Lab Experiment #3 - Knowledge Base

Basic Router Configuration

1. Learning Objectives

- > Configure router global configuration settings
- ➤ Configure router interfaces
- > Save the router configuration file
- > To build and configure a simple network using Packet Tracer

2. Requirements

- ➤ 1 router with two Ethernet port.
- ➤ 1 Hub/Switch
- ➤ One PC for **consoling** into routers with terminal emulation software
- > 3 straight-through and 1 cross-over cable
- ➤ One (Console) **rollover cable** (to connect a PC to the router **console port**)

3. Knowledge Base

In this lab students will configure common settings on a Router.

Part 1: CISCO Internet Operating System (IOS)

Command Interface User Levels

The following figure illustrates the different user levels provided by IOS.

Cisco IOS Command Modes

The following table contains the different IOS command modes, their roles and the shape of the command prompt that illustrates the mode. Make sure to study this table carefully as it is essential for proper working with Cisco routers and switches.

CSE 324

Lab Experiment #3 - Knowledge Base

IOS command mode	Role of command mode	Command prompt
User EXEC mode	 Limited command set, e.g., ping, telnet, traceroute 	Router1 >
	No change of system parameters	
Privileged EXEC mode	Manage configuration files examine state of router	Router1#
	Access control with password (enable secret)	
Global configuration mode	Change system wide configuration parameters	Router1 (config) #
Interface configuration mode	Modify configuration of a specific interface	Router1 (config-if) #
Router configuration mode	Modify the configuration of a specific routing protocol	Router1 (config-router) #

User EXEC Mode Limited examination of router. Remote access.

Switch>
Router>

Global Configuration Mode Simple configuration commands.

Switch (config) # Router (config) #

Privilleged EXEC Mode

Detailed examination of router, Debugging and testing. File manipulation. Remote access. Switch# Router#

Other Configuration Modes Complex and multiple-line configurations.

Switch (config-mode) # Router (config-mode) #

User Exec Mode

The user EXEC mode is entered when the router is accessed via a serial connection or when accessing the router via telnet.

• The command prompt of the user EXEC mode is:

Router1>

- The user EXEC mode only offers a small set of commands, such as ping, telnet, and traceroute.
- Configuration parameters cannot be read or modified in this mode
- Logging the user off, type:

Router1> exit

Privileged EXEC Mode

• To change or view configuration information of a router, user must enter system administrator mode called Privileged EXEC Mode

 \Box The privileged EXEC mode is used to read configuration files, reboot the router, and set operating parameters.

- Entering the privileged EXEC mode requires to type a password, called the enable secret.
- The privileged EXEC mode is entered by this command:

CSE 324 Lab Experiment # 3 – Knowledge Base

Router1>enable

If a password is set, then the system will require it at this stage.

Typing the password displays the following command prompt:

Router1#

For logging off, type:

Router1#disable

Global Configuration Mode

- The global configuration mode is used to modify system wide configuration parameters, such as routing algorithms and routing tables.
- This is done by typing:

Router1#Configure terminal

- The argument terminal tells the router that the configuration commands will be entered from a terminal. The alternatives are to issue configuration commands from a configuration file or from a remote machine via a file transfer
- The command prompt in the global configuration mode is:

Router1(Config)#

Notes:

• Typing a question mark (?) in a given command mode generates a list of all available commands in the current command mode

Router1(config-if)#?

- This command helps to determine if a command can be executed in the current mode
- The question mark can also be used to determine the list of available options of a command.

Router1#configure?

• If a certain command enables a feature of a router than adding a "no" in front of that command disables the same feature.

Sometimes it is the other way around, that is, the command to enable a feature uses the command to disable the feature preceded by a "no"

Examples:

- Enable IP forwarding : ip routing
- Disable IP forwarding : no ip routing
- Add a routing table entry: *ip route 10.0.2.0 255.255.255.0 10.0.3.1*
- Delete a routing table entry: no ip route 10.0.2.0 255.255.255.0 10.0.3.1
- Disable a network interface: shutdown
- Enable a network interface : *no shutdown*

Part 1.1: Configure Packet Tracer Terminal to Establish a Console Session with a Cisco IOS Router/Switch.

PT Terminal is a simple emulation program for serial communication that can be used to connect to the console port on Cisco IOS devices. A serial interface on a computer is connected to the Cisco device via a console cable. Using PT Terminal is the most basic way to access a router for checking or changing its configuration.

CSE 324 Lab Experiment # 3 – Knowledge Base

Steps:

- 1- Select a PC and a router from the Network Component Box.
- 2- Connect the console (rollover) cable to the console port on the router. Connect the other cable end to the host computer with a DB-9 or DB-25 adapter to the COM 1 port.
- 3- If not already powered on, enable power to the computer and router.
- 4- From the Windows taskbar, start the PT Terminal program by clicking PC0>Desktop Tab> Terminal
- 5- Use the following settings of the Terminal Session. Bits per second 9600, Data bits 8, Parity None, Stop bits 1, Flow control None
- 6- You should see a response from the router on the screen (press enter several times).
- 7- Power cycle the router and watch the reaction on the terminal.

Note: this process is the same for a Switch.

Part 1.2: Establishing a Console Session with HyperTerminal

HyperTerminal is a simple Windows-based terminal emulation program for serial communication that can be used to connect to the console port on Cisco IOS devices. A serial interface on a computer is connected to the Cisco device via a rollover cable. Using HyperTerminal is the most basic way to access a router for checking or changing its configuration.

Each bench will be provided with one router, one switch and one console cable. Each student should try the following procedure on his/her own PC. Please use care and caution when connecting the cables and operating the equipment.

Steps:

- 1- Connect a Router and Computer with a Console Cable as explained to you by the lab supervisor.
- 2- From the Windows taskbar, start the HyperTerminal program by clicking Start > Programs > Accessories > Communications > HyperTerminal.
- 3- At the Connection Description window, enter a session name in the Name field. Select an appropriate icon, or leave the default. Click OK.
- 4- Enter the appropriate connection type, COM 1, in the Connect using field. Click OK.
- 5- Change port settings as in part1. When the HyperTerminal session window comes up, press the Enter key. There should be a response from the router. This indicates that connection has been successfully completed.
- 6- When finished, close the HyperTerminal session. Click File > Exit. When asked whether to save the session, click Yes. Enter a name for the session.
- 7- To reconnect the HyperTerminal session; Reopen the HyperTerminal session as described above. This time, when the Connection Description window opens click Cancel. Click File > Open. Select the saved session and then click Open.

Note: this process is the same for a Switch.

Part 2: Basic Cisco Device Configuration

- Common configuration tasks include setting the hostname, access passwords, and (Message of the Day Banner) MOTD banner.
- Interface configuration is extremely important. In addition to assigning a Layer 3 IP address, enter a description that describes the destination connection speeds troubleshooting time.
- Configuration changes are effective immediately.
- Configuration changes must be saved in NVRAM to be persistent across reboot.
- Configuration changes may also be saved off-line in a text file for auditing or device replacement. Cisco IOS switch configuration is similar to Cisco IOS router configuration.

Part 2.1: Configure Cisco Router Global Configuration Settings.

CSE 324 Lab Experiment # 3 – Knowledge Base

Fa0/0 Router1

1- Physically connect devices.

Connect the console or rollover cable to the console port on the router. Connect the other end of the cable to the host computer using a DB-9 or DB-25 adapter to the COM 1 port. Connect the crossover cable between the host computer's network interface card (NIC) and Router interface Fa0/0. Connect a straight-through cable between the Router interface Fa0/1 and any of the switch's interfaces (1-24). Ensure that power has been applied to the host computer, switch and router.

2- Connect host computer to router through HyperTerminal.

Configure HyperTerminal with the proper settings as mentioned in previously in this experiment. When the HyperTerminal session window comes up, press the Enter key until there is a response from the router.

If the router terminal is in the configuration mode, exit by typing NO. (see below)

Would you like to enter the initial configuration dialog? [yes/no]:no

Press RETURN to get started!

Router>

When in privileged exec command mode, any misspelled or unrecognized commands will attempt to be translated by the router as a domain name. Since there is no domain server configured, there will be a delay while the request times out. This can take between several seconds to several minutes. To terminate the wait, simultaneously hold down the <CTRL><SHIFT>6 keys then release and press x:

Router>enabel

Translating "enabel"...domain server (255.255.255.255) %

Briefly hold down the keys <CTRL><SHIFT>6, release and press x

Name lookup aborted

Router>

From the user exec mode, enter privileged exec mode:

Router> enable

Router#

Verify a clean configuration file with the privileged exec command show running-config. If a configuration file was previously saved, it will have to be removed.

3- Configure global configuration hostname setting.

From the global config mode, there are many different configuration modes that may be entered. Each of these modes allows the configuration of a particular part or function of the IOS device. The list below shows a few of them:

- Interface mode to configure one of the network interfaces (Fa0/0, S0/0/0,...)
- Line mode to configure one of the lines (physical or virtual) (console, AUX, VTY,...)
- Router mode to configure the parameters for one of the routing protocols

From the privileged exec mode, enter global configuration mode:

Router# configure terminal

Router(config)#

Set the device hostname to Router1:

Router(config)# hostname Router1

CSE 324

Lab Experiment #3 – Knowledge Base

Router1(config)#

4- Configure the MOTD banner.

In production networks, banner content may have a significant legal impact on the organization. For example, a friendly "Welcome" message may be interpreted by a court that an attacker has been granted permission to hack into the router. A banner should include information about authorization, penalties for unauthorized access, connection logging, and applicable local laws. The corporate security policy should provide policy on all banner messages.

Router1(config)# banner motd %

Enter TEXT message. End with the character '%'

***You are connected to an ABC network device. Access is granted to only current ABC company system administrators with prior written approval.

*** *** Unauthorized access is prohibited, and will be prosecuted.

*** *** All connections are continuously logged. ***

%

Router1(config)#

Part 2.2: Configure Cisco router password access

Access passwords are set for the privileged exec mode and user entry point such as console, aux, and virtual lines. The privileged exec mode password is the most critical password, since it controls access to the configuration mode.

1- Configure the privileged exec password.

Cisco IOS supports two commands that set access to the privileged exec mode. One command, enable password, contains weak cryptography and should never be used if the enable secret command is available. The enable secret command uses a very secure MD5 cryptographic hash algorithm. Cisco says "As far as anyone at Cisco knows, it is impossible to recover an enable secret based on the contents of a configuration file (other than by obvious dictionary attacks)." Password security relies on the password algorithm, and the password. In production environments, strong passwords should be used at all times. A strong password consists of at least nine characters of upper and lower case letters, numbers, and symbols. In a lab environment, we will use weak passwords. Set the privileged exec password to **cisco**.

Router1(config)# enable secret cisco

Router1(config)#

2- Configure the console password

Set the console access password to class. The console password controls console access to the router.

Router1(config)# line console 0

Router1(config-line)# password class

Router1(config-line)# login

3- Configure the virtual line password.

Set the virtual line access password to **class**. The virtual line password controls Telnet access to the router. In early Cisco IOS versions, only five virtual lines could be set, 0 through 4. In newer Cisco IOS versions, the number has been expanded. Unless a telnet password is set, access on that virtual line is blocked.

Router1(config-line)# line vty 0 4

Router1(config-line)# password class

Router1(config-line)# login

Notes: There are 16 virtual lines that can be configured on a Cisco switch, 0 through 15.

Part 2.3: Configure Cisco Router Interfaces

All cabled interfaces should contain documentation about the connection. On newer Cisco IOS versions, the maximum description is 240 characters. In the following use addresses from subnet 3 you have defined in the prelab.

1- Configure the router fa0/0 interface.

Router1(config)# interface fa0/0

CSE 324

Lab Experiment #3 – Knowledge Base

Router1(config-if)# description Connection to Host1 with crossover cable

Router1(config-if)# ip address [insert last host addr of subnet 0] [insert classful subnet mask]

Router1(config-if)# no shutdown

Router1(config-if)# end

Router1#

Look for the interface to become active:

*Mar 24 19:58:59.602: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/0, changed state

Notes: Switch- interface is ON by default, no need for (no shutdown) instruction.

2- Configure the host computer.

Configure the host computer for LAN connectivity. Recall that the LAN configuration window is accessed through Start | Control Panel | Network Connections, Right-click on the LAN icon, and select Properties, Highlight the Internet Protocol field, and select Properties. Fill in the following fields: IP Address: The first host address of subnet 0

Subnet Mask: The subnet mask

Default Gateway: Router's IP Address

Click OK, and then Close. Open a terminal window, and verify network settings with the **ipconfig** command.

3- Verify network connectivity.

Use the **ping** command to verify network connectivity with the router. If ping replies are not successful troubleshoot the connection:

• Verify the Router's interface status using the command

Router1# show ip interface brief

The up in the Status column shows that this interface is operational at Layer 1. The up in the Protocol column indicates that the Layer 2 protocol is operational. If you find dministratively down in the Status column, then this interface was not enabled with the no shutdown command.

- Verify host computer configuration with the ipconfig command.
- Verify the cable connection between the router and the host computer.

Part 2.4: Save the Router Configuration File.

Cisco IOS refers to RAM configuration storage as running-configuration, and NVRAM configuration storage as startup-configuration. For configurations to survive rebooting or power restarts, the RAM configuration must be copied into non-volatile RAM (NVRAM). This does not occur automatically, NVRAM must be manually updated after any changes are made.

1- Compare router RAM and NVRAM configurations.

Use the Cisco IOS show command to view RAM and NVRAM configurations. The configuration is displayed one screen at a time. A line containing " -- more -- " indicates that there is additional information to display. The following list describes acceptable key responses:

Key	Description
<space></space>	Display the next page.
<return></return>	Display the next line.
Q	Quit
<ctrl> c</ctrl>	Quit

Display the contents of NVRAM. If the output of NVRAM is missing, it is because there is no saved configuration.:

Router1# show startup-config

CSE 324

Lab Experiment #3 – Knowledge Base

startup-config is not present
Router1#
Display the contents of RAM.
Router1#show running-config
2- Save RAM configuration to NVRAM.

For a configuration to be used the next time the router is powered on or reloaded, it must be manually saved in NVRAM. Save the RAM configuration to NVRAM:

Router1# copy running-config startup-config Destination filename [startup-config]? <ENTER> Building configuration...
[OK]

Router1#

Lab Experiment #3 – Knowledge Base

BASIC ROUTER CONFIGURATION COMMANDS

Configuring the Router's Name:

ROUTER# config t
ROUTER(config)# hostname NAME

Configuring the Interfaces, Ethernet and Serial:

NAME# config t

NAME(config)# *int* interface type & number (fa0/0, fa0/1, s0/0 or s0/1)

NAME(config-if)# *description* your description of the interface

NAME(config-if)# *ip address* ip_address subnet_mask

NAME(config-if)# *clock rate* **56000** (when configuring a DCE serial interface only)

NAME(config-if)# no shutdown

NAME(config-if)# exit

Configuring Routing:

Dynamic:

NAME# config t

NAME(config)# router rip OR NAME(config)# router IGRP Autonomous_system_number

NAME(config-router)# *network* network_number

NAME(config-router)# network network_number

Static:

Name(config)# ip route destination network Subnet Mask next hop IP address

Configuring Passwords:

Privileged Mode:

NAME# config t

NAME(config)# enable secret class

Console:

NAME# config t

NAME(config)# line con 0

NAME(config-line)# password cisco

NAME(config-line)# login

(config-line)# exit

Virtual Terminal (Telnet):

NAME# config t

NAME(config)# line vty 0 4

NAME(config-line)# password cisco

NAME(config-line)# login

(config-line)# exit

SHOW COMMANDS:

Show run, show interface, show ip route, ping, telnet