

200-125 CCNA Lab 1

Your network divides to Two Segments

First segment is called "Khorfakan", where you need to conduct the following tasks:

Part 1 SW1 & SW2

1-change switch 0 name to SW1 , switch 1 name to SW2 , both switches should belong to domain name "kh"

2-In SW1 & SW2 create vlan 2, 3 and 4 with no names assigned to them.

3- In SW1 & SW2 assign interface f0/2 to vlan 2, f0/3 to vlan 3, f0/4 to vlan 4

4-Create Layer 2 etherchannel link between SW1 & SW2 G0/1 and G0/2 interfaces with following requirements:

- Use standard protocol to create your logical link number 1
- Make sure SW1 is the switch responsible to start up the etherchannel link negotiation
- Change port channel interface to trunk in both switches

5-Create Management interface in SW1 for VLAN 1 using IP address 1.0.0.50/8 and Default gateway 1.0.0.1

6- Create Management interface in SW2 for VLAN 2 using IP address 2.0.0.50/8 and Default gateway 2.0.0.1

7-Enable SSHv2 in SW1 & SW2 using username "kh" and password type 5 "cisco" , make sure only SSH allowed for remote connection to both switches

8-SW1 f0/24 will be connected to R1 for Inter VLAN Router on Trunk (Stick) so make sure its configured as trunk.

SW1

ena config t hostname sw1 ip domain-name kh

vlan 2 vlan 3 vlan 4

int range g0/1 - 2 channel-group 1 mode active int port-channel 1 sw mo tr

int vlan 1 ip add 1.0.0.50 255.0.0.0 no sh exit ip default-gateway 1.0.0.1

username kh sec cisco ena cisco crypto key generate rsa 1024 line vty 0 4 login local trans input ssh exit ip ssh version 2

int f0/24 sw mo tr

int f0/2 sw acc vlan 2 int f0/3 sw acc vlan 3 int f0/4 sw acc vlan 4

SW2

ena config t hostname sw2 ip domain-name kh

vlan 2 vlan 3 vlan 4

int range g0/1 - 2 channel-group 1 mode passive int port-channel 1 sw mo tr

int vlan 2 ip add 2.0.0.50 255.0.0.0 no sh exit ip default-gateway 2.0.0.1

username kh sec cisco ena cisco crypto key generate rsa 1024 line vty 0 4 login local trans input ssh exit ip ssh version 2

int f0/2 sw acc vlan 2 int f0/3 sw acc vlan 3 int f0/4 sw acc vlan 4

sw1#s	sh vlan b	rief					
VLAN Name				Status	Ports	Ports	
1	default			active	Fa0/8, Fa0/ Fa0/12, Fa0 Fa0/16, Fa0	Fa0/1, Fa0/5, Fa0/6, Fa0/7 Fa0/8, Fa0/9, Fa0/10, Fa0/11 Fa0/12, Fa0/13, Fa0/14, Fa0/15 Fa0/16, Fa0/17, Fa0/18, Fa0/19 Fa0/20, Fa0/21, Fa0/22, Fa0/23	
2	VLAN0002			active	Fa0/2 Fa0/3	., , ,	
3	3 VLAN0003			active	Fa0/3		
4	4 VLAN0004			active	Fa0/4		
1002 fddi-default				active			
				active			
				active			
1005 trnet-default sw1#			active				
		rfaces trunk					
Port						Native vlan	
Po1		on	802.1q		trunking	1	
Fa0/	/24	on	802.1q		trunking	1	
Po1		Vlans allowed on trunk 1-1005 1-1005					
		Vlans allowed and active in management domain 1,2,3,4 1,2,3,4					
		Vlans in spanning tree forwarding state and not pruned 1,2,3,4 1,2,3,4					

9-configure message of the day banner for SW1 & SW2 with message This is SW# where # is the id of the switch , banner should show to users whatever they connected with SSH or console 10-configure interfaces f0/2, f0/3 and f0/4 with following requirements:

- Should move to forward state once cable connected to it
- Should not accept any BPDU frames
- Disable cisco proprietary discovery protocol
- Make sure Traffic coming only from one MAC address which should be saved in the switches even after reload, if violation happens interfaces should go to err-disable states
- 11-Console connection should be secured with same username and password we created in step 7
- 12-Disable exec Timeout for console and ssh
- 13- Prevents every logging output from immediately interrupting your console session.
- 14- Change the size of the history buffer for that session to 256 lines

SW1

ena

config t

banner motd # This is SW1 #

SW2

ena

config t

banner motd # This is SW2 #

SW1 & SW2

int range f0/2 - 4
span portfast
span bpduguard enable
no cdp enable
sw mo acc
sw po
sw po max 1
sw po mac-address sticky
sw po vio sh
exit

line con 0 motd-banner login local exec-timeout 0 logging synchronous history size 256

line vty 0 4 motd-banner exec-timeout 0 logging synchronous history size 256

```
sw1#sh run | begin interface
interface Port-channel 1
switchport mode trunk
interface FastEthernet0/1
interface FastEthernet0/2
switchport access vlan 2
switchport mode access
switchport port-security
switchport port-security mac-address sticky
 switchport port-security mac-address sticky 0007.EC3E.30A8
no cdp enable
spanning-tree portfast
spanning-tree bpduguard enable
interface FastEthernet0/3
switchport access vlan 3
switchport mode access
 switchport port-security
 switchport port-security mac-address sticky
 switchport port-security mac-address sticky 0006.2A3A.97A8
no cdp enable
spanning-tree portfast
spanning-tree bpduguard enable
interface FastEthernet0/4
 switchport access vlan 4
switchport mode access
 switchport port-security
 switchport port-security mac-address sticky
 switchport port-security mac-address sticky 00D0.BA0A.4501
no cdp enable
spanning-tree portfast
spanning-tree bpduguard enable
```

Part2 R1

1-Assign R1 f0/1 to IP address 40.40.40.1/24

2-Configure R1 to support routing between VLAN 1,2,3,4 for SW1 &SW2 using the following requirements:

- For VLAN 1, R1 IP address will be 1.0.0.1
- For VLAN 2, R1 IP address will be 2.0.0.1
- For VLAN 3 , R1 IP address will be 3.0.0.1
- For VLAN 4 , R1 IP address will be 4.0.0.1

3-Configure R1 as DHCP server for any machine connected to VLAN 1, 2, 3, 4 in SW1 & SW2 using the following requirements:

- For VLAN 1 , R1 DHCP IP address range will be from 1.0.0.100 to 1.0.0.200 ONLY
- For VLAN 2 , R1 DHCP IP address range will be from 2.0.0.100 to 2.0.0.200 ONLY
- For VLAN 3 , R1 DHCP IP address range will be from 3.0.0.100 to 3.0.0.200 ONLY
- For VLAN 4 , R1 DHCP IP address range will be from 4.0.0.100 to 4.0.0.200 ONLY

R1

ena

config t

ip dhcp excluded-address 1.0.0.1 1.0.0.99

ip dhcp excluded-address 1.0.0.201 1.255.255.255

ip dhcp excluded-address 2.0.0.1 2.0.0.99

ip dhcp excluded-address 2.0.0.201 2.255.255.255

ip dhcp excluded-address 3.0.0.1 3.0.0.99

ip dhcp excluded-address 3.0.0.201 3.255.255.255

ip dhcp excluded-address 4.0.0.1 4.0.0.99

ip dhcp excluded-address 4.0.0.201 4.255.255.255

ip dhcp pool vlan1
network 1.0.0.0 255.0.0.0
default-router 1.0.0.1
ip dhcp pool vlan2
network 2.0.0.0 255.0.0.0
default-router 2.0.0.1
ip dhcp pool vlan3
network 3.0.0.0 255.0.0.0
default-router 3.0.0.1
ip dhcp pool vlan4
network 4.0.0.0 255.0.0.0

int f0/0 no ip add no sh int f0/0.1 encap dot 1 ip add 1.0.0.1 255.0.0.0

default-router 4.0.0.1

```
int f0/0.2
encap dot 2
ip add 2.0.0.1 255.0.0.0
int f0/0.3
encap dot 3
ip add 3.0.0.1 255.0.0.0
```

int f0/1 ip add 40.40.40.1 255.255.255.0 no sh

```
PC0
 Desktop
Physical Config
 Attributes
 Software/Services
Command Prompt
C:\>
C:\>
C:\>ipconfig
FastEthernet0 Connection: (default port)
 Link-local IPv6 Address..... FE80::207:ECFF:FE3E:30A8
 IP Address..... 2.0.0.100
 Subnet Mask..... 255.0.0.0
 Default Gateway..... 2.0.0.1
C:\>ping 3.0.0.101
Pinging 3.0.0.101 with 32 bytes of data:
Reply from 3.0.0.101: bytes=32 time<1ms TTL=127
Reply from 3.0.0.101: bytes=32 time=15ms TTL=127
Reply from 3.0.0.101: bytes=32 time<1ms TTL=127
Reply from 3.0.0.101: bytes=32 time<1ms TTL=127
Ping statistics for 3.0.0.101:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 15ms, Average = 3ms
```

Part 3 MLS

1-Configure Multilayer Switch hostname to MLS

2-Enable Routing capabilities in MLS

3-Create VLAN 100 with name Sales_dept, VLAN 200 with name IT_dept

4- Assign interface f0/4 to VLAN 100, f0/5 to VLAN 200

5- Enable routing between VLAN 100 & VLAN 200 using MLS SVI (Switch Virtual Interface) with following requirements:

VLAN 100 IP address 100.0.0.50 /8

VLAN 200 IP address 200.0.0.50/24

6-Change interfaces f0/1, f0/2 and f0/3 to Layer 3 interfaces with following requirements:

F0/1 IP address 11.0.0.50/8

F0/2 IP address 12.0.0.50/8

F0/3 IP address 40.40.40.50/24

MLS

ena

config t

valn 100

name Sales_dept

vlan 200

name IT dept

ip routing

hostname MLS

int f0/1

no sw

ip add 11.0.0.50 255.0.0.0

no sh

int f0/2

no sw

ip add 12.0.0.50 255.0.0.0

no sh

int f0/3

no sw

ip add 40.40.40.50 255.255.255.0

no sh

int vlan 100

ip add 100.0.0.50 255.0.0.0

no sh

int vlan 200

ip add 200.0.0.50 255.255.255.0

no sh

int f0/4

sw acc vlan 100

int f0/5

sw acc vlan 200

MLS#sh ip route c C 11.0.0.0/8 is directly connected, FastEthernet0/1 C 12.0.0.0/8 is directly connected, FastEthernet0/2 C 40.40.40.0/24 is directly connected, FastEthernet0/3 C 100.0.0.0/8 is directly connected, Vlan100

200.0.0.0/24 is directly connected, Vlan200

MLS#sh vlan brief

VLAN Name	Status	Ports
1 default	active	Fa0/6, Fa0/7, Fa0/8, Fa0/9 Fa0/10, Fa0/11, Fa0/12, Fa0/13 Fa0/14, Fa0/15, Fa0/16, Fa0/17 Fa0/18, Fa0/19, Fa0/20, Fa0/21 Fa0/22, Fa0/23, Fa0/24, Gig0/1 Gig0/2
100 VLAN0100 200 VLAN0200 1002 fddi-default 1003 token-ring-default 1004 fddinet-default 1005 trnet-default	active active active active active	Fa0/4 Fa0/5

```
PC6
Physical
 Config
 Desktop
 Attributes
 Software/Services
Command Prompt
Packet Tracer PC Command Line 1.0
C:\>ping 200.0.0.100
Pinging 200.0.0.100 with 32 bytes of data:
Request timed out.
Reply from 200.0.0.100: bytes=32 time<1ms TTL=127
Reply from 200.0.0.100: bytes=32 time<1ms TTL=127
Reply from 200.0.0.100: bytes=32 time<1ms TTL=127
Ping statistics for 200.0.0.100:
 Packets: Sent = 4, Received = 3, Lost = 1 (25% loss),
Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 0ms, Average = 0ms
C:\>
```

Part 4 R2 & R3

1-Configure R2 interface f0/0 Ip address to 10.0.0.2/8 and f0/1 to 11.0.0.2/8
2-Configure R3 interface f0/0 Ip address to 10.0.0.3/8 and f0/1 to 12.0.0.3/8
3-Configure Cisco High availability protocol that normally use multicast address 224.0.0.102 for R2 & R3 with following requirements:

- Use group number 1
- Make sure R2 is the Primary Router while R3 is the secondary
- R2 will need to preempt R3 when it come back from down state
- Virtual IP should be 10.0.0.1
- R2 should track his interface connected to external networks

R2

ena config t int f0/1 ip add 11.0.0.2 255.0.0.0 no sh

int f0/0
ip add 10.0.0.2 255.0.0.0
no sh
standby 1 ip 10.0.0.1
standby 1 priority 120
standby 1 preempt
standby 1 track fastEthernet 0/1

R3

ena config t int f0/1 ip add 12.0.0.3 255.0.0.0 no sh

int f0/0 ip add 10.0.0.3 255.0.0.0 no sh standby 1 ip 10.0.0.1

```
R3#sh standby
FastEthernet0/0 - Group 1
  State is Standby
 10 state changes, last state change 00:00:49
  Virtual IP address is 10.0.0.1
  Active virtual MAC address is 0000.0C07.AC01
 Local virtual MAC address is 0000.0C07.AC01 (v1 default)
  Hello time 3 sec, hold time 10 sec
 Next hello sent in 1.44 secs
  Preemption disabled
  Active router is 10.0.0.2, priority 120 (expires in 7 sec)
 MAC address is 0000.0C07.AC01
  Standby router is local
  Priority 100 (default 100)
  Group name is hsrp-Fa0/0-1 (default)
R3#
```

Part 5 Routing Protocol EIGRP

Configure EIGRP AS number 100 in R1 , R2 , R3 and MLS Verify by making Server connected to R2 & R3 subnet 10.0.0.0/8 to SSH SW1 and SW2

R1

ena config t router eigrp 100 no auto network 1.0.0.0 0.255.255.255 network 2.0.0.0 0.255.255.255 network 3.0.0.0 0.255.255.255 network 4.0.0.0 0.255.255.255 network 40.40.40.0 0.0.0.255

MLS

ena config t router eigrp 100 no auto network 11.0.0.0 0.255.255.255 network 12.0.0.0 0.255.255.255 network 100.0.0.0 0.255.255.255 network 40.40.40.0 0.0.0.255 network 200.0.0.0 0.0.0.255

```
R2
```

ena config t router eigrp 100 no auto network 11.0.0.0 0.255.255.255 network 10.0.0.0 0.255.255.255

R3

ena config t router eigrp 100 no auto network 12.0.0.0 0.255.255.255 network 10.0.0.0 0.255.255.255

R2#sh ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

D 1.0.0.0/8 [90/33280] via 11.0.0.50, 00:06:20, FastEthernet0/1

```
2.0.0.0/8 [90/33280] via 11.0.0.50, 00:06:20, FastEthernet0/1
 3.0.0.0/8 [90/33280] via 11.0.0.50, 00:06:20, FastEthernet0/1
D
 4.0.0.0/8 [90/33280] via 11.0.0.50, 00:06:20, FastEthernet0/1
D
С
 10.0.0.0/8 is directly connected, FastEthernet0/0
C
 11.0.0.0/8 is directly connected, FastEthernet0/1
 12.0.0.0/8 [90/30720] via 11.0.0.50, 00:06:20, FastEthernet0/1
 [90/30720] via 10.0.0.3, 00:05:48, FastEthernet0/0
 40.0.0.0/24 is subnetted, 1 subnets
D
 40.40.40.0 [90/30720] via 11.0.0.50, 00:06:20, FastEthernet0/1
 100.0.0.0/8 [90/25628160] via 11.0.0.50, 00:06:20, FastEthernet0/1
D
D
 200.0.0.0/24 [90/25628160] via 11.0.0.50, 00:06:20, FastEthernet0/1
```

```
Physical Config Services Desktop Attributes Software/Services

Command Prompt

Packet Tracer SERVER Command Line 1.0
C:\>ssh -1 kh 2.0.0.50
Open
Password:
This is SW2
sw2>
```

```
P
 Server0
 Physical Config Services Desktop
 Attributes Software/Services
  Command Prompt
  C:\>ping 2.0.0.50
  Pinging 2.0.0.50 with 32 bytes of data:
  Reply from 2.0.0.50: bytes=32 time<1ms TTL=252
  Reply from 2.0.0.50: bytes=32 time=13ms TTL=252
  Reply from 2.0.0.50: bytes=32 time<1ms TTL=252
  Reply from 2.0.0.50: bytes=32 time=29ms TTL=252
  Ping statistics for 2.0.0.50:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 0ms, Maximum = 29ms, Average = 10ms
  C:\>tracert 2.0.0.50
  Tracing route to 2.0.0.50 over a maximum of 30 hops:
 2 ms
 0 ms
 10.0.0.2
 0 ms
 2
 0 ms
 0 ms
 0 ms
 12.0.0.50
 3
 0 ms
 11 ms
 1 ms
 40.40.40.1
 2.0.0.50
 0 ms
 11 ms
 0 ms
  Trace complete.
  C:\>
```

Part 6 ACL

1-Configure SW2 to accept SSH connections from Server 10.0.0.100 and PC 2.0.0.100 ONLY 2-Configure PC 2.0.0.100 to be the only machine in VLAN 2 allowed to access Web server 10.0.0.100

3-Configure R2 & R3 to be able to ping any machine but never respond to ping requests coming from any machine.

SW2

ena config t access-list 1 permit host 10.0.0.100 access-list 1 permit host 2.0.0.100 line vty 0 4 access-class 1 in

R1

ena config t access-list 100 permit tcp host 2.0.0.100 host 10.0.0.100 eq 80 access-list 100 deny tcp 2.0.0.0 0.255.255.255 host 10.0.0.100 eq 80 access-list 100 permit ip any any

interface FastEthernet0/0.2 ip access-group 100 in

R2 & R3

ena config t access-list 100 permit icmp host 10.0.0.100 any echo access-list 100 deny icmp host 10.0.0.100 any echo-reply access-list 100 permit ip any any int f0/0 ip access-group 100 in

Part 7 GRE

1-Create loopback interface 1 in R1 with IP address 192.168.101.1/24

2-Create loopback interface 3 in R3 with IP address 192.168.103.3/24

3-make sure R1&R3 will advertise these loopbacks to each other's using RIPv2

4-RIPv2 should be running in R1 & R3 ONLY

5-IP address if using tunnels should 200.200.200.#/24 where # is the router id 6-use extended ping to verify that R1 loopback can ping R2 loopback

R1

ena

config t

int loop 1

ip add 192.168.101.1 255.255.255.0

int tunnel 1

ip add 200.200.200.1 255.255.255.0

tunnel source f0/1

tunnel destination 12.0.0.3

router rip

ver 2

no auto

network 192.168.101.0

network 200.200.200.0

R3

ena

config t

int loop 3

ip add 192.168.103.3 255.255.255.0

int tunnel 1

ip add 200.200.200.3 255.255.255.0

tunnel source f0/1

tunnel destination 40.40.40.1

router rip

ver 2

no auto

network 192.168.103.0

network 200.200.200.0

Extended ping

Protocol [ip]:

Target IP address: 192.168.103.3

Extended commands [n]: y

Source address or interface: 192.168.101.1

Part 8 network management

- 1-Configure R1,R2,R3 & MLS to use server 10.0.0.100 as secure NTP server using key 1 "cisco" & Syslog server
- 2-Enable SNMP in R2 & R3 using password "cisco" for set and get messages
- 3-Enable telnet in R3 using server 10.0.0.100 as AAA server as first authentication method and in case it down R3 should use local username and password
- 4-Configure R2 to use server 10.0.0.100 as FTP server using username "cisco" & password "cisco"
- 5-Send copy of R2 running configuration to server 10.0.0.100 using FTP protocol
- 6-Send copy of R3 running configuration to server 10.0.0.100 using TFTP protocol
- 7-Make sure you do not use any boot system commands in R3
- 8-Make sure R2 can ping or telnet R3 using name "standby"
- 9-Change local username in R3 to "Yasser" instead of "kh" using password recovery procedures

R1, R2, R3 & MLS

ena config t ntp authentication-key 1 md5 cisco ntp authenticate ntp trusted-key 1 ntp server 10.0.0.100 key 1

logging on logging host 10.0.0.100 service timestamps log datetime msec service timestamps debug datetime msec

R2 & R3

ena
config t
snmp-server community cisco rw

R3

ena
config t
username kh sec cisco
ena cisco
line vty 0 4
login authentication default
exit
aaa new-model
aaa authentication log default group radius local
radius-server host 10.0.0.100

R2

ip ftp username cisco ip ftp password cisco ip host standby 10.0.0.3


```
R2#ping standby

Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.3, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 0/0/0 ms

R2#copy run ftp
Address or name of remote host []? 10.0.0.100
Destination filename [R2-confg]?

Writing running-config...
[OK - 800 bytes]

800 bytes copied in 0.043 secs (18000 bytes/sec)
R2#
```


CCIE&CCSI: Yasser Ramzy Auda

R3

1-connect your router using console cable

2-turn off turn on your router

3-press ctrl+pause break

4-confreg to 0x2142

5-reset

6-n

7-ena

8-copy start run

9-config t

10- no username kh secret cisco

11- username Yasser secret cisco

12-confgire-register 0x2102

13-exit

14-copy run start

See you in Lab 2 where we will cover the following topics:

- Cisco Router as DHCP relay agent
- OSPFv2 multiple areas
- NAT static, dynamic and PAT
- BGP
- PPP with CHAP
- IOS 15 Licensing

Later Lab3 we will cover IPv6 with OSPFv3 and EIGRPv6

Finally this series should finished with Lab4 Troubleshooting with 10 Tickets to solve , each ticket will have at least two faults

Good Luck

CCIE & CCSI: Yasser Auda

https://www.facebook.com/YasserRamzyAuda https://learningnetwork.cisco.com/people/yasserramzy/content https://www.youtube.com/user/yasserramzyauda