

Lab 2.5.3: Troubleshooting PPP Configuration

Topology Diagram


Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1	Fa0/1	10.0.0.1	255.255.255.128	N/A
	S0/0/0	172.16.0.1	255.255.255.252	N/A
	S0/0/1	172.16.0.9	255.255.255.252	N/A
R2	Lo0	209.165.200.161	255.255.255.224	N/A
	S0/0/0	172.16.0.2	255.255.255.252	N/A
	S0/0/1	172.16.0.5	255.255.255.252	N/A
R3	Fa0/1	10.0.0.129	255.255.255.128	N/A

	S0/0/0	172.16.0.10	255.255.255.252	N/A
	S0/0/1	172.16.0.6	255.255.255.252	N/A
PC1	NIC	10.0.0.10	255.255.255.128	10.0.0.1
PC3	NIC	10.0.0.139	255.255.255.128	10.0.0.129

Learning Objectives

To complete this lab:

- Cable a network according to the topology diagram.
- Erase the startup configuration and reload a router to the default state.
- Load routers with scripts.
- Find and correct network errors.
- Document the corrected network.

Scenario

The routers at your company were configured by an inexperienced network engineer. Several errors in the configuration have resulted in connectivity issues. Your boss has asked you to troubleshoot and correct the configuration errors and document your work. Using your knowledge of PPP and standard testing methods, find and correct the errors. Make sure that all of the serial links use PPP CHAP authentication, and that all of the networks are reachable.

Task 1: Load Routers with the Supplied Scripts

R1

```
enable
configure terminal
hostname R1
enable secret class
no ip domain lookup
username R2 password 0 cisco
interface FastEthernet0/0
 ip address 10.0.0.1 255.255.255.128
 shutdown
 duplex auto
 speed auto
interface FastEthernet0/1
 duplex auto
 speed auto
interface Serial0/0/0
 ip address 172.16.0.1 255.255.255.248
no fair-queue
```

```
clockrate 64000
interface Serial0/0/1
 ip address 172.16.0.9 255.255.255.252
 encapsulation ppp
ppp authentication pap
!
router ospf 1
 log-adjacency-changes
 network 10.0.0.0 0.0.0.127 area 0
network 172.16.0.4 0.0.0.3 area 0
network 172.16.0.8 0.0.0.3 area 0
!
ip classless
ip http server
control-plane
banner motd ^CUnauthorized access strictly prohibited and prosecuted to the
full extent of the law^C
line con 0
 exec-timeout 0 0
password cisco
 logging synchronous
login
line aux 0
line vty 0 4
 password cisco
 login
!
end
R2
enable
configure terminal
hostname R2
enable secret class
no ip domain lookup
username R11 password 0 cisco
username R3 password 0 class
interface Loopback0
interface FastEthernet0/0
no ip address
 shutdown
 duplex auto
 speed auto
interface FastEthernet0/1
```

```
ip address 209.165.200.161 255.255.255.224
 shutdown
 duplex auto
 speed auto
interface Serial0/0/0
 ip address 172.16.0.2 255.255.255.252
 encapsulation ppp
no fair-queue
ppp authentication chap
interface Serial0/0/1
 ip address 172.16.0.5 255.255.255.252
router ospf 1
 log-adjacency-changes
 network 172.16.0.0 0.0.0.3 area 0
network 172.16.0.4 0.0.0.3 area 0
network 209.165.200.128 0.0.0.31 area 0
!
ip classless
ip http server
control-plane
banner motd ^CUnauthorized access strictly prohibited and prosecuted to the
full extent of the law^C
1
line con 0
 exec-timeout 0 0
password cisco
logging synchronous
login
line aux 0
line vty 0 4
password cisco
login
!
end
R3
enable
configure terminal
1
hostname R3
enable secret class
no ip domain lookup
username R1 password 0 cisco
username R3 password 0 ciscco
interface FastEthernet0/0
no ip address
```

```
shutdown
 duplex auto
 speed auto
interface FastEthernet0/1
 ip address 10.0.0.129 255.255.255.0
duplex auto
 speed auto
interface Serial0/0/0
 ip address 172.16.0.10 255.255.255.252
no fair-queue
clockrate 64000
interface Serial0/0/1
 encapsulation ppp
ppp authentication pap
!
router ospf 1
log-adjacency-changes
network 10.0.0.128 0.0.0.127 area 0
network 192.16.0.4 0.0.0.3 area 0
network 192.16.0.8 0.0.0.3 area 0
ip classless
ip http server
control-plane
banner motd ^CUnauthorized access strictly prohibited and prosecuted to the
full extent of the law^C
1
line con 0
 exec-timeout 0 0
 password cisco
 logging synchronous
 login
line aux 0
line vty 0 4
password cisco
login
!
end
```

Task 2: Find and Correct Network Errors

Task 3: Document the Corrected Network

Now that you have corrected all errors and tested connectivity throughout the network, document the final configuration for each device.

Task 4: Clean Up

Erase the configurations and reload the routers. Disconnect and store the cabling. For PC hosts that are normally connected to other networks, such as the school LAN or the Internet, reconnect the appropriate cabling and restore the TCP/IP settings.