Cisco Router Configuration Basics

Bamma Ravind For Open University of Mauritius

Router Components

- Bootstrap stored in ROM microcode brings router up during initialisation, boots router and loads the IOS.
- POST Power On Self Test stored in ROM microcode checks for basic functionality of router hardware and determines which interfaces are present
- ROM Monitor stored in ROM microcode used for manufacturing, testing and troubleshooting
- Mini-IOS a.k.a RXBOOT/boot loader by Cisco small IOS ROM used to bring up an interface and load a Cisco IOS into flash memory from a TFTP server; can also perform a few other maintenance operations

Router Components

- RAM holds packet buffers, ARP cache, routing table, software and data structure that allows the router to function; running-config is stored in RAM, as well as the decompressed IOS in later router models
- ROM starts and maintains the router
- Flash memory holds the IOS; is not erased when the router is reloaded; is an EEPROM [Electrically Erasable Programmable Read-Only Memory] created by Intel, that can be erased and reprogrammed repeatedly through an application of higher than normal electric voltage
- NVRAM Non-Volatile RAM holds router configuration; is not erased when router is reloaded

Router Components

Config-Register

- controls how router boots;
- value can be seen with "show version"
 command;
- is typically 0x2102, which tells the router to load the IOS from flash memory and the startup-config file from NVRAM

Purpose of the Config Register

- Reasons why you would want to modify the config-register:
 - Force the router into ROM Monitor Mode
 - Select a boot source and default boot filename
 - Enable/Disable the Break function
 - Control broadcast addresses
 - Set console terminal baud rate
 - Load operating software from ROM
 - Enable booting from a TFTP server

System Startup

- POST loaded from ROM and runs diagnostics on all router hardware
- Bootstrap locates and loads the IOS image; default setting is to load the IOS from flash memory
- IOS locates and loads a valid configuration from NVRAM; file is called startup-config; only exists if you copy the running-config to NVRAM
- startup-config if found, router loads it and runs embedded configuration; if not found, router enters setup mode

Overview

- Router configuration controls the operation of the router's:
 - Interface IP address and netmask
 - Routing information (static, dynamic or default)
 - Boot and startup information
 - Security (passwords and authentication)

Where is the Configuration?

- Router always has two configurations:
- Running configuration
 - In RAM, determines how the router is currently operating
 - Is modified using the configure command
 - To see it: show running-config
- Startup confguration
 - In NVRAM, determines how the router will operate after next reload
 - Is modified using the copy command
 - To see it: show startup-config

Where is the Configuration?

- Can also be stored in more permanent places:
 - External hosts, using TFTP (Trivial File Transfer Protocol)
 - In flash memory in the router
- Copy command is used to move it around
 - copy run start copy run tftp
 - copy start tftp copy tftp start
 - copy flash start copy start flash

Router Access Modes

- User EXEC mode limited examination of router
 - Router>
- Privileged EXEC mode detailed examination of router, debugging, testing, file manipulation (router prompt changes to an octothorp)
 - Router#
- ROM Monitor useful for password recovery & new IOS upload session
- □ Setup Mode available when router has no startup-config file

External Configuration Sources

- Console
 - Direct PC serial access
- Auxiliary port
 - Modem access
- Virtual terminals
 - Telnet/SSH access
- □ TFTP Server
 - Copy configuration file into router RAM
- Network Management Software
 - e.g. CiscoWorks

Changing the Configuration

- Configuration statements can be entered interactively
 - changes are made (almost) immediately, to the running configuration
- Can use direct serial connection to console port, or
- Telnet/SSH to vty's ("virtual terminals"), or
- Modem connection to aux port, or
- Edited in a text file and uploaded to the router at a later time via tftp; copy tftp start or config net

Logging into the Router

Connect router to console port or telnet to router

```
router>
router>enable
password
router#
router#?
```

- Configuring the router
 - Terminal (entering the commands directly) router# configure terminal router(config)#

Connecting your FreeBSD Machine to the Router's Console Port

- Connect your machine to the console port using the rollover serial cable provide
- Go to /etc/remote to see the device configured to be used with "tip". you will see at the end, a line begin with com1

```
bash$ tip com1 <enter>
router>
router>enable
router#
```

New Router Configuration Process

- Load configuration parameters into RAM
 - Router#configure terminal
- Personalize router identification
 - Router#(config)hostname RouterA
- Assign access passwords
 - RouterA#(config)line console 0
 - RouterA#(config-line)password cisco
 - RouterA# (config-line) login

New Router Configuration Process

- Configure interfaces
 - RouterA#(config)interface ethernet 0/0
 - RouterA#(config-if)ip address n.n.n.n m.m.m.m
 - RouterA#(config-if)no shutdown
- Configure routing/routed protocols
- Save configuration parameters to NVRAM
 - RouterA#copy running-config startupconfig
 - (Or write memory)

Router Prompts – How to tell where you are on the router

- You can tell in which area of the router's configuration you are by looking at the router prompts:
 - Router> USER prompt mode
 - Router# PRIVILEGED EXEC prompt mode
 - Router(config) terminal configuration prompt
 - Router(config-if) interface configuration prompt
 - Router(config-subif) sub-interface configuration prompt

Router Prompts – How to tell where you are on the router

- You can tell in which area of the router's configuration you are by looking at the router prompts:
 - Router(config-route-map)# route-map configuration prompt
 - Router(config-router)# router configuration prompt
 - Router(config-line)# line configuration prompt
 - rommon 1> ROM Monitor mode

Configuring your Router

- Set the enable (secret) password:
 - router(config)# enable secret "your pswd"
 - This MD5 encrypts the password
 - The old method was to use the enable password command. But this is not secure (weak encryption) and is ABSOLUTELY NOT RECOMMENDED. DO NOT USE!
- Ensure that all passwords stored on router are (weakly) encrypted rather than clear text:
 - router(config)# service password-encryption

Configuring Your Router

To configure interface you should go to interface configuration prompt

```
router(config)# interface ethernet0 (or 0/x)
router(config-if)#
```

- Save your configuration
 - router#copy running-config startup-config
 - (Or write memory)

Configuring Your Router

```
Global:
  enable secret e2@fnog
Interface:
  interface ethernet 0/0
 ip address n.n.n.n m.m.m.m
Router:
  router ospf 1
 network n.n.n.n w.w.w.w area 0
Line:
  line vty 0 4
```

Global Configuration

- Global configuration statements are independent of any particular interface or routing protocol, e.g.:
 - hostname e2-@fnog
 - enable secret tracke2
 - service password-encryption
 - logging facility local0
 - logging n.n.n.n

Global Configuration

■ IP specific global configuration statements:

```
ip classless
ip name-server n.n.n.n
```

Static Route Creation

```
ip route n.n.n.n m.m.m.m g.g.g.g
n.n.n.n = network block
m.m.m.m = network mask denoting block size
g.g.g.g = next hop gateway destination packets
are sent to
```

The NO Command

Used to reverse or disable commands e.g.

```
ip domain-lookup
no ip domain-lookup

router ospf 1
no router ospf 1

ip address 1.1.1.1 255.255.255.0
no ip address
```

Interface Configuration

- Interfaces are named by slot/type; e.g.:
 - ethernet0, ethernet1,... Ethernet5/1
 - Serial0/0, serial1 ... serial3
- And can be abbreviated:
 - ethernet0 or eth0 or e0
 - Serial0/0 or ser0/0 or s0/0

Interface Configuration

Administratively enable/disable the interface

```
router(config-if)#no shutdown
router(config-if)#shutdown
```

Description

```
router (config-if) #description ethernet link to admin building router
```

Looking at the Configuration

□ Use "show running-configuration" to see the current configuration

□ Use "show startup-configuration" to see the configuration in NVRAM, that will be loaded the next time the router is rebooted or reloaded

Storing the Configuration on a Remote System

Requires: 'tftpd' on a unix host; destination file must exist before the file is written and must be world writable...

```
router#copy run tftp
Remote host []? n.n.n.n
Name of configuration file to write [hoste2-rtr-
 confg]? hoste2-rtr-confg
Write file hoste2-rtr-confg on Host n.n.n.n?
 [confirm]
Building configuration...
Writing hoste2-rtr-confg !![OK]
router#
```

Restoring the Configuration from a Remote System

Use 'tftp' to pull file from UNIX host, copying to running config or startup

```
router#copy tftp start
Address of remote host [255.255.255.255]? n.n.n.n
Name of configuration file [hoste2-rtr-confg]?
Configure using hostel-rtr-confg from n.n.n.n?
  [confirm]
Loading hoste2-rtr-confg from n.n.n.n (via
  Ethernet0/0): !
[OK - 1005/128975 bytes]
[OK]
hoste2-rtr# reload
```

- IOS has a built-in help facility;
 - use "?" to get a list of possible configuration statements
- "?" after the prompt lists all possible commands:
 - router#?
- "<partial command> ?" lists all possible subcommands, e.g.:
 - router#show ?
 - router#show ip ?

"<partial command>?" shows all possible command completions

```
router#con?
configure connect
```

hostel-rtr#conf ?

This is different:

```
memory

network

overwrite-network

terminal

Configure from NVRAM

Configure from a TFTP network host

NV memory from TFTP...

network host

Configure from the terminal
```

This also works in configuration mode: router(config)#ip a? accounting-list accounting-threshold accounting-transits address-pool alias as-path

```
router(config) #int e0/0
router(config-if) #ip a?
  access-group accounting address
```

Can "explore" a command to figure out the syntax:

```
router(config-if) #ip addr ?
 A.B.C.D IP address
router(config-if) #ip addr n.n.n.n ?
 A.B.C.D IP subnet mask
router(config-if) #ip addr n.n.n.n m.m.m. ?
 secondary Make this IP address a secondary address
 <cr>
router(config-if) #ip addr n.n.n.n m.m.m.m
router(config-if)#
```

Getting Lazy Online Help

TAB character will complete a partial word

```
hostel-rtr(config) #int<TAB>
hostel-rtr(config) #interface et<TAB>
hostel-rtr(config) #interface ethernet 0
hostel-rtr(config-if) #ip add<TAB>
hostel-rtr(config-if) #ip address n.n.n.n m.m.m.m
```

Not really necessary; partial commands can be used:

```
router#conf t
router(config)#int e0/0
router(config-if)#ip addr n.n.n.n
```

Getting Lazy Online Help

Command history

- IOS maintains short list of previously typed commands
- up-arrow or `^p' recalls previous command
- down-arrow or \^n' recalls next command

Line editing

- left-arrow, right-arrow moves cursor inside command
- '^d' or backspace will delete character in front of cursor
- Ctrl-a takes you to start of line
- Ctrl-e takes you to end of line

Connecting your FreeBSD machine to the Router's Console port

- Look at your running configuration
- Configure an IP address for e0/0 depending on your table
 - use n.n.n.n for table A etc
- Look at your running configuration and your startup configuration
- Check what difference there is, if any

Deleting your Router's Configuration

To delete your router's configuration

```
Router#erase startup-config
OR
Router#write erase
Router#reload
```

Router will start up again, but in setup mode, since startup-config file does not exists

Getting to the ROM Monitor

- Windows using HyperTerminal for the console session
 - Ctrl-Break
- FreeBSD/UNIX using Tip for the console session
 - <Enter>, then ~# OR
 - Ctrl-], then Break or Ctrl-C
- Linux using Minicom for the console session
 - Ctrl-A F

Disaster Recovery: How to Recover a Lost Password

- Connect your PC's serial port to the router's console port
- Configure your PC's serial port:
 - 9600 baud rate
 - No parity
 - 8 data bits
 - 1 stop bit
 - No flow control

Disaster Recovery: How to Recover a Lost Password

- Your configuration register should be 0x2102; use "show version" command to check
- Reboot the router and apply the Breaksequence within 60 seconds of powering the router, to put it into ROMMON mode

```
Rommon 1>confreg 0x2142
Rommon 2>reset
```

Router reboots, bypassing startup-config file

Disaster Recovery: How to Recover a Lost Password

Type Ctrl-C to exit Setup mode

Router>enable Router#conf m OR copy start run (ONIY!!!) Router#show running OR write terminal Router#conf t Router (config) enable secret forgotten Router (config) int e0/0... Router(config-if)no shut Router (config) config-register 0x2102 Router(config)Ctrl-Z or end Router#copy run start OR write memory Router#reload

Cisco Router Configuration Basics

