

PROJECT NAME

BANK NETWORK PROJECT REPORT

Group Members

	<u>Stud. ID</u>	<u>Names</u>	Course Name/CID
<u>1</u>	<u>8718</u>	ARIBA SIDDIQUI	<u>I\$IA</u> (SPRING 20) 103762

Submitted to:

DR MAAZ BIN AHMED

Table of Contents

1.	NETWORK DIAGRAM:	. 5
2.	Figure 1 Topology	. 5
3.	Open Shortest Path First (OSPF)	. 6
4.	ACL	. 8
5.	Figure 2 Karachi OSPF	. 8
6.	STATIC ROUTING TECHNIQUE:	. 9
7.	Figure 3 Static Islamabad	10
8.	Rip V2	10
9.	PORT SECURITY	12
10.	Figure 4 RIPV2 Lahore	12
11.	SHOW IP INTERFACE BRIEF COMMAND :	13
12.	Figure 5 Korangi Branch	13
13.	Figure 6 Jauhar Branch	13
14.	Figure 7 Karsaz Branch	14
15.	Figure 8Malir Halt Branch	14
16.	Figure 9 Border Router 1	15
17.	Figure 10 Markaz Branch	15
18.	Figure 11 Golra More Branch	16
19.	Figure 12 F-6 Branch	16
20.	Figure 13 Border Router 4	17
21.	Figure 14 G-8 Branch	17
22.	Figure 15 Ferozepur Branch	18
23.	Figure 16 Liberty Branch	18
24.	Figure 17 Stock Exchange Branch	19
25.	Figure 18 Consumer Branch	19
26.	Figure 19 Border Router 2	20
27.	Figure 20 BZU Branch	20
28.	Figure 21 Executive Villas Branch	21
29.	Figure 22 Nishter Medical College	21
30.	Figure 23 Lodhi Colony	22

31.	SHOW RUNNING-CONFIG:	22
32.	Korangi Branch:	22
33.	JAUHAR BRANCH:	23
34.	MALIR HALT BRANCH:	23
35.	KARSAZ BRANCH:	24
36.	MARKAZ BRANCH	24
37.	GOLRA MORE BRANCH	24
38.	F-6 BRANCH	25
39.	G-8 BRANCH	25
40.	FEROZEPUR BRANCH	26
41.	LIBERTY BRANCH	26
42.	STOCK EXCHANGE BRANCH	27
43.	CONSUMER BRANCH	27
44.	BZU BRANCH	27
45.	EXECUTIVE VILLAS BRANCH	28
46.	NISHTER MEDICAL COLLEGE	28
47.	LODHI COLONY BRANCH	28
48.	BORDER ROUTER 1	29
49.	BORDER ROUTER 4	29
50.	BORDER ROUTER 3	30
51.	BORDER ROUTER 2	30
52 .	SHOW IP ROUTE	31
53.	Figure 24 Routing Table Korangi Branch	31
54.	Figure 25 Routing Table Malir Halt	32
55.	Figure 26 Routing Table Karsaz Branch	33
56.	Figure 27 Routing Table Markaz Branch	34
57.	Figure 28 Routing Table Golra More Branch	34
58.	Figure 29 Routing Table F-6 Branch	35
59.	Figure 30 Routing Table G-8 Branch	35
60.	Figure 31 Routing Table Ferozepur Branch	36
61.	Figure 32 Routing Table Liberty Branch	37
62.	Figure 33 Routing Table Stock Exchange Branch	38

63. Figure 34 Routing Table Consumer Branch	. 39
64. Figure 35 Routing Table BZU Branch	. 40
65. Figure 36 Routing Table Executive Villas	. 41
66. Figure 37 Routing Table Nishter Medical	. 42
67. Figure 38 Routing Table Lodhi Colony	. 43
68. Figure 39 Routing Table Border Router 1	. 44
69. Figure 40 Routing Table Border Router 4	. 45
70. Figure 41 Routing Table Border Router 3	. 46
71. Figure 42 Routing Table Border Router 2	. 47
72. Figure 43 Routing Table Jauhar Branch	. 48
73. PING Result of NATTING:	. 49
74. Figure 44 Ping Result Natting	. 49
75. Figure 45 Ping result natting	. 49
76. Figure 46 Port-security	. 50
77. ACL PING RESULTS:	. 50
78. FTP Authorized:	. 50
79. Figure 47 FTP Authorized	. 50
80. FTP Unauthorized:	. 51
81. Figure 48 FTP UNauthorized	. 51
82. WEB SERVER AUTHORIZED:	. 51
83	. 51
84. Figure 49 Web Server Authorized	. 51
85. WEB SERVER UNAUTHORIZED:	. 52
86. Figure 50 Web Server Unauthorized	. 52
87. DNS SERVER AUTHORIZED	. 52
88. Figure 51 DNS Server Authorized	. 52
89. DNS SERVER UNAUTHORIZED	. 53
90. Figure 52 DNS server Unauthorized	. 53

NETWORK DIAGRAM:

The Network of 15 Routers is divided into 4 Clusters. 4 Clusters indicate 4 Cities. KARACHI is the head of all cities So, OSPF Routing Protocol also ACL is implemented on this cluster. All the Routers have public IPs and all the PCs have private IPs Class A (10.1.1.0/24, 10.1.2.0/24), Class B (172.16.1.0/24, 172.16.2.0/24), Class C (192.168.1.0/24, 192.168.2.0/24). Static Routing Technique & NATTING is implemented on Islamabad. RIPV2 & Port-Security is implemented on Lahore. EIGRP and Port-Security is implemented on Multan Cluster. Route Redistribution is implemented on all border Router. Also the Routing Protocol from which the Border Router is connected is also configured.

Figure 1 Topology DIAGRAM

Open Shortest Path First (OSPF)

Introduction:

Open Shortest Path First (OSPF) is a dynamic routing protocol for use in Internet Protocol (IP) networks. Specifically, it is a link-state routing protocol and falls into the group of interior gateway protocols, operating within a single autonomous system (AS).

OSPF is used to determine the best route for delivering the packets within an IP networks.

Enabling the OSPF Routing Protocol:

The following command is needed in order to enable OSPF routing protocol on the router:

Router(config)#router ospf process-number

The *process-number* is nothing more than a number local to the router. It's only used to distinguish processes within a router and can be given an arbitrary value. This value does not have to be the same on every router within the area. However, it is always good practice to keep this number the same for better administration.

Defining OSPF Networks:

Enabling OSPF is not enough to activate it. The OSPF process needs to know the networks that are going to be advertised (i.e. the interfaces on which OSPF will run) and the area they reside in. Therefore the following command is needed to make OSPF operational:

Router(config-router)#network address wildcard-mask area area-number

The *address* can be the network address, subnet, or the address of a specific interface.

The network command is used to identify the interfaces on the router that are going to participate in the OSPF process. Adjacencies will be created with these interfaces and LSAs will be received and transmitted on these interfaces.

Therefore the wildcard-mask parameter needs to be defined for accurately identifying the necessary interfaces.

The wildcard-mask consists of 4 groups of 8-bits each. Each 0 bit indicates a "must" and each 1 bit indicates an "any". This will become clearer in the next section on Defining OSPF Networks Examples.

The *area-number* specifies the area to be associated with the specific address and consequently the interfaces to be grouped within that area. By default, area 0 is used; if more than one area is to be created in a network, area 0 is the first one that needs to be defined.

Advantages of OSPF:

OSPF is an open standard, not related to any particular vendor.

OSPF is hierarchical routing protocol, using area 0 (Autonomous System) at the top of the hierarchy.

OSPF uses Link State Algorithm, and an OSPF network diameter can be much larger than that of RIP.

OSPF supports Variable Length Subnet Masks (VLSM), resulting in efficient use of networking resources.

OSPF uses multicasting within areas.

After initialization, OSPF only sends updates on routing table sections which have changed, it does not send the entire routing table, which in turn conserves network bandwidth.

Using areas, OSPF networks can be logically segmented to improve administration, and decrease the size of routing tables.

Disadvantages of OSPF:

OSPF is very processor intensive due to implementation of SPF algorithm. OSPF maintains multiple copies of routing information, increasing the amount of memory needed.

OSPF is a more complex protocol to implement compared to RIP.

ACL provide security on basis of IP address. There are two types of ACL.

- Standard ACL (1-99)
- Extended ACL (100-199)

We have implemented Extended ACL on Korangi Branch. The Authorized PC have the access of all the servers. While, the unauthorized PC can't access the Server's services. ACL will not block the data packets but it will block the services of web, ftp, email & DNS for the unauthorized PCs.

Command:

Access-list [access-list ID] permittcp host [PC IP] host [Server IP] eq [Server]

Access-list [access-list ID] deny tcp any host [Server IP] eq [Server] Access-list [access-list ID] permitip any any

NETWORK DIAGRAM OF OSPF:

Figure 2 Karachi OSPF

STATIC ROUTING TECHNIQUE:

Simple Static Routing Technique is implemented on this Cluster.

Command:

Ip route network mask next hop

Also DYNAMIC NATTING is implemented on this Cluster. The advantage of dynamic natting is we make pool of public IPs to translate it into private. If any of the IP is down in dynamic the other IPs of pool is available for translation. This advantage of Dynamic Natting is a Disadvantage of Static Natting.

COMMAND FOR DYNAMIC NATTING:

Ip NAT pool [poolname] public-IPs-netmask mask-of-public IPs
Access-list [AccessListID] permit Private-IPs Inverse-Mask
Ip NAT inside source list [SourceListID] pool [Poolname]
Interface [Public]
Ip nat outside
Interca [Private]
IP nat inside

NETWORK DIAGRAM OF STATIC:

Figure 3 Static Islamabad

Introduction

Classless Routing Protocols

The true characteristic of a classless routing protocol is the ability to carry subnet masks in their route advertisements.

Classless Routing Protocol, sent over UDP port 520

- Includes the subnet mask in the routing updates.
- Automatic summarization at major network boundaries can be disabled.

• Updates sent as multicasts unless the neighbor command is uses which Sends them as unicasts.

Configuring static Routes

RipV2

Discontiguous subnets and classless routing

- RIP v1 always uses automatic <u>summarization</u>.
- The default behavior of RIP v2 is to summarize at network boundaries the same as RIP v1.

PORT SECURITY

Port-Security provide security on basis of MAC-address. We implement Port-Security on Switch.

NETWORK DIAGRAM OF RIPV2:

Figure 4 RIPV2 Lahore

SHOW IP INTERFACE BRIEF COMMAND:

Figure 5Korangi Branch

Figure 6Jauhar Branch

Figure 7Karsaz Branch

Figure 8 Malir Halt Branch

Figure 9 Border Router 1

Figure 10Markaz Branch

Figure 12Golra More Branch

Figure 13 F-6 Branch

Figure 14 Border Router 4

Figure 15 G-8 Branch

Figure 16Ferozepur Branch

Figure 17 Liberty Branch

Figure 18 Stock Exchange Branch

Figure 19 Consumer Branch

Figure 20 Border Router 2

Figure 21 BZU Branch

Figure 22 Executive Villas Branch

Figure 23Nishter Medical College

Figure 24Lodhi Colony

SHOW RUNNING-CONFIG:

Korangi Branch:

ipdhcp excluded-address 172.16.1.107 172.16.1.110
!
ipdhcp pool KorangiBranch
network 172.16.1.96 255.255.255.240
default-router 172.16.1.97
routerospf 20
log-adjacency-changes
network 128.0.0.0 0.0.0.3 area 0
network 172.16.1.96 0.0.0.15 area 0
access-list 120 permit tcp host 172.16.1.107 host 172.16.1.27

access-list 120 permit tcp host 172.16.1.107 host 172.16.1.27 eq www access-list 120 deny tcp any host 172.16.1.27 eq www access-list 120 permit ip any any access-list 120 permit tcp host 172.16.1.107 host 172.16.1.26 eq domain access-list 120 deny tcp any host 172.16.1.26 eq domain access-list 121 permit tcp host 172.16.1.107 host 172.16.1.28 eq ftp access-list 121 deny tcp any host 172.16.1.28 eq ftp access-list 121 permit ip any any access-list 122 permit ip any any access-list 122 permit tcp host 172.16.1.107 host 172.16.1.25 access-list 122 permit tcp host 172.16.1.107 host 172.16.1.25 eqsmtp access-list 122 deny tcp any host 172.16.1.25 eqsmtp

JAUHAR BRANCH:

ipdhcp excluded-address 172.16.1.82 172.16.1.94!
ipdhcp pool JauharBranch
network 172.16.1.64 255.255.255.224
default-router 172.16.1.65
routerospf 20
log-adjacency-changes
network 172.16.1.64 0.0.0.31 area 0
network 128.0.0.0 0.0.0.3 area 0
network 128.0.0.4 0.0.0.3 area 0

MALIR HALT BRANCH:

ipdhcp pool MalirHaltBranch network 172.16.1.32 255.255.255.224 default-router 172.16.1.33 routerospf 20 log-adjacency-changes network 172.16.1.32 0.0.0.31 area 0 network 128.0.0.4 0.0.0.3 area 0 network 128.0.0.8 0.0.0.3 area 0

KARSAZ BRANCH:

ipdhcp excluded-address 172.16.1.25 172.16.1.30 !
ipdhcp pool KarsazBranch
network 172.16.1.0 255.255.255.224
default-router 172.16.1.1
routerospf 20
log-adjacency-changes
network 172.16.1.0 0.0.0.31 area 0
network 128.0.0.8 0.0.0.3 area 0
network 2.0.0.0 0.0.0.3 area 0
network 3.0.1.0 0.0.0.3 area 0

MARKAZ BRANCH

ipdhcp excluded-address 192.168.1.52 192.168.1.62 !
ipdhcp pool MarkazBranch
network 192.168.1.32 255.255.255.224
default-router 192.168.1.33
ip route 193.0.0.4 255.255.255.252 193.0.0.2
ip route 193.0.0.8 255.255.255.252 193.0.0.2
ip route 192.168.1.64 255.255.255.240 193.0.0.2
ip route 192.168.1.80 255.255.255.240 193.0.0.2
ip route 192.168.1.0 255.255.255.224 193.0.0.2
ip route 173.0.0.0 255.255.255.252 193.0.0.2
ip route 194.0.0.0 255.255.255.255 193.0.0.2
ip route 0.0.0.0 255.255.255.255 193.0.0.2

GOLRA MORE BRANCH

ipdhcp excluded-address 192.168.1.76 192.168.1.78 ! ipdhcp pool GolraMoreBranch network 192.168.1.64 255.255.255.240 default-router 192.168.1.65

ipnat pool bank 193.0.0.5 193.0.0.6 netmask 255.255.255.252 ipnat inside source list 10 pool bank ipnat inside source static 192.168.1.67 193.0.0.5 ipnat inside source static 192.168.1.66 193.0.0.5 access-list 10 permit 192.168.1.64 0.0.0.15 ip route 193.0.0.8 255.255.255.252 193.0.0.6 ip route 192.168.1.80 255.255.255.240 193.0.0.6 ip route 192.168.1.0 255.255.255.224 193.0.0.6 ip route 192.168.1.32 255.255.255.224 193.0.0.1 ip route 0.0.0.0 255.255.255.255 173.0.0.1 ip route 0.0.0.0 255.255.255.255 194.0.0.2

F-6 BRANCH

ipdhcp excluded-address 192.168.1.89 192.168.1.94 !
ipdhcp pool F-6Branch
network 192.168.1.80 255.255.255.240
default-router 192.168.1.81
ip route 193.0.0.0 255.255.255.252 193.0.0.5
ip route 192.168.1.32 255.255.255.224 193.0.0.5
ip route 192.168.1.64 255.255.255.240 193.0.0.5
ip route 192.168.1.0 255.255.255.224 193.0.0.10
ip route 173.0.0.0 255.255.255.252 193.0.0.5
ip route 0.0.0.0 255.255.255.255 193.0.0.5

G-8 BRANCH

ipdhcp excluded-address 192.168.1.23 192.168.1.29
!
ipdhcp pool G-8Branch
network 192.168.1.0 255.255.255.224
default-router 192.168.1.1
ipnat pool bank2 193.0.0.9 193.0.0.10 netmask 255.255.255.252
ipnat inside source list 11 pool bank2
ipnat inside source static 192.168.1.3 193.0.0.10
ipnat inside source static 192.168.1.2 193.0.0.10
ip classless

ip route 193.0.0.0 255.255.255.252 193.0.0.9 ip route 193.0.0.4 255.255.255.252 193.0.0.9 ip route 192.168.1.32 255.255.255.224 193.0.0.9 ip route 192.168.1.64 255.255.255.240 193.0.0.9 ip route 192.168.1.80 255.255.255.240 193.0.0.9 ip route 173.0.0.0 255.255.255.252 193.0.0.9 ip route 194.0.0.0 255.255.255.252 193.0.0.9 ip route 0.0.0.0 255.255.255.255 193.0.0.9 access-list 11 permit 192.168.1.0 0.0.0.31

FEROZEPUR BRANCH

ipdhcp excluded-address 10.0.1.141 10.0.1.142 !
ipdhcp pool FerozepurBranch
network 10.0.1.128 255.255.255.240
default-router 10.0.1.129
router rip
version 2
network 1.0.0.0
network 3.0.0.0
network 10.0.0.0
network 100.0.0.0
no auto-summary

LIBERTY BRANCH

ipdhcp excluded-address 10.0.1.35 10.0.1.62 !
ipdhcp pool LibertyBranch
network 10.0.1.0 255.255.255.192
default-router 10.0.1.1
router rip
version 2
network 1.0.0.0
network 10.0.0.0
no auto-summary

STOCK EXCHANGE BRANCH

ipdhcp excluded-address 10.0.1.87 10.0.1.94 !
ipdhcp pool StockExchangeBranch
network 10.0.1.64 255.255.255.224
default-router 10.0.1.65
router rip
version 2
network 1.0.0.0
network 10.0.0.0

CONSUMER BRANCH

ipdhcp excluded-address 10.0.1.113 10.0.1.126 !
ipdhcp pool ConsumerBranch
network 10.0.1.96 255.255.255.224
default-router 10.0.1.97
router rip
version 2
network 1.0.0.0
network 10.0.0.0
no auto-summary

BZU BRANCH

ipdhcp excluded-address 172.17.0.85 172.17.0.94 !
ipdhcp pool BZUBranch
network 172.17.0.64 255.255.255.224
default-router 172.17.0.65
routereigrp 10
network 180.0.0.0 0.0.0.3
network 180.0.0.4 0.0.0.3
network 172.17.0.64 0.0.0.31
no auto-summary

EXECUTIVE VILLAS BRANCH

ipdhcp excluded-address 172.17.0.113 172.17.0.126 !
ipdhcp pool ExecutiveVillasBranch
network 172.17.0.96 255.255.255.224
default-router 172.17.0.97
routereigrp 10
network 180.0.0.0 0.0.0.3
network 180.0.0.8 0.0.0.3
network 180.0.0.12 0.0.0.3
network 172.17.0.96 0.0.0.31
network 4.0.0.0 0.0.0.3
network 4.174.0.0.0 0.0.0.3
no auto-summary

NISHTER MEDICAL COLLEGE

ipdhcp excluded-address 172.17.0.54 172.17.0.62 !
ipdhcp pool NishterMedicalCollege
network 172.17.0.32 255.255.255.224
default-router 172.17.0.33
routereigrp 10
network 180.0.0.8 0.0.0.3
network 180.0.0.16 0.0.0.3
network 180.0.0.20 0.0.0.3
network 172.17.0.32 0.0.0.31
no auto-summary

LODHI COLONY BRANCH

ipdhcp excluded-address 172.17.0.23 172.17.0.30 ! ipdhcp pool LodhiColonyBranch network 172.17.0.0 255.255.255.224

default-router 172.17.0.1 routereigrp 10 network 180.0.0.16 0.0.0.3 network 180.0.0.24 0.0.0.3 network 172.17.0.0 0.0.0.31 no auto-summary

BORDER ROUTER 1

routerospf 20 log-adjacency-changes redistribute rip metric 1200 subnets redistributeeigrp 10 metric 1100 subnets redistribute static metric 1500 subnets network 2.0.0.0 0.0.0.3 area 0 ip classless ip route 194.0.0.0 255.255.255.252 173.0.0.2 ip route 193.0.0.0 255.255.255.252 173.0.0.2 ip route 193.0.0.4 255.255.255.252 173.0.0.2 ip route 193.0.0.8 255.255.255.252 173.0.0.2 ip route 192.168.1.32 255.255.255.224 173.0.0.2 ip route 192.168.1.64 255.255.255.240 173.0.0.2 ip route 192.168.1.80 255.255.255.240 173.0.0.2 ip route 192.168.1.0 255.255.255.224 173.0.0.2 ip route 0.0.0.0 255.255.255.255 2.0.0.1

BORDER ROUTER 4

routerospf 20
log-adjacency-changes
redistribute rip metric 1000 subnets
redistributeeigrp 10 metric 1100 subnets
redistribute static metric 1200 subnets
network 3.0.1.0 0.0.0.3 area 0
!
router rip
version 2
redistributeeigrp 10 metric 2

redistributeospf 20 metric 2 redistribute static metric 4 network 100.0.0.0 no auto-summary

BORDER ROUTER 3

routereigrp 10
redistribute rip metric 1500 0 210 10 6
redistributeospf 20 metric 1100 3 200 11 6
redistribute static metric 1200 2 200 10 5
passive-interface Serial0/3/1
network 4.0.0.0
network 174.0.0.0 0.0.0.3
no auto-summary
router rip
version 2
redistributeeigrp 10 metric 2
redistributeospf 20 metric 2
redistribute static metric 3
network 3.0.0.0
no auto-summary

BORDER ROUTER 2

routereigrp 10
redistribute rip metric 1200 0 200 10 5
redistributeospf 20 metric 1200 0 200 10 5
redistribute static metric 1200 0 200 10 5
network 4.0.0.0 0.0.0.3
no auto-summary

no auto-summary
ip route 173.0.0.0 255.255.255.252 194.0.0.1
ip route 193.0.0.0 255.255.255.252 194.0.0.1
ip route 193.0.0.4 255.255.255.252 194.0.0.1
ip route 193.0.0.8 255.255.255.252 194.0.0.1
ip route 192.168.1.32 255.255.255.224 194.0.0.1
ip route 192.168.1.64 255.255.255.240 194.0.0.1

ip route 192.168.1.80 255.255.255.240 194.0.0.1 ip route 192.168.1.0 255.255.255.224 194.0.0.1 ip route 0.0.0.0 255.255.255.255 4.0.0.2

SHOW IP ROUTE

Figure 25 Routing Table Korangi Branch

Figure 26 Routing Table Malir Halt

Figure 27 Routing Table Karsaz Branch

```
🧗 Karsaz Branch(HEAD)
  Physical
 Config
 CLI
 Attributes
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
  O E2
 1.0.0.4 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
  O E2
 1.0.0.8 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
  O E2
 1.0.0.12 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 is directly connected, Serial0/0/0
 3.0.0.0/30 is subnetted, 2 subnets
 O E2
 3.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 C
 3.0.1.0 is directly connected, Serial0/0/1
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 O E2
 10.0.1.0/26 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 10.0.1.64/27 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
 10.0.1.96/27 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
 10.0.1.128/28 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
 100.0.0.0/30 is subnetted, 1 subnets
 O E2
 100.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 128.0.0.0/30 is subnetted, 3 subnets
 128.0.0.0 [110/192] via 128.0.0.9, 00:50:42, Serial0/3/0
 O
  0
 128.0.0.4 [110/128] via 128.0.0.9, 00:50:42, Serial0/3/0
  С
 128.0.0.8 is directly connected, Serial0/3/0
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 С
 172.16.1.0/27 is directly connected, FastEthernet0/1
 0
 172.16.1.32/27 [110/65] via 128.0.0.9, 00:50:42, Serial0/3/0
 172.16.1.64/27 [110/129] via 128.0.0.9, 00:50:42, Serial0/3/0
 0
  0
 172.16.1.96/28 [110/193] via 128.0.0.9, 00:50:42, Serial0/3/0
 172.17.0.0/27 is subnetted, 4 subnets
 O E2
 172.17.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 172.17.0.32 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 O E2
 172.17.0.64 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 172.17.0.96 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 174.0.0.0/30 is subnetted, 1 subnets
 174.0.0.0 [110/1000] via 3.0.1.2, 00:50:42, Serial0/0/1
 180.0.0.0/30 is subnetted, 7 subnets
```

Figure 28 Routing Table Markaz Branch

Figure 29 Routing Table Golra More Branch

Figure 30 Routing Table F-6 Branch

Figure 31 Routing Table G-8 Branch

Figure 32 Routing Table Ferozepur Branch

```
Ferozepur Branch(HEAD)
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 R*
 0.0.0.0 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 1.0.0.0/30 is subnetted, 4 subnets
 C
 1.0.0.0 is directly connected, Serial0/3/0
 C
 1.0.0.4 is directly connected, Serial0/3/1
 R
 1.0.0.8 [120/1] via 1.0.0.6, 00:00:01, Serial0/3/1
 R
 1.0.0.12 [120/1] via 1.0.0.1, 00:00:17, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
 R
 2.0.0.0 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 is directly connected, Serial0/0/0
 C
 R
 3.0.1.0 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 4.0.0.0/30 is subnetted, 1 subnets
 R
 4.0.0.0 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 R
 10.0.1.0/26 [120/1] via 1.0.0.1, 00:00:17, Serial0/3/0
 R
 10.0.1.64/27 [120/2] via 1.0.0.1, 00:00:17, Serial0/3/0
 [120/2] via 1.0.0.6, 00:00:01, Serial0/3/1
 R
 10.0.1.96/27 [120/1] via 1.0.0.6, 00:00:01, Serial0/3/1
 C
 10.0.1.128/28 is directly connected, FastEthernet0/1
 100.0.0.0/30 is subnetted, 1 subnets
 C
 100.0.0.0 is directly connected, Serial0/0/1
 128.0.0.0/30 is subnetted, 3 subnets
 R
 128.0.0.0 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 R
 128.0.0.4 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 128.0.0.8 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 R
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 R
 172.16.1.0/27 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 172.16.1.32/27 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 R
 172.16.1.64/27 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 R
 172.16.1.96/28 [120/2] via 100.0.0.2, 00:00:14, Serial0/0/1
 R
 172.17.0.0/27 is subnetted, 4 subnets
 R
 172.17.0.0 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
 172.17.0.32 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
  R
 172.17.0.64 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
  R
 172.17.0.96 [120/2] via 3.0.0.1, 00:00:06, Serial0/0/0
```

Figure 33 Routing Table Liberty Branch

```
🧗 Liberty Branch
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 0.0.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
 1.0.0.0/30 is subnetted, 4 subnets
  C
 1.0.0.0 is directly connected, Serial0/3/1
  R
 1.0.0.4 [120/1] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 1.0.0.8 [120/1] via 1.0.0.13, 00:00:20, Serial0/3/0
  C
 1.0.0.12 is directly connected, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
 R
 2.0.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
  R
 3.0.0.0 [120/1] via 1.0.0.2, 00:00:16, Serial0/3/1
 3.0.1.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
  C
 10.0.1.0/26 is directly connected, FastEthernet0/1
  R
 10.0.1.64/27 [120/1] via 1.0.0.13, 00:00:20, Serial0/3/0
  R
 10.0.1.96/27 [120/2] via 1.0.0.2, 00:00:16, Serial0/3/1
 [120/2] via 1.0.0.13, 00:00:20, Serial0/3/0
 10.0.1.128/28 [120/1] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 100.0.0.0/30 is subnetted, 1 subnets
  R
 100.0.0.0 [120/1] via 1.0.0.2, 00:00:16, Serial0/3/1
 128.0.0.0/30 is subnetted, 3 subnets
  R
 128.0.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
 128.0.0.4 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 128.0.0.8 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
  R
 172.16.1.0/27 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.16.1.32/27 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
 172.16.1.64/27 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.16.1.96/28 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.17.0.0/27 is subnetted, 4 subnets
  R
 172.17.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.17.0.32 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.17.0.64 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
  R
 172.17.0.96 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [120/3] via 1.0.0.2, 00:00:16, Serial0/3/1
```

Figure 34 Routing Table Stock Exchange Branch

```
🧗 Stock Exchange Branch
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 R*
 0.0.0.0 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [120/1] via 1.0.0.14, 00:00:10, Serial0/3/1
 R
 R
 1.0.0.4 [120/1] via 1.0.0.9, 00:00:16, Serial0/3/0
 Ċ
 1.0.0.8 is directly connected, Serial0/3/0
 C
 1.0.0.12 is directly connected, Serial0/3/1
 2.0.0.0/30 is subnetted, 1 subnets
 R
 2.0.0.0 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
 R
 3.0.0.0 [120/2] via 1.0.0.14, 00:00:10, Serial0/3/1
 [120/2] via 1.0.0.9, 00:00:16, Serial0/3/0
 3.0.1.0 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 R
 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 4.0.0.0/30 is subnetted, 1 subnets
 R
 4.0.0.0 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [120/1] via 1.0.0.14, 00:00:10, Serial0/3/1
 R
 C
 10.0.1.64/27 is directly connected, FastEthernet0/1
 R
 10.0.1.96/27 [120/1] via 1.0.0.9, 00:00:16, Serial0/3/0
 R
 10.0.1.128/28 [120/2] via 1.0.0.14, 00:00:10, Serial0/3/1
 [120/2] via 1.0.0.9, 00:00:16, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
 R
 100.0.0.0 [120/2] via 1.0.0.14, 00:00:10, Serial0/3/1
 [120/2] via 1.0.0.9, 00:00:16, Serial0/3/0
 128.0.0.0/30 is subnetted, 3 subnets
 R
 128.0.0.0 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 128.0.0.4 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 R
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 128.0.0.8 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 R
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 172.16.1.0/27 [120/4] via 1.0.0.9, 00:00:16, Serial0/3/0
 [120/4] via 1.0.0.14, 00:00:10, Serial0/3/1
```

Figure 35 Routing Table Consumer Branch

```
🧗 Consumer Branch
 CLI
  Physical
 Config
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
  R*
 0.0.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 1.0.0.0/30 is subnetted, 4 subnets
  R
 1.0.0.0 [120/1] via 1.0.0.5, 00:00:19, Serial0/3/0
  C
 1.0.0.4 is directly connected, Serial0/3/0
  C
 1.0.0.8 is directly connected, Serial0/3/1
  R
 1.0.0.12 [120/1] via 1.0.0.10, 00:00:24, Serial0/3/1
 2.0.0.0/30 is subnetted, 1 subnets
  R
 2.0.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 [120/1] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 3.0.1.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [120/2] via 1.0.0.5, 00:00:19, Serial0/3/0
 [120/2] via 1.0.0.10, 00:00:24, Serial0/3/1
  R
 10.0.1.64/27 [120/1] via 1.0.0.10, 00:00:24, Serial0/3/1
  C
 10.0.1.96/27 is directly connected, FastEthernet0/1
  R
 10.0.1.128/28 [120/1] via 1.0.0.5, 00:00:19, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
  R
 100.0.0.0 [120/1] via 1.0.0.5, 00:00:19, Serial0/3/0
 128.0.0.0/30 is subnetted, 3 subnets
  R
 128.0.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 128.0.0.4 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 128.0.0.8 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
  R
 172.16.1.0/27 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 172.16.1.32/27 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.16.1.64/27 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.16.1.96/28 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.17.0.0/27 is subnetted, 4 subnets
 172.17.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.17.0.32 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.17.0.64 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
  R
 172.17.0.96 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [120/3] via 1.0.0.5, 00:00:19, Serial0/3/0
```

Figure 36 Routing Table BZU Branch

```
BZU Branch
 Config
  Physical
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 0.0.0.0 [170/3157248] via 180.0.0.2, 00:57:22, Serial0/3/1
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 1.0.0.4 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 1.0.0.8 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
  D EX
  D EX
 1.0.0.12 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 [170/2730496] via 180.0.0.2, 00:57:12, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
  D EX
 3.0.0.0 [170/2730496] via 180.0.0.2, 00:57:26, Serial0/3/1
 3.0.1.0 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
  D EX
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [90/2681856] via 180.0.0.2, 00:57:23, Serial0/3/1
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
  D EX
 10.0.1.0/26 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
  D EX
 10.0.1.64/27 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 10.0.1.96/27 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
  D EX
  D EX
 10.0.1.128/28 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 100.0.0.0/30 is subnetted, 1 subnets
  D EX
 100.0.0.0 [170/2730496] via 180.0.0.2, 00:57:23, Serial0/3/1
 128.0.0.0/30 is subnetted, 3 subnets
  D EX
 128.0.0.0 [170/2730496] via 180.0.0.2, 00:57:11, Serial0/3/1
 128.0.0.4 [170/2730496] via 180.0.0.2, 00:57:12, Serial0/3/1
  D EX
 128.0.0.8 [170/2730496] via 180.0.0.2, 00:57:12, Serial0/3/1
  D EX
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 172.16.1.0/27 [170/2730496] via 180.0.0.2, 00:57:12, Serial0/3/1
  D EX
  D EX
 172.16.1.32/27 [170/2730496] via 180.0.0.2, 00:57:12, Serial0/3/1
 172.16.1.64/27 [170/2730496] via 180.0.0.2, 00:57:11, Serial0/3/1
  D EX
  D EX
 172.16.1.96/28 [170/2730496] via 180.0.0.2, 00:57:11, Serial0/3/1
 172.17.0.0/27 is subnetted, 4 subnets
  D
 172.17.0.0 [90/3196416] via 180.0.0.2, 00:57:23, Serial0/3/1
 172.17.0.32 [90/2684416] via 180.0.0.2, 00:57:23, Serial0/3/1
  D
  C
 172.17.0.64 is directly connected, FastEthernet0/1
  D
 172.17.0.96 [90/2172416] via 180.0.0.2, 00:57:26, Serial0/3/1
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [170/3157248] via 180.0.0.2, 00:57:21, Serial0/3/1
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 37 Routing Table Executive Villas

```
🧗 Executive Villas Branch(HEAD)
  Physical
 Config
 CLL
 Attributes
 .0.0.0/32 IS Subhetted, I Subhets
 0.0.0.0 [170/2645248] via 4.0.0.1, 00:57:49, Serial0/0/0
  D*EX
 1.0.0.0/30 is subnetted, 4 subnets
  D EX
 1.0.0.0 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 1.0.0.4 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
  D EX
 1.0.0.8 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 1.0.0.12 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 [170/2218496] via 174.0.0.2, 00:57:54, Serial0/2/1
 3.0.1.0 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 is directly connected, Serial0/0/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
  D EX
 10.0.1.0/26 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
  D EX
 10.0.1.64/27 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
  D EX
 10.0.1.96/27 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 10.0.1.128/28 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
 100.0.0.0/30 is subnetted, 1 subnets
 100.0.0.0 [170/2218496] via 174.0.0.2, 00:57:50, Serial0/2/1
  D EX
 128.0.0.0/30 is subnetted, 3 subnets
  D EX
 128.0.0.0 [170/2218496] via 174.0.0.2, 00:57:38, Serial0/2/1
 128.0.0.4 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
  D EX
 128.0.0.8 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
  D EX
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 172.16.1.0/27 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
  D EX
  D EX
 172.16.1.32/27 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
  D EX
 172.16.1.64/27 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
  D EX
 172.16.1.96/28 [170/2218496] via 174.0.0.2, 00:57:39, Serial0/2/1
 172.17.0.0/27 is subnetted, 4 subnets
  D
 172.17.0.0 [90/2684416] via 180.0.0.10, 00:57:50, Serial0/3/1
  D
 172.17.0.32 [90/2172416] via 180.0.0.10, 00:57:50, Serial0/3/1
  D
 172.17.0.64 [90/2172416] via 180.0.0.1, 00:57:53, Serial0/3/0
 172.17.0.96 is directly connected, FastEthernet0/1
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [170/2645248] via 4.0.0.1, 00:57:49, Serial0/0/0
 174.0.0.0/30 is subnetted, 1 subnets
 174.0.0.0 is directly connected.
```

Figure 38 Routing Table Nishter Medical

```
🧗 Nishter Medical College
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 D*EX
 0.0.0.0 [170/3157248] via 180.0.0.9, 00:58:15, Serial0/3/0
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 1.0.0.4 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 D EX
 1.0.0.8 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 D EX
 1.0.0.12 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 D EX
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 D EX
 3.0.1.0 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [90/2681856] via 180.0.0.9, 00:58:16, Serial0/3/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
  D EX
 10.0.1.0/26 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
  D EX
 10.0.1.64/27 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
  D EX
 10.0.1.96/27 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 10.0.1.128/28 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
 100.0.0.0 [170/2730496] via 180.0.0.9, 00:58:16, Serial0/3/0
 D EX
 128.0.0.0/30 is subnetted, 3 subnets
 D EX
 128.0.0.0 [170/2730496] via 180.0.0.9, 00:58:04, Serial0/3/0
 128.0.0.4 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 D EX
 128.0.0.8 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 D EX
 172.16.1.0/27 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 172.16.1.32/27 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 D EX
 172.16.1.64/27 [170/2730496] via 180.0.0.9, 00:58:05, Serial0/3/0
 D EX
 D EX
 172.16.1.96/28 [170/2730496] via 180.0.0.9, 00:58:04, Serial0/3/0
 172.17.0.0/27 is subnetted, 4 subnets
 D
 172.17.0.0 [90/2172416] via 180.0.0.18, 00:58:18, Serial0/3/1
 172.17.0.32 is directly connected, FastEthernet0/1
 D
 172.17.0.64 [90/2684416] via 180.0.0.9, 00:58:16, Serial0/3/0
 D
 172.17.0.96 [90/2172416] via 180.0.0.9, 00:58:16, Serial0/3/0
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [170/3157248] via 180.0.0.9, 00:58:15, Serial0/3/0
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 39 Routing Table Lodhi Colony

```
🧗 Lodhi Colony Branch
 CLI
  Physical
 Config
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 D*EX
 0.0.0.0 [170/3669248] via 180.0.0.17, 00:58:40, Serial0/3/0
 1.0.0.0/30 is subnetted, 4 subnets
 D EX
 1.0.0.0 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 1.0.0.4 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
  D EX
  D EX
 1.0.0.8 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
  D EX
 1.0.0.12 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
 D EX
 2.0.0.0 [170/3242496] via 180.0.0.17, 00:58:30, Serial0/3/0
 3.0.0.0/30 is subnetted, 2 subnets
 D EX
 3.0.0.0 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 D EX
 3.0.1.0 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [90/3193856] via 180.0.0.17, 00:58:41, Serial0/3/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 D EX
 10.0.1.64/27 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 10.0.1.96/27 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 10.0.1.128/28 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
 D EX
 100.0.0.0 [170/3242496] via 180.0.0.17, 00:58:41, Serial0/3/0
 128.0.0.0/30 is subnetted, 3 subnets
  D EX
 128.0.0.0 [170/3242496] via 180.0.0.17, 00:58:29, Serial0/3/0
  D EX
 128.0.0.4 [170/3242496] via 180.0.0.17, 00:58:30, Serial0/3/0
  D EX
 128.0.0.8 [170/3242496] via 180.0.0.17, 00:58:30, Serial0/3/0
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
  D EX
 172.16.1.0/27 [170/3242496] via 180.0.0.17, 00:58:30, Serial0/3/0
  D EX
 172.16.1.32/27 [170/3242496] via 180.0.0.17, 00:58:30, Serial0/3/0
 172.16.1.64/27 [170/3242496] via 180.0.0.17, 00:58:29, Serial0/3/0
  D EX
 172.16.1.96/28 [170/3242496] via 180.0.0.17, 00:58:29, Serial0/3/0
  D EX
 172.17.0.0/27 is subnetted, 4 subnets
  C
 172.17.0.0 is directly connected, FastEthernet0/1
 172.17.0.32 [90/2172416] via 180.0.0.17, 00:58:43, Serial0/3/0
  D
 172.17.0.64 [90/3196416] via 180.0.0.17, 00:58:41, Serial0/3/0
  D
 172.17.0.96 [90/2684416] via 180.0.0.17, 00:58:41, Serial0/3/0
  D
 173.0.0.0/30 is subnetted, 1 subnets
 D EX
 173.0.0.0 [170/3669248] via 180.0.0.17, 00:58:40, Serial0/3/0
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 40 Routing Table Border Router 1

```
🧗 Border Router 1
  Physical
 Config
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 0.0.0.0 [1/0] via 2.0.0.1
 1.0.0.0/30 is subnetted, 4 subnets
  O E2
 1.0.0.0 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 1.0.0.4 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 1.0.0.8 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
  O E2
 1.0.0.12 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
  C
 2.0.0.0 is directly connected, Serial0/3/0
 3.0.0.0/30 is subnetted, 2 subnets
  O E2
 3.0.0.0 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  0
 3.0.1.0 [110/128] via 2.0.0.1, 00:58:57, Serial0/3/0
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 10.0.1.64/27 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 10.0.1.96/27 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 10.0.1.128/28 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
 100.0.0.0 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 128.0.0.0/30 is subnetted, 3 subnets
  O
 128.0.0.0 [110/256] via 2.0.0.1, 00:58:57, Serial0/3/0
 128.0.0.4 [110/192] via 2.0.0.1, 00:58:57, Serial0/3/0
  0
 128.0.0.8 [110/128] via 2.0.0.1, 00:58:57, Serial0/3/0
  0
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
  0
 172.16.1.0/27 [110/65] via 2.0.0.1, 00:58:57, Serial0/3/0
  0
 172.16.1.32/27 [110/129] via 2.0.0.1, 00:58:57, Serial0/3/0
  0
 172.16.1.64/27 [110/193] via 2.0.0.1, 00:58:57, Serial0/3/0
  0
 172.16.1.96/28 [110/257] via 2.0.0.1, 00:58:57, Serial0/3/0
 172.17.0.0/27 is subnetted, 4 subnets
 172.17.0.0 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 172.17.0.32 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 172.17.0.64 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
  O E2
 172.17.0.96 [110/1000] via 2.0.0.1, 00:58:47, Serial0/3/0
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 is directly connected, Serial0/3/1
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 41 Routing Table Border Router 4

```
🧗 Border Router 4
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 0*E2
 0.0.0.0 [110/1] via 3.0.1.1, 00:59:30, Serial0/3/1
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [120/1] via 100.0.0.1, 00:00:23, Serial0/3/0
  R
 1.0.0.4 [120/1] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 R
 1.0.0.8 [120/2] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 1.0.0.12 [120/2] via 100.0.0.1, 00:00:23, Serial0/3/0
 2.0.0.0/30 is subnetted, 1 subnets
 0
 2.0.0.0 [110/128] via 3.0.1.1, 00:59:30, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 [120/1] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 С
 3.0.1.0 is directly connected, Serial0/3/1
 4.0.0.0/30 is subnetted, 1 subnets
 R
 4.0.0.0 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 R
 10.0.1.0/26 [120/2] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 10.0.1.64/27 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 10.0.1.96/27 [120/2] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 R
 10.0.1.128/28 [120/1] via 100.0.0.1, 00:00:23, Serial0/3/0
 100.0.0.0/30 is subnetted, 1 subnets
 Ċ
 100.0.0.0 is directly connected, Serial0/3/0
 128.0.0.0/30 is subnetted, 3 subnets
 0
 128.0.0.0 [110/256] via 3.0.1.1, 00:59:30, Serial0/3/1
 0
 128.0.0.4 [110/192] via 3.0.1.1, 00:59:30, Serial0/3/1
 0
 128.0.0.8 [110/128] via 3.0.1.1, 00:59:30, Serial0/3/1
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 0
 172.16.1.0/27 [110/65] via 3.0.1.1, 00:59:30, Serial0/3/1
 O
 172.16.1.32/27 [110/129] via 3.0.1.1, 00:59:30, Serial0/3/1
 O
 172.16.1.64/27 [110/193] via 3.0.1.1, 00:59:30, Serial0/3/1
 0
 172.16.1.96/28 [110/257] via 3.0.1.1, 00:59:30, Serial0/3/1
 172.17.0.0/27 is subnetted, 4 subnets
 R
 172.17.0.0 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 172.17.0.32 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 172.17.0.64 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 172.17.0.96 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 R
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [120/3] via 100.0.0.1, 00:00:23, Serial0/3/0
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 42 Routing Table Border Router 3

```
🧗 Border Router 3
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
  D*EX
 0.0.0.0 [170/3157248] via 174.0.0.1, 01:00:08, Serial0/3/0
 1.0.0.0/30 is subnetted, 4 subnets
  R
 1.0.0.0 [120/1] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 1.0.0.4 [120/1] via 3.0.0.2, 00:00:23, Serial0/3/1
 1.0.0.8 [120/2] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 1.0.0.12 [120/2] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 2.0.0.0/30 is subnetted, 1 subnets
 R
 2.0.0.0 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
 C
 3.0.0.0 is directly connected, Serial0/3/1
 R
 3.0.1.0 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [90/2681856] via 174.0.0.1, 01:00:09, Serial0/3/0
 D
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [120/2] via 3.0.0.2, 00:00:23, Serial0/3/1
 R
 10.0.1.64/27 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 10.0.1.96/27 [120/2] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
  R
 10.0.1.128/28 [120/1] via 3.0.0.2, 00:00:23, Serial0/3/1
 100.0.0.0/30 is subnetted, 1 subnets
 R
 100.0.0.0 [120/1] via 3.0.0.2, 00:00:23, Serial0/3/1
 128.0.0.0/30 is subnetted, 3 subnets
 128.0.0.0 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 R
  R
 128.0.0.4 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 R
 128.0.0.8 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
  R
 172.16.1.0/27 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 172.16.1.32/27 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
 172.16.1.64/27 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 172.16.1.96/28 [120/3] via 3.0.0.2, 00:00:23, Serial0/3/1
  R
 172.17.0.0/27 is subnetted, 4 subnets
  D
 172.17.0.0 [90/3196416] via 174.0.0.1, 01:00:09, Serial0/3/0
 172.17.0.32 [90/2684416] via 174.0.0.1, 01:00:09, Serial0/3/0
  D
  D
 172.17.0.64 [90/2684416] via 174.0.0.1, 01:00:12, Serial0/3/0
 172.17.0.96 [90/2172416] via 174.0.0.1, 01:00:13, Serial0/3/0
 173.0.0.0/30 is subnetted, 1 subnets
 173.0.0.0 [170/3157248] via 174.0.0.1, 01:00:08, Serial0/3/0
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 43 Routing Table Border Router 2

```
🧗 Border Router 2
  Physical
 Config
 CLI
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 S*
 0.0.0.0 [1/0] via 4.0.0.2
 1.0.0.0/30 is subnetted, 4 subnets
 1.0.0.0 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 D EX
 1.0.0.4 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 D EX
 D EX
 1.0.0.8 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 1.0.0.12 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
 3.0.0.0/30 is subnetted, 2 subnets
 D EX
 3.0.0.0 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 D EX
 3.0.1.0 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 4.0.0.0/30 is subnetted, 1 subnets
 C
 4.0.0.0 is directly connected, Serial0/1/1
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 D EX
 10.0.1.0/26 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 10.0.1.64/27 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 10.0.1.96/27 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 D EX
 10.0.1.128/28 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 100.0.0.0/30 is subnetted, 1 subnets
 100.0.0.0 [170/2730496] via 4.0.0.2, 01:00:35, Serial0/1/1
 128.0.0.0/30 is subnetted, 3 subnets
 128.0.0.0 [170/2730496] via 4.0.0.2, 01:00:23, Serial0/1/1
 D EX
 128.0.0.4 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
 D EX
 128.0.0.8 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 D EX
 172.16.1.0/27 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
 D EX
 172.16.1.32/27 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
 D EX
 172.16.1.64/27 [170/2730496] via 4.0.0.2, 01:00:24, Serial0/1/1
  D EX
 172.16.1.96/28 [170/2730496] via 4.0.0.2, 01:00:23, Serial0/1/1
 172.17.0.0/27 is subnetted, 4 subnets
 D
 172.17.0.0 [90/3196416] via 4.0.0.2, 01:00:35, Serial0/1/1
 D
 172.17.0.32 [90/2684416] via 4.0.0.2, 01:00:35, Serial0/1/1
 D
 172.17.0.64 [90/2684416] via 4.0.0.2, 01:00:35, Serial0/1/1
 172.17.0.96 [90/2172416] via 4.0.0.2, 01:00:35, Serial0/1/1
 D
 173.0.0.0/30 is subnetted, 1 subnets
 S
 173.0.0.0 [1/0] via 194.0.0.1
 174.0.0.0/30 is subnetted, 1 subnets
```

Figure 44 Routing Table Jauhar Branch

```
JauharBranch
  Physical
 Config
 Attributes
 0.0.0.0/32 is subnetted, 1 subnets
 0.0.0.0 [110/1] via 128.0.0.6, 00:49:36, Serial0/3/1
 1.0.0.0/30 is subnetted, 4 subnets
  O E2
 1.0.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 1.0.0.4 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
 1.0.0.8 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
  O E2
 1.0.0.12 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 2.0.0.0/30 is subnetted, 1 subnets
 2.0.0.0 [110/192] via 128.0.0.6, 00:49:36, Serial0/3/1
 3.0.0.0/30 is subnetted, 2 subnets
 3.0.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 3.0.1.0 [110/192] via 128.0.0.6, 00:49:36, Serial0/3/1
 4.0.0.0/30 is subnetted, 1 subnets
 4.0.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 10.0.0.0/8 is variably subnetted, 4 subnets, 3 masks
 10.0.1.0/26 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
 10.0.1.64/27 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
  O E2
 10.0.1.96/27 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 10.0.1.128/28 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 100.0.0.0/30 is subnetted, 1 subnets
 100.0.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 128.0.0.0/30 is subnetted, 3 subnets
 128.0.0.0 is directly connected, Serial0/3/0
  C
  C
 128.0.0.4 is directly connected, Serial0/3/1
 128.0.0.8 [110/128] via 128.0.0.6, 00:49:36, Serial0/3/1
  0
 172.16.0.0/16 is variably subnetted, 4 subnets, 2 masks
 172.16.1.0/27 [110/129] via 128.0.0.6, 00:49:36, Serial0/3/1
  0
  0
 172.16.1.32/27 [110/65] via 128.0.0.6, 00:49:36, Serial0/3/1
  C
 172.16.1.64/27 is directly connected, FastEthernet0/1
 172.16.1.96/28 [110/65] via 128.0.0.1, 00:49:36, Serial0/3/0
 172.17.0.0/27 is subnetted, 4 subnets
 172.17.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
  O E2
 172.17.0.32 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
 172.17.0.64 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
  O E2
 172.17.0.96 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 173.0.0.0/30 is subnetted, 1 subnets
 O E2
 173.0.0.0 [110/1000] via 128.0.0.6, 00:49:36, Serial0/3/1
 174.0.0.0/30 is subnetted, 1 subnets
 174.0.0.0 [110/1000] via 128.0.0.6. 00:49:36. Serial0/3/1
```

PING Result of NATTING:

Figure 45 Ping Result Natting

```
Physical Config Desktop Programming Attributes

Command Prompt

Pinging 192.168.1.3 with 32 bytes of data:

Reply from 193.0.0.10: bytes=32 time=16ms TTL=125
Reply from 193.0.0.10: bytes=32 time=32ms TTL=125
Reply from 193.0.0.10: bytes=32 time=14ms TTL=125
Reply from 193.0.0.10: bytes=32 time=14ms TTL=125
Ping statistics for 192.168.1.3:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 14ms, Maximum = 32ms, Average = 19ms

C:\>ping 192.168.1.2

Pinging 192.168.1.2 with 32 bytes of data:

Reply from 193.0.0.10: bytes=32 time=2ms TTL=125
Reply from 193.0.0.10: bytes=32 time=12ms TTL=125
Reply from 193.0.0.10: bytes=32 time=27ms TTL=125
Reply from 193.0.0.10: bytes=32 time=12ms TTL=125
Reply from 193.0.0.10: bytes=32 time=13ms TTL=125
Reply from 193.0.0.10: bytes=32 time=14ms TTL=125
Reply from 193.0.0.10: bytes=32 time=14m
```

Figure 46 Ping result natting

```
Physical Config Desktop Programming Attributes

Command Prompt

Pinging 192.168.1.66 with 32 bytes of data:

Reply from 193.0.0.5: bytes=32 time=39ms TTL=125
Reply from 193.0.0.5: bytes=32 time=42ms TTL=125
Reply from 193.0.0.5: bytes=32 time=42ms TTL=125
Reply from 193.0.0.5: bytes=32 time=36ms TTL=125
Ping statistics for 192.168.1.66:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:


Minimum = 4ms, Maximum = 42ms, Average = 30ms

C:\>ping 192.168.1.67

Pinging 192.168.1.67 with 32 bytes of data:

Reply from 193.0.0.5: bytes=32 time=13ms TTL=125
Reply from 193.0.0.5: bytes=32 time=14ms TTL=125
Reply from 193.0.0.5: bytes=32 time=12ms TTL=125
Reply from 193.0.0.5
```


Figure 47 Port-security

ACL PING RESULTS:

FTP Authorized:

Figure 48 FTP Authorized

FTP Unauthorized:

Figure 49 FTP UNauthorized

WEB SERVER AUTHORIZED:

Figure 50 Web Server Authorized

WEB SERVER UNAUTHORIZED:

Figure 51 Web Server Unauthorized

DNS SERVER AUTHORIZED

Figure 52 DNS Server Authorized

DNS SERVER UNAUTHORIZED

Figure 53 DNS server Unauthorized

####