

Experiment# 05

Lab 5.1 - Configuring VLANs and Trunking

Topology

*Figure:*5.1.1

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
S1	VLAN 1	192.168.1.11	255.255.255.0	N/A
S2	VLAN 1	192.168.1.12	255.255.255.0	N/A
PC-A	NIC	192.168.10.3	255.255.255.0	192.168.10.1
PC-B	NIC	192.168.10.4	255.255.255.0	192.168.10.1
PC-C	NIC	192.168.20.3	255.255.255.0	192.168.20.1

table: 5.1.1

Objectives

Part 1: Build the Network and Configure Basic Device Settings

Part 2: Create VLANs and Assign Switch Ports

Part 3: Maintain VLAN Port Assignments and the VLAN Database

Part 4: Configure an 802.1Q Trunk between the Switches

Part 5: Delete the VLAN Database

Background / Scenario

Modern switches use virtual local-area networks (VLANs) to improve network performance by separating large Layer 2 broadcast domains into smaller ones. VLANs can also be used as a security measure by controlling which hosts can communicate. In general, VLANs make it easier to design a network to support the goals of an organization.

VLAN trunks are used to span VLANs across multiple devices. Trunks allow the traffic from multiple VLANS to travel over a single link, while keeping the VLAN identification and segmentation intact.

In this lab, you will create VLANs on both switches in the topology, assign VLANs to switch access ports, verify that VLANs are working as expected, and then create a VLAN trunk between the two switches to allow hosts in the same VLAN to communicate through the trunk, regardless of which switch the host is actually attached to.

Note: The switches used are Cisco Catalyst 2960s with Cisco IOS Release 15.0(2) (lanbasek9 image). Other switches and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and output produced might vary from what is shown in the labs.

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

Required Resources

- 2 Switches.
- 3 PCs (Windows 7, Vista, or XP with 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 PC hosts 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: Initialize and reload the switches as necessary.

Step 3: Configure basic settings for each switch.

- a. Disable DNS lookup.
- b. Configure device name as shown in the topology.
- c. Assign class as the privileged EXEC password.
- d. Assign **cisco** as the console and vty passwords and enable login for console and vty lines.
- e. Configure logging synchronous for the console line.
- f. Configure a MOTD banner to warn users that unauthorized access is prohibited.
- g. Configure the IP address listed in the Addressing Table for VLAN 1 on both switches.
- h. Administratively deactivate all unused ports on the switch.
- i. Copy the running configuration to the startup configuration.

Step 4: Configure PC hosts.

Refer to the Addressing Table for PC host address information.

Step 5: Test connectivity.

-						
Note: It i	mav be nece	ssarv to disabl	le the PCs fire	ewall to ping	between Po	Cs

Can PC-A ping PC-B?	
Can PC-A ping PC-C?	
Can PC-A ping S1?	

Verify that the PC hosts can ping one another.

Can PC-B ping PC-C?	
Can PC-B ping S2?	
Can PC-C ping S2?	
Can S1 ping S2?	
If you answered no to any	of the above questions, why were the pings unsuccessful?

Part 2: Create VLANs and Assign Switch Ports

In Part 2, you will create student, faculty, and management VLANs on both switches. You will then assign the VLANs to the appropriate interface. The **show vlan** command is used to verify your configuration settings.

Step 1: Create VLANs on the switches.

a. Create the VLANs on S1.

S1(config)# vlan 10

S1(config-vlan)# name Student

S1(config-vlan)# vlan 20

S1(config-vlan)# name Faculty

S1(config-vlan)# vlan 99

S1(config-vlan)# name Management

S1(config-vlan)# end

b. Create the same VLANs on S2.

99 enet 100099 1500 - -

c. Issue the **show vlan** command to view the list of VLANs on S1.

S1# show vlan

VLAN Name	Status Ports
1 default	active Fa0/1, Fa0/2, Fa0/3, Fa0/4
	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, Fa0/24
	Gi0/1, Gi0/2
10 Student	active
20 Faculty	active
99 Management	active
1002 fddi-default	act/unsup
1003 token-ring-default	act/unsup
1004 fddinet-default	act/unsup
1005 trnet-default	act/unsup
	MTU Parent RingNo BridgeNo Stp BrdgMode Trans1 Trans2
1 enet 100001 1500	
10 enet 100010 150	0 0 0
20 enet 100020 150	0 0 0

VLAN Type SAID	MTU	Parent Ri	ngNo Brio	dgeNo	Stp	BrdgMode Trans1 Trans2
1002 fddi 101002	1500 -			0	0	
1003 tr 101003	1500 -			0 0		
1004 fdnet 101004	1500 -		ieee -	0	0	
1005 trnet 101005	1500 -		ibm -	0	0	
Remote SPAN VLA	ANs					
Primary Secondary	Type	Ports				
What is the defaul	t VLAN?					
What ports are ass	signed to t	the defaul	lt VLAN	?		

Step 2: Assign VLANs to the correct switch interfaces.

- a. Assign VLANs to the interfaces on S1.
 - 1) Assign PC-A to the Student VLAN.

S1(config)# interface f0/6

S1(config-if)# switchport mode access

S1(config-if)# switchport access vlan 10

S1(config-if)# exit

2) Move the switch IP address VLAN 99.

S1(config)# interface vlan 1

S1(config-if)# no ip address

S1(config-if)# interface vlan 99

S1(config-if)# ip address 192.168.1.11 255.255.255.0

S1(config-if)# end

b. Issue the **show vlan brief** command and verify that the VLANs are assigned to the correct interfaces.

S1# show vlan brief

VLAN Name	Status Ports		
1 default	active Fa0/1, Fa0/2, Fa0/3, Fa0/4 Fa0/5, 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, Gi0/1 Gi0/2		
10 Student	active Fa0/6		
20 Faculty	active		
99 Management	active		
1002 fddi-default	act/unsup		
1003 token-ring-default	act/unsup		

1004 fddinet-default act/unsup 1005 trnet-default act/unsup

c. Issue the **show ip interfaces brief** command.

What is the status of VLAN 99? Why?

- d. Use the Topology to assign VLANs to the appropriate ports on S2.
- e. Remove the IP address for VLAN 1 on S2.
- f. Configure an IP address for VLAN 99 on S2 according to the Addressing Table.
- g. Use the **show vlan brief** command to verify that the VLANs are assigned to the correct interfaces.

S2# show vlan brief

VLAN Name	Status Ports	
1 default	active Fa0/1, Fa0/2	, Fa0/3, Fa0/4
	Fa0/5, Fa0/6, Fa0/	7, Fa0/8
	Fa0/9, Fa0/10, Fa0	0/12, Fa0/13
	Fa0/14, Fa0/15, Fa	a0/16, Fa0/17
	Fa0/19, Fa0/20, Fa	a0/21, Fa0/22
	Fa0/23, Fa0/24, G	i0/1, Gi0/2
10 Student	active Fa0/11	
20 Faculty	active Fa0/18	
99 Management	active	
1002 fddi-default	act/unsup	
1003 token-ring-default	act/unsup	
1004 fddinet-default	act/unsup	
1005 trnet-default	act/unsup	
Is PC-A able to ping P	C-B? Whv?	
	<i>y</i> .	
Is S1 able to ping S2?	Why?	

Part 3: Maintain VLAN Port Assignments and the VLAN Database

In Part 3, you will change VLAN assignments to ports and remove VLANs from the VLAN database.

Step 1: Assign a VLAN to multiple interfaces.

- a. On S1, assign interfaces F0/11 24 to VLAN 10.
 - S1(config)# interface range f0/11-24
 - S1(config-if-range)# switchport mode access
 - S1(config-if-range)# switchport access vlan 10
 - S1(config-if-range)# end
- b. Issue the **show vlan brief** command to verify VLAN assignments.
- c. Reassign F0/11 and F0/21 to VLAN 20.
- d. Verify that VLAN assignments are correct.

Step 2: Remove a VLAN assignment from an interface.

a.	Use the no switch	port access vlan	command to remove the	VLAN 10 assignment to	o F0/24.

S1(config)# interface f0/24

S1(config-if)# no switchport access vlan

S1(config-if)# end

b. Verify that the VLAN change was made.

Which VLAN is F0/24 is now associated with?

Step 3: Remove a VLAN ID from the VLAN database.

a. Add VLAN 30 to interface F0/24 without issuing the VLAN command.

S1(config)# interface f0/24

S1(config-if)# switchport access vlan 30

% Access VLAN does not exist. Creating vlan 30

Note: Current switch technology no longer requires that the **vlan** command be issued to add a VLAN to the database. By assigning an unknown VLAN to a port, the VLAN adds to the VLAN database.

b. Verify that the new VLAN is displayed in the VLAN table.

S1# show vlan brief

VLAN Name	Status Ports
1 default	active Fa0/1, Fa0/2, Fa0/3, Fa0/4
	Fa0/5, Fa0/6, Fa0/7, Fa0/8
	Fa0/9, Fa0/10, Gi0/1, Gi0/2
10 Student	active Fa0/12, Fa0/13, Fa0/14, Fa0/15
	Fa0/16, Fa0/17, Fa0/18, Fa0/19
	Fa0/20, Fa0/22, Fa0/23
20 Faculty	active Fa0/11, Fa0/21
30 VLAN0030	active Fa0/24
99 Management	active
1002 fddi-default	act/unsup
1003 token-ring-default	act/unsup
1004 fddinet-default	act/unsup
1005 trnet-default	act/unsup
What is the default nar	me of VLAN 30?

c. Use the **no vlan 30** command to remove VLAN 30 from the VLAN database.

S1(config)# no vlan 30

S1(config)# end

d. Issue the **show vlan brief** command. F0/24 was assigned to VLAN 30.

After deleting VLAN 30, what VLAN is port F0/24 assigned to? What happens to the traffic destined to the host attached to F0/24?

S1# show vlan brief

VI	LAN Name	Sta	atus	Ports
1	default			/1, Fa0/2, Fa0/3, Fa0/4 a0/6, Fa0/7, Fa0/8

Fa0/9, Fa0/10, Gi0/1, Gi0/2

10 Student active Fa0/12, Fa0/13, Fa0/14, Fa0/15

Fa0/16, Fa0/17, Fa0/18, Fa0/19

Fa0/20, Fa0/22, Fa0/23

20 Faculty active Fa0/11, Fa0/21

99 Management active
1002 fddi-default act/unsup
1003 token-ring-default act/unsup
1004 fddinet-default act/unsup
1005 trnet-default act/unsup

- e. Issue the **no switchport access vlan** command on interface F0/24.
- f. Issue the **show vlan brief** command to determine the VLAN assignment for F0/24. To which VLAN is F0/24 assigned?

Note: Before removing a VLAN from the database, it is recommended that you reassign all the ports assigned to that VLAN.

Why should you reassign a port to another VLAN before removing the VLAN from the VLAN database?

Part 4: Configure an 802.1Q Trunk Between the Switches

In Part 4, you will configure interface F0/1 to use the Dynamic Trunking Protocol (DTP) to allow it to negotiate the trunk mode. After this has been accomplished and verified, you will disable DTP on interface F0/1 and manually configure it as a trunk.

Step 1: Use DTP to initiate trunking on F0/1.

The default DTP mode of a 2960 switch port is dynamic auto. This allows the interface to convert the link to a trunk if the neighboring interface is set to trunk or dynamic desirable mode.

a. Set F0/1 on S1 to negotiate trunk mode.

S1(config)# interface f0/1

S1(config-if)# switchport mode dynamic desirable

- *Mar 1 05:07:28.746: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1, changed state to down
- *Mar 1 05:07:29.744: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down S1(config-if)#
- *Mar 1 05:07:32.772: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up S1(config-if)#
- *Mar 1 05:08:01.789: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan99, changed state to up
- *Mar 1 05:08:01.797: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1, changed state to up

You should also receive link status messages on S2.

S2#

- *Mar 1 05:07:29.794: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down \$2#
- *Mar 1 05:07:32.823: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up S2#
- *Mar 1 05:08:01.839: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan99, changed state to up
- *Mar 1 05:08:01.850: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1, changed state to up

b. Issue the **show vlan brief** command on S1 and S2. Interface F0/1 is no longer assigned to VLAN 1. Trunked interfaces are not listed in the VLAN table.

S1# show vlan brief

VLAN Name	Status Ports
1 default	active Fa0/2, Fa0/3, Fa0/4, Fa0/5
	Fa0/7, Fa0/8, Fa0/9, Fa0/10
	Fa0/24, Gi0/1, Gi0/2
10 Student	active Fa0/6, Fa0/12, Fa0/13, Fa0/14
	Fa0/15, Fa0/16, Fa0/17, Fa0/18
	Fa0/19, Fa0/20, Fa0/22, Fa0/23
20 Faculty	active Fa0/11, Fa0/21
99 Management	active
1002 fddi-default	act/unsup
1003 token-ring-default	act/unsup
1004 fddinet-default	act/unsup
1005 trnet-default	act/unsup

c. Issue the **show interfaces trunk** command to view trunked interfaces. Notice that the mode on S1 is set to desirable, and the mode on S2 is set to auto.

S1# show interfaces trunk

Port	Mode	Encapsulation	n Status	Native vlan
Fa0/1	desirable	802.1q	trunking	1
Port	Vlans allowe	ed on trunk		
Fa0/1	1-4094			
Port	Vlans allowe	ed and active i	n managem	ent domain
Fa0/1	1,10,20,99			
Port	Vlans in spar	nning tree for	warding stat	e and not pruned
Fa0/1	1,10,20,99			

S2# show interfaces trunk

Port	Mode	Encapsul	ation Status	Native vlan
Fa0/1	<mark>auto</mark>	802.1q	trunking	1
Port	Vlans all	owed on trunk	:	
Fa0/1	1-4094			
Port	Vlans all	owed and acti	ve in manage	ment domain
Fa0/1	1,10,20,	99		
Port	Vlans in	spanning tree	forwarding st	ate and not pruned
Fa0/1	1,10,20,	99		

E-----1-4:--- C4-4---

Note: By default, all VLANs are allowed on a trunk. The **switchport trunk** command allows you to control what VLANs have access to the trunk. For this lab, keep the default settings which allows all VLANs to traverse F0/1

d. Verify that VLAN traffic is traveling over trunk interface F0/1.

Can S1 ping S2?	
Can PC-A ping PC-B?	
Can PC-A ping PC-C?	
Can PC-B ping PC-C?	
Can PC-A ping S1?	
Can PC-B ping S2?	
Can PC-C ping S2?	
If you answered no to an	y of the above questions, explain below.

Step 2: Manually configure trunk interface F0/1.

The **switchport mode trunk** command is used to manually configure a port as a trunk. This command should be issued on both ends of the link.

a. Change the switchport mode on interface F0/1 to force trunking. Make sure to do this on both switches.

S1(config)# interface f0/1

S1(config-if)# switchport mode trunk

b. Issue the **show interfaces trunk** command to view the trunk mode. Notice that the mode changed from **desirable** to **on**.

S2# show interfaces trunk

Port	Mode	Encapsula	ation Status	Native vlan		
Fa0/1	<mark>on</mark>	802.1q	trunking	99		
Port	Vlans allow	ved on trunk				
Fa0/1	1-4094					
Port	Vlans allow	ed and activ	e in manage	ement domain		
Fa0/1	1,10,20,99					
Port	Vlans in sp	anning tree f	orwarding st	state and not pruned		
Fa0/1	1,10,20,99	ı				
Why n	night you wa	ant to manu	ually config	gure an interface to trunk mode instead of using DTP?		

Part 5: Delete the VLAN Database

In Part 5, you will delete the VLAN Database from the switch. It is necessary to do this when initializing a switch back to its default settings.

Step 1: Determine if the VLAN database exists.

Issue the **show flash** command to determine if a **vlan.dat** file exists in flash.

S1# show flash

Directory of flash:/

2 -rwx 1285 Mar 1 1993 00:01:24 +00:00 config.text

3 -rwx 43032 Mar 1 1993 00:01:24 +00:00 multiple-fs

5 Mar 1 1993 00:01:24 +00:00 private-config.text 5 -rwx 11607161 Mar 1 1993 02:37:06 +00:00 c2960-lanbasek9-mz.150-2.SE.bin 6 -rwx 736 Mar 1 1993 00:19:41 +00:00 vlan.dat 32514048 bytes total (20858880 bytes free) Note: If there is a vlan.dat file located in flash, then the VLAN database does not contain its default settings. Delete the VLAN database. Issue the delete vlan.dat command to delete the vlan.dat file from flash and reset the VLAN database back to its default settings. You will be prompted twice to confirm that you want to delete the vlan.dat file. Press Enter both times. S1# delete vlan.dat Delete filename [vlan.dat]? Delete flash:/vlan.dat? [confirm] b. Issue the **show flash** command to verify that the vlan.dat file has been deleted. S1# show flash Directory of flash:/ 2 -rwx 1285 Mar 1 1993 00:01:24 +00:00 config.text 3 -rwx 43032 Mar 1 1993 00:01:24 +00:00 multiple-fs 4 -rwx 5 Mar 1 1993 00:01:24 +00:00 private-config.text 11607161 Mar 1 1993 02:37:06 +00:00 c2960-lanbasek9-mz.150-2.SE.bin 32514048 bytes total (20859904 bytes free) To initialize a switch back to its default settings, what other commands are needed?

Reflection

Step 2:

What is needed to allow hosts on VLAN 10 to communicate to hosts on VLAN 20?
What are some primary benefits that an organization can receive through effective use of VLANs?

Lab 5.2:- Class Activity

Topology

Fig:5.2.1

Addressing Table:

Device	Interface	IP Address	Subnet Mask	Default Gateway
PC0	NIC	192.168.1.2	255.255.255.0	192.168.1.1
PC3	NIC	192.168.1.3	255.255.255.0	192.168.1.1
PC1	NIC	192.168.2.2	255.255.255.0	192.168.2.1
PC2	NIC	192.168.2.3	255.255.255.0	192.168.2.1
PC5	NIC	192.168.3.2	255.255.255.0	192.168.3.1
PC8	NIC	192.168.3.3	255.255.255.0	192.168.3.1

Table:5.2.1

VLANs Table:

VLAN	Name
2	Faculty
3	ADMIN
4	Students

Table:5.2.2

VLANs Ports Assigning Table:

VLANs	Name	Switch port Number				
	device		Access Ports	device	Trunk Ports	
		S1	fa 0/1 – fa 0/5			
2 F	Faculty	S2	fa 0/1 – fa 0/4	S1	Fast Ethernet 0/24	
3	ADMIN	S1	fa 0/6 -fa 0/7			
		S2	fa 0/5 – fa 0/9	S2	Fast Ethernet 0/24	
4	Students	S1	fa 0/8 – fa 0/23			
		S2	fa 0/10 – fa 0/23			

Table:5.2.3

Objectives

Part 1: Build the Network and Configure Basic Device Settings on both switches

Part 2: Create VLANs and Assign Switch Ports to VLANs

Part 3: Configure an 802.1Q Trunk between the Switches

Part 4: Verification

Part 1: Build the Network and Configure Basic Device Settings on both switches

Part 2: Create VLANs and Assign Switch Ports to VLANs.

Step 1: Creating VLANs on S1 by referring VLANs and ports assigning table [Table: 5.2.3]

S1# configure terminal

S1(config) # vlan 2

S1(config-vlan) # name Faculty

S1(config) # exit

S1(config) # vlan 3

S1(config-vlan) # name ADMIN

S1(config) # exit

S1(config) # vlan 4

S1(config-vlan) # name Students

S1(config) # exit

Step 2: Assign a VLANs to multiple switch interfaces by referring VLANs and ports assigning table [Table:5.2.3]

a. On S1, assign interfaces F0/1 - fa 0/5 to VLAN 2.

S1(config)# interface range f0/1- fa 0/5

S1(config-if-range)# switchport mode access

S1(config-if-range)# switchport access vlan 2

S1(config-if-range)# exit

b. On S1, assign interfaces F0/6 – fa 0/7 to VLAN 3.

S1(config)# interface range f0/6- fa 0/7

S1(config-if-range)# switchport mode access

S1(config-if-range)# switchport access vlan 3

S1(config-if-range)# exit

c. On S1, assign interfaces F0/8 – fa 0/23 to VLAN 4.

S1(config)# interface range f0/8- fa 0/23

S1(config-if-range)# switchport mode access

S1(config-if-range)# switchport access vlan 4

S1(config-if-range)# end

Step 3: Creating VLANs on S2 by using VLANs assigning table

S2# configure terminal

S2(config) # vlan 2

S2(config-vlan) # name Faculty

S2(config) # exit

S2(config) # vlan 3

S2(config-vlan) # name ADMIN

S2(config) # exit

S2(config) # vlan 4

S2(config-vlan) # name Students

S2(config) # exit

Step 4: Assign VLANs to multiple switch interfaces by referring VLANs and ports assigning table [Table:5.2.3]

a. On S2, assign interfaces F0/1 – fa 0/4to VLAN 2.

S2(config)# interface range f0/1- fa 0/4

S2(config-if-range)# switchport mode access

S2(config-if-range)# switchport access vlan 2

S2(config-if-range)# exit

b. On S2, assign interfaces F0/5 – fa 0/9 to VLAN 3.

S2(config)# interface range f0/5- fa 0/9

S2(config-if-range)# switchport mode access

S2(config-if-range)# switchport access vlan 3

S2(config-if-range)# exit

c. On S2, assign interfaces F0/10 – fa 0/23to VLAN 4.

S2(config)# interface range f0/10- fa 0/23

S2(config-if-range)# switchport mode access

S2(config-if-range)# switchport access vlan 4

S2(config-if-range)# end

Part 3: Configure an 802.1Q Trunk between the Switches

Step 1: configure trunk interface F0/24 on S1

S1 (config) # int fa 0/24

S1 (config-if) # Switchport mode trunk

S1 (config-if) # exit

Step 2: configure trunk interface F0/24 on S2

S2 (config) # int fa 0/24

S2 (config-if) # Switchport mode trunk

S2 (config-if) # exit

Part 4: Verifications

• Issue the **show vlan brief** command on S1 and S2. Interface F0/24 is no longer assigned to VLAN 1. Trunked interfaces are not listed in the VLAN table.

S1# show vlan brief

S2# show vlan brief

• Issue **show vlan brief** command on S1 and S2. It is used to verify how many VLAN exist on the switch and how many ports are assigned in different VLANs.

S1# show vlan brief

S2# show vlan brief

• Issue the **show interface switchport** command on both switches

Lab 5.3 – Home Activity

In the light of above experiments, Configure the following topology by using addressing table, VLAN and port assignment table.

Scenario

Suppose you are designing a small VLAN switched network for three floor of SZABIST 100 campus.

Fig:5.3.1

Addressing Table:

Device	Interface	IP Address	Subnet Mask	Default Gateway
PC0	NIC	192.168.1.2	255.255.255.0	192.168.1.1
PC3	NIC	192.168.1.3	255.255.255.0	192.168.1.1
PC6	NIC	192.168.1.4	255.255.255.0	192.168.1.1
PC1	NIC	192.168.2.2	255.255.255.0	192.168.2.1
PC5	NIC	192.168.2.3	255.255.255.0	192.168.2.1
PC2	NIC	192.168.3.3	255.255.255.0	192.168.3.1
PC4	NIC	192.168.3.3	255.255.255.0	192.168.3.1
PC7	NIC	192.168.3.3	255.255.255.0	192.168.3.1

Table:5.3.1

VLANs and Ports Assigning Table:

VLANs	Name	Switchport Number				
		Access Ports		Trunk Ports		
		S1	fa 0/1 – fa 0/5			
2	Faculty	S2	fa 0/18 – fa 0/22	S1	Fast Ethernet 0/24	
	•	S3	fa 0/18 – fa 0/23			
		S1	fa 0/6 –fa 0/12			
3	ADMIN	S2		S2	Fast Ethernet 0/23	
		S3	fa 0/14 – fa 0/17		Fast Ethernet 0/24	
		S1	fa 0/13 – fa 0/23			
4	Students	S2	fa 0/1 – fa 0/17	S3	Fast Ethernet 0/24	
		S3	fa 0/1 – fa 0/13			

Table:5.3.2

Note:

- Put the screen shot of your designed topology at the end of this experiment.
- Also attach the printout of startup configurations of each switch.

Lab's Evaluation Sheet

Students Registration No:	
Date Performed:	
Group No:	
Date of Submission:	

Sr. No.	Categories	Total Marks/Grade	Marks /Grade Obtained
1	Student's Behavior	2.5	
2	Lab Performance	2.5	
3	On Time Submission	5	
4	Home Activity	10	
	Net Result	20	

Examined By: (Instructor's Name & Initial's)	Date