOS PUERTOS

SERVIDOR(config)#interface range f0/(rango del puerto ejem. "2-5") ::LOS PUERTOS ASIGNADOS:: SERVIDOR(config-if-range)#switchport access vlan (numero de la vlan) ::NOMBRE DE LAS VLANS::

::ASIGNACION DE IP A CADA VLAN

SERVIDOR(config)#interface vlan (numero de la vlan)

%LINK-5-CHANGED: Interface Vlan10, changed state to up

%LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan10, changed state to upSERVIDOR

(config-if)#ip address (ip ejem. 172.17.10.10 y mascara de red ejem. 255.255.255.0) SERVIDOR(config-if)#no shutdown

::ASIGNACION DE GATEWAY DE LA VLAN

SERVIDOR(config)#ip default-gateway (ip del gateway ejem. 172.17.10.1) Enter configuration commands, one per line. End with CNTL/Z.

::CREACION DE LA VLAN 99 ASIGNACION DE PUERTOS

SERVIDOR(config)#vlan 99 SERVIDOR(config-vlan)#name (nombre de la vlan) SERVIDOR(config)#interface vlan 99 %LINK-5-CHANGED: Interface Vlan99, changed state to upSERVIDOR(config-if)# SERVIDOR(config-if)#ip address (ip y mascara de red de la vlan) SERVIDOR(config-if)# SERVIDOR(config)#interface range f0//rango de los puertos) SERVIDOR(config-if-range)#switchport access vlan 99 Switch#show vlan brief ::Verifique que la información de la VLAN Switch# show version :: Muestre la información IOS de Cisco. Switch# show interface fastethernet 0/18 ::Examine las interfaces Fast Ethernet. Switch# show vlan ::Examine la información de la VLAN. Switch# show flash ::Examine la memoria flash S1#show interface vlan 99 ::Verifique la configuración de administración de las LAN. Usar el servicio de ayuda para configurar el reloj S1#clock? Paso 2: Use la ayuda para facilitar la configuración del reloj según la hora actual. S1#clock? set Set the time and date S1#clock set? hh:mm:ss Current Time S1#clock set 12:12:12? <1-31> Day of the month MONTH Month of the year Vea los comandos introducidos más recientemente.. S1#show history Compruebe la versión de software IOS de Cisco cargada. S1#show version Muestre las direcciones MAC utilizando el comando S1#show mac-address-table Enumere las opciones show mac-address-table. S1#show mac-address-table?

Muestre solamente las direcciones MAC de la tabla que se aprendieron de forma dinámica.

S1#show mac-address-table address dynamic

Para eliminar las direcciones MAC existentes,

S1#clear mac-address-table dynamic

Verifique que la tabla de direcciones MAC esté en blanco.

S1#show mac-address-table

Muestre la configuración de seguridad de puerto.

S1#show port-security

Elimine el archivo de información de la base de datos de la VLAN.

Switch#delete flash:vlan.dat

Delete filename [vlan.dat] ? [Intro] (sin espacios)

Delete flash:vlan.dat? [confirm] [Intro] (sin espacios)

Elimine el archivo de configuración de inicio del switch de la NVRAM.

Switch#erase startup-config
Como respuesta, aparecerá la siguiente petición de entrada:
Erasing the nvram filesystem will remove all files! Continue? [confirm]
Press Enter to confirm.
La respuesta debe ser:

Erase of nvram: complete