CN Lab Experiment 3

Part-1

Objective:

In this experiment, you will configure a router and two PCs using Cisco Packet Tracer. The computers are connected to the router using copper straight-through cables. After setting up the network, you will test the connectivity by sending a simple PDU from PC0 to PC1. The successful simulation will demonstrate the router's capability to handle data transfers between multiple devices.

Requirements:

- Cisco Packet Tracer software.
- A GitHub account and a repository for lab assignments.
- Access to Google Classroom for submission.

Procedure:

Step 1: Configuring Router

- 1. Select the router and open CLI.
- 2. Press ENTER to start configuring Router1.
- 3. Activate privileged mode:
 - o Type enable
- 4. Access the configuration menu:
 - Type config t (configure terminal)
- 5. Configure interfaces of Router1:
 - o FastEthernet0/0:
 - Type interface FastEthernet0/0
 - Configure with the IP address 192.168.10.1 and Subnet mask 255.255.255.0 ○ ○ FastEthernet0/1:
 - Type interface FastEthernet0/1
 - Configure with the IP address 192.168.20.1 and Subnet mask 255.255.255.0
- 6. Finish configuration:
 - O Type no shutdown to activate the interfaces

Step 2: Configuring PCs

1. Assign IP addresses to each PC:

o PCO:

■ Go to the desktop, select IP Configuration, and assign the following:

■ IP address: 192.168.0.2

■ Subnet Mask: 255.255.255.192

■ Default Gateway: 192.168.0.1

o PC1:

■ Go to the desktop, select IP Configuration, and assign the following:

■ IP address: 192.168.0.66

■ Subnet Mask: 255.255.255.224

■ Default Gateway: 192.168.0.65

Step 3: Connecting PCs with Router

1. Connect the devices using copper straight-through cables:

Connect FastEthernet0 port of PC0 to FastEthernet0/0 port of Router1

o Connect FastEthernet0 port of PC1 to FastEthernet0/1 port of Router1

Router Configuration Table:


Router Configuration Table:

Device Name	IP address FastEthernet0/0	Subnet Mask	IP Address FastEthernet0/1	Subnet Mask
Router1	192.168.10.1	255.255.255.0	192.168.20.1	255.255.255.0

PC Configuration Table:

Device Name	IP address	Subnet Mask	Gateway
PC 0	192.168.10.2	255.255.255.0	192.168.10.1
PC 1	192.168.20.2	255.255.255.0	192.168.20.1

Results:


- We observe the packet traveling from PCO to the router and then to PC1.
- The acknowledgment packet travels back from PC1 to PC0, confirming successful communication.

Part-2

Aim:

The aim of this lab is to test your ability to perform a basic router setup. You have 15 minutes to complete this simulation.

Procedures:

- 1. Configure the LAPTOP terminal software with the right console parameters.
- 2. Configure the router hostname to "GATEWAY"
- 3. Configure the enable password and secret to "cisco"
- 4. Configure password encryption on the router to secure stored passwords
- 5. Configure the console access:
 - Login: yes Password: "cisco"
 - History: 10 commands
 - Logging synchronous
 - Timeout: 2 minutes 45 seconds.

Solution:

- 1.Configure the laptop terminal software The terminal software in not correctly configured on the laptop. You have to change the settings to 9600 / 8 / None / 1 to connect to the router's console.
- 2. Configure the router's name The hostname command has to be used to changethe router's hostname..
- 3. Configure the enable password and secret to "cisco" The enable secret command stores a MD5 hash of the password required for privileged mode access. The enable secret password of a Cisco ISR router is used for restricting access to enable mode and to the global configuration mode (configure terminal) of a router.
- 4. Configure password encryption for this router GATEWAY(config)#service password-encryption 5. Configure the console access Console access is protected by the 'cisco' password and login is required at console access. The exec-timeout command automatically logs off user from console after defined inactivity period (2'45" in this lab).

```
Router > enable
Router # configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router (config) # hostname GATEWAY
GATEWAY (config) # enable secret cisco
GATEWAY (config) # servic3e password-encryption

^
% Invalid input detected at '^' marker.

GATEWAY (config) # service password-encryption
GATEWAY (config) # line console 0
GATEWAY (config-line) # password cisco
GATEWAY (config-line) # login
GATEWAY (config-line) # login
GATEWAY (config-line) # loging synchronous
```