

Lab - Configure CDP, LLDP, and NTP

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1	Loopback1	172.16.1.1	255.255.255.0	N/A
	G0/0/1	10.22.0.1	255.255.255.0	
S1	SVI VLAN 1	10.22.0.2	255.255.255.0	10.22.0.1
S2	SVI VLAN 1	10.22.0.3	255.255.255.0	10.22.0.1

Objectives

Part 1: Build the Network and Configure Basic Device Settings

Part 2: Network Discovery with CDP

Part 3: Network Discovery with LLDP

Part 4: Configure and Verify NTP

Background / Scenario

Cisco Discovery Protocol (CDP) is a Cisco proprietary protocol for network discovery on the data link layer. It can share information such as device names and IOS versions with other physically connected Cisco devices. Link Layer Discovery Protocol (LLDP) is vendor-neutral protocol using on the data link layer for network discovery. It is mainly used with network devices in the local area network (LAN). The network devices advertise information, such as their identities and capabilities to their neighbors.

Network Time Protocol (NTP) synchronizes the time of day among a set of distributed time servers and clients. NTP uses the User Datagram Protocol (UDP) as its transport protocol. By default, NTP communications use Coordinated Universal Time (UTC).

An NTP server usually receives its time from an authoritative time source, such as an atomic clock attached to a time server. It then distributes this time across the network. NTP is extremely efficient; no more than one packet per minute is necessary to synchronize two machines to within a millisecond of each other.

In this lab, you must document the ports that are connected to other switches using CDP and LLDP. You will document your findings in a network topology diagram.

Note: The routers used with CCNA hands-on labs are Cisco 4221 with Cisco IOS XE Release 16.9.4 (universalk9 image). The switches used in the labs are Cisco Catalyst 2960s with Cisco IOS Release 15.2(2) (lanbasek9 image). Other routers, switches, and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and the output produced might vary from what is shown in the labs. Refer to the Router Interface Summary Table at the end of the lab for the correct interface identifiers.

Note: Ensure that the routers and switches have been erased and have no startup configurations. If you are unsure contact your instructor.

Required Resources

- 1 Router (Cisco 4221 with Cisco IOS XE Release 16.9.4 universal image or comparable)
- 2 Switches (Cisco 2960 with Cisco IOS Release 15.2(2) lanbasek9 image or comparable)
- 1 PC (Windows with a terminal emulation program, such as Tera Term)
- Console cables to configure the Cisco IOS devices via the console ports
- Ethernet cables as shown in the topology

Part 1: Build the Network and Configure Basic Device Settings

In Part 1, you will set up the network topology and configure basic settings on the router and switches.

Step 1: Cable the network as shown in the topology.

Attach the devices as shown in the topology diagram, and cable as necessary.

Step 2: Configure basic settings for the router.

- a. Assign a device name to the router.
- b. Disable DNS lookup to prevent the router from attempting to translate incorrectly entered commands as though they were host names.
- c. Assign class as the privileged EXEC encrypted password.
- d. Assign **cisco** as the console password and enable login.
- e. Assign **cisco** as the VTY password and enable login.
- f. Encrypt the plaintext passwords.
- g. Create a banner that warns anyone accessing the device that unauthorized access is prohibited.
- h. Configure interfaces as listed in the table above
- i. Save the running configuration to the startup configuration file.

Step 3: Configure basic settings for each switch.

- a. Assign a device name to the switch.
- b. Disable DNS lookup to prevent the router from attempting to translate incorrectly entered commands as though they were host names.
- c. Assign **class** as the privileged EXEC encrypted password.
- d. Assign **cisco** as the console password and enable login.
- e. Assign cisco as the VTY password and enable login.
- f. Encrypt the plaintext passwords.
- g. Create a banner that warns anyone accessing the device sees the banner message "Authorized Users Only!".
- h. Shut down all unused interfaces.
- i. Save the running configuration to the startup configuration file.

Part 2: Network Discovery with CDP

On Cisco devices, CDP is enabled by default. You will use CDP to discover the ports that are currently connected.

a. On R1, use the appropriate **show cdp** command to determine how many interfaces are CDP enabled, and of those how many are up and how many are down.

How many interfaces are participating in the CDP advertisement? Which interfaces are up?

b. On R1, use the appropriate **show cdp** command to determine the IOS version used on S1.

```
R1# show cdp entry S1
_____
Device ID: S1
Entry address(es):
Platform: cisco WS-C2960+24LC-L, Capabilities: Switch IGMP
Interface: GigabitEthernet0/0/1, Port ID (outgoing port): FastEthernet0/5
Holdtime: 125 sec
Version:
Cisco IOS Software, C2960 Software (C2960-LANBASEK9-M), Version 15.2(4)E8, RELEASE
SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2019 by Cisco Systems, Inc.
Compiled Fri 15-Mar-19 17:28 by prod rel team
advertisement version: 2
VTP Management Domain: ''
Native VLAN: 1
Duplex: full
```

What IOS version is S1 using?

c. On S1, use the appropriate **show cdp** command to determine how many CDP packets have been output.

```
S1# show cdp traffic
CDP counters:
 Total packets output: 179, Input: 148
 Hdr syntax: 0, Chksum error: 0, Encaps failed: 0
 No memory: 0, Invalid packet: 0,
 CDP version 1 advertisements output: 0, Input: 0
 CDP version 2 advertisements output: 179, Input: 148
```

How many packets has CDP output since the last counter reset?

d. Configure the SVI for VLAN 1 on S1 and S2 using the IP addresses specified in the Addressing Table above. Configure the default gateway on each switch based on the Address Table.

e. On R1, issue the show cdp entry S1 command.

What additional information is now available?

```
R1# show cdp entry S1
_____
Device ID: S1
Entry address(es):
 IP address: 10.22.0.2
Platform: cisco WS-C2960+24LC-L, Capabilities: Switch IGMP
Interface: GigabitEthernet0/0/1, Port ID (outgoing port): FastEthernet0/5
Holdtime: 133 sec
Version :
Cisco IOS Software, C2960 Software (C2960-LANBASEK9-M), Version 15.2(4)E8, RELEASE
SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2019 by Cisco Systems, Inc.
Compiled Fri 15-Mar-19 17:28 by prod rel team
advertisement version: 2
VTP Management Domain: ''
Native VLAN: 1
Duplex: full
Management address(es):
  IP address: 10.22.0.2
```

f. Disable CDP globally on all devices.

Part 3: Network Discovery with LLDP

On Cisco devices, LLDP maybe enabled by default. You will use LLDP to discover the ports that are currently connected.

- a. Enter the appropriate **IIdp** command to enable LLDP on all devices in the topology.
- b. On S1, issue the appropriate **IIdp** command to give you detailed information on S2.

```
S1# show lldp entry S2
```

```
Capability codes:

(R) Router, (B) Bridge, (T) Telephone, (C) DOCSIS Cable Device
(W) WLAN Access Point, (P) Repeater, (S) Station, (O) Other

Local Intf: Fa0/1
Chassis id: c025.5cd7.ef00
Port id: Fa0/1
Port Description: FastEthernet0/1
System Name: S2

System Description:
```

```
Cisco IOS Software, C2960 Software (C2960-LANBASEK9-M), Version 15.2(4)E8, RELEASE
SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2019 by Cisco Systems, Inc.
Compiled Fri 15-Mar-19 17:28 by prod rel team
Time remaining: 109 seconds
System Capabilities: B
Enabled Capabilities: B
Management Addresses:
 IP: 10.22.0.3
Auto Negotiation - supported, enabled
Physical media capabilities:
 100base-TX(FD)
 100base-TX(HD)
 10base-T(FD)
 10base-T(HD)
Media Attachment Unit type: 16
Vlan ID: 1
Total entries displayed: 1
What is the chassis ID for switch S2?
```

c. Console into all the devices and use the LLDP commands necessary for you to draw the physical network topology from only the show command output.

Part 4: Configure NTP

In Part 4, you will configure R1 as the NTP server and S1 and S2 as NTP clients of R1. Synchronized time is important for syslog and debug functions. If the time is not synchronized, it is difficult to determine what network event caused the message.

Step 1: Display the current time.

Issue the **show clock detail** command to display the current time on R1. Record the information regarding the current time displayed in the following table.

Date	Time	Time Zone	Time Source

Step 2: Set the time.

Use the appropriate command to set the time on R1. The time entered should be in UTC.

Step 3: Configure the NTP master.

Configure R1 as the NTP master with a stratum level of 4.

Step 4: Configure the NTP client.

a. Issue the appropriate command on S1 and S2 to see the configured time. Record the current time displayed in the following table.

Date	Time	Time Zone

b. Configure S1 and S2 as NTP clients. Use the appropriate NTP commands to obtain time from R1's G0/0/1 interface, as well as to periodically update the calendar or hardware clock on the switch.

Step 5: Verify NTP configuration.

a. Use the appropriate **show** command to verify that S1 and S2 are synchronized with R1.

Note: It could take a few minutes before the switches are synchronized with R1.

b. Issue the appropriate command on S1 and S2 to see the configured time and compare the time recorded earlier.

Reflection Question

Within a network, on which interfaces should you not use discovery protocols? Explain.

Router Interface Summary Table

Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2
1800	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
1900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
2801	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)
2811	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
2900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)
4221	Gigabit Ethernet 0/0/0 (G0/0/0)	Gigabit Ethernet 0/0/1 (G0/0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)
4300	Gigabit Ethernet 0/0/0 (G0/0/0)	Gigabit Ethernet 0/0/1 (G0/0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. There is no way to effectively list all the combinations of configurations for each router

class. This table includes identifiers for the possible combinations of Ethernet and Serial interfaces in the device. The table does not include any other type of interface, even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.