

Configuring and Testing Your Network

Network Fundamentals – Chapter 11

Cisco Networking Academy® Mind Wide Open™

Objectives

- Define the role of the Internetwork Operating System (IOS)
- Use Cisco CLI commands to perform basic router and switch configuration and verification
- Given a network addressing scheme, select, apply, and verify appropriate addressing parameters to a host
- Use common utilities to verify network connectivity between hosts
- Use common utilities to establish a relative performance baseline for the network

 Identify several classes of devices that have IOS embedded

Cisco IOS

Internetwork Operating System for Cisco networking devices

SECURITY ADDRESSING INTERFACES ROUTING QoS

MANAGING
RESOURCES

Configuration Files

Define the purpose of startup config.

NVRAM startupconfiguration At start up, startup-configuration is copied from NVRAM to RAM and executed as runningconfiguration. running-**Configuration edits** Running-configuration configuration directly change runningdirects device configuration operation **RAM**

Configuration Files

Identify the relationship between IOS and config

NVRAM startupconfiguration At start up, startup-configuration is copied from NVRAM to RAM and executed as runningconfiguration. running-**Configuration edits** Running-configuration configuration directly change runningdirects device configuration operation **RAM**

 Recognize that Cisco IOS is modal and describe the implications of modes.

IOS Mode Hierarchical Structure

 Define the different modes and identify the mode prompts in the CLI

IOS Primary Modes

User EXEC Mode

Limited examination of router.

Remote access.

Switch>
Router>

Global Configuration Mode

Simple configuration commands.

Switch (config) # Router (config) #

Privilleged EXEC Mode

Detailed examination of router,
Debugging and testing. File
manipulation. Remote access.
Switch#
Router#

Other Configuration Modes

Complex and multiple-line configurations.

Switch (config-mode) #
Router (config-mode) #

Identify the basic command structure for IOS commands

Basic IOS Command Structure

Prompt commands are followed by a space and then the keyword or arguments.

 Identify the types of help and feedback available while using IOS and use these features to get help, take

Context Sensitive Help

Example of a sequence of commands using the CLI context sensitive help

```
Cisco#cl?
clear clock
Cisco#clock ?
set Set the time and date
Cisco#clock set
% Incomplete command.
Cisco#clock set ?
hh:mm:ss Current Time
Cisco#clock set 19:50:00
% Incomplete command.
```

```
Command explanations
Incomplete Command messages
Invalid input messages
Variable formats
```

```
Cisco#clock set 19:50:00 ?

<1-31> Day of the month

MONTH Month of the year

Cisco#clock set 19:50:00 25 6

Invalid input detected at '^' marker.

Cisco#clock set 19:50:00 25 June

% Incomplete command.


Cisco#clock set 19:50:00 25 June ?

<1993-2035> Year

Cisco#clock set 19:50:00 25 June 2007


Cisco#
```

 Identify the purpose of the show command and several of its variations

 Identify several of the configuration modes, their purpose and their associated prompt

IOS Configuration Modes

Configuration Mode	Prompt
Interface	Router(config-if)#
Line	Router(config-line)#
Routers	Router (config-router) #

 Use the CLI to access various IOS configuration modes on a device

Accessing the Cisco IOS on a Device

Explain the reasons for naming devices.

Basic Configuration Using Cisco IOS

 Describe two common approaches to establishing naming conventions

Configuring Device Names

 Based on a diagram, configure host names using the CLI

 Describe the role of passwords in limiting access to device configurations

Limiting Device Access - Configuring Console Passwords

 Describe several ways in which access to a device configuration can be limited

Limiting Device Access
Configuring Telnet and Password Encryption

Virtual Terminal Password

Router(config) #line vty 0 4
Router(config-line) #password cisco
Router(config-line) #login

Enable Password

Router(config) #enable password san fran

Enable Secret Password

Router (config) #enable secret cisco

Strongly encrypted password

Use the CLI to set passwords and add banners to a device

 Trace the steps used to examine the startup config, make changes to config, and replace the startup config with the running config

Checking Configuration Files Router# show running-configuration version 12.2 hostname Router Lists the complete configuration !interface FastEthernet0/0 currently active in RAM. no ip address duplex auto speed auto shutdown The active configuration can interface Serial0/0 be copied to no ip address NVRAM. shutdown interface Serial0/1 no ip address shutdown Router# copy running-configuration startup-configuration

Use basic IOS config commands to manage a device.

Router#copy running-config tftp

Remote host []? 131.108.2.155

Name of configuration file to write[tokyo-config]?tokyo.2

Write file tokyo.2 to 131.108.2.155? [confirm] y

Writing tokyo.2 !!!!!! [OK]

Use a text file to backup and restore config settings

In the terminal session: 1. Start the text capture process 2. Issue a show running-config command 3. Stop the capture process 4. Save the text file

Identify the role of a router in a network.

Configuring Router Interfaces

All interfaces are accessed by issuing the interface command at the global configuration prompt. In the following commands, the type argument includes serial, ethernet, fastethernet, and others:

```
Router(config) #interface type port
Router(config) #interface type slot/port
Router(config) #interface type slot/subslot/port
```

The following command is used to administratively turn off the interface:

Router(config-if) #shutdown

The following command is used to turn on an interface that has been shutdown:

Router(config-if) #no shutdown

The following command is used to quit the current interface configuration mode:

Router(config-if) #exit

When the configuration is complete, the interface is enabled and interface configuration mode is exited.

 Describe the purpose of having multiple interfaces in one router

Configuring Router Ethernet Interfaces

Router(config) #interface FastEthernet 0/0
Router(config-if) #ip address 192.168.10.1 255.255.255.0
Router(config-if) #no shutdown
Router(config-if) #exit
Router(config) #

Configure Router Ethernet Interfaces

 Explain the purpose of assigning interface descriptions to a router

Router Interfaces Descriptions

Router (config) #interface s0/0/0

Router (config-if) #exit

Router (config-if) #description To Perth CKT-PT27834365-01

 Assign a router interface, assign a meaningful interface description, and enable the interface

Select, Apply, and Verify Appropriate Addressing Parameters to a Host

 Given a type of host and a master addressing scheme, trace the steps for assigning host parameters to a host

Testing Local TCP/IP Stack

Select, Apply, and Verify Appropriate Addressing Parameters to a Host

 Trace the steps for using ipconfig/ifconfig to verify host parameter assignments and for using ping to test assignments

Select, Apply, and Verify Appropriate Addressing Parameters to a Host

Identify two ways parameters can be assigned to hosts

Use Common Utilities to Verify Network Connectivity Between Hosts

 Use the ping command in the CLI to determine if the IP protocol is operational on a local host

Testing Gateway Connectivity

Use Common Utilities to Verify Network Connectivity Between Hosts

 Use the ping command to determine if the IP protocol is properly bound to an NIC

Testing the Local NIC Assignment

```
IP Address. . . . . . . : 10.0.0.5
Subnet Mask . . . . . :
255.255.255.0
```


Verify the host NIC address is bound and ready for transmitting signals across the media by pinging its own IP address

Use Common Utilities to Verify Network Connectivity Between Hosts

 Use the ping command to determine if a host can actively communicate across the local network

Testing Local Network

Successfully pinging the other host's IPv4 addresses will verify that not only the local host is configured properly but the other hosts are configured correctly as well.

Use Common Utilities to Verify Network Connectivity Between Hosts

 Use the ping command to verify that the local host can communicate across the internetwork to a given remote host.

Use Common Utilities to Verify Network Connectivity Between Hosts

 Identify several conditions that might cause the test to fail

Use Common Utilities to Verify Network Connectivity Between Hosts

Use trace commands to identify network connectivity problem

Use Common Utilities to Establish a Relative Performance Baseline for the Network

 Use the output of the ping command, saved into logs, and repeated over time, to establish relative network performance

Baseline with ping

FEB 2, 2007 08:14:43

```
C:\host1>ping 10.66.254.159

Pinging 10.66.254.159 with 32 bytes of data:

Reply from 10.66.254.159: bytes=32 time<1ms TTL=128
```

MAR 17, 2007 14:41:06

```
C:\hostl>ping 10.66.254.159

Pinging 10.66.254.159 with 32 bytes of data:

Reply from 10.66.254.159: bytes=32 time<6ms TTL=128
```


Use Common Utilities to Establish a Relative Performance Baseline for the Network

 Use the output of the traceroute command, saved into logs, and repeated over time, to establish relative network performance

Capturing Trace Route


```
C:\>tracert www.cisco.com
Tracing route to www.cisco.com [198.133.219.25]
over a maximum of 30 hops:
 1 ms <1 ms <1 ms 192.168.0.1
 20 ms 20 ms 20 ms nexthop.wa.ii.net [203.59.14.16]
 20 ms 19 ms 20 ms gi2-4.per-gv1-bdr1.ii.net [203.215.4.32]
 78 ms qi0-14-0-0.syd-ult-corel.ii.net [203.215.20.2]
 79 ms 81 ms
 79 ms 202.139.19.33
 227 ms 228 ms 227 ms 203.208.148.17
 227 ms 227 ms 227 ms 203,208,149,34
 225 ms 226 ms 208,30,205,145
 249 ms 233 ms sl-bb23-ana-8-0-0.sprintlink.net [144.232.9.23]
 241 ms 244 ms 240 ms sl-bb25-sj-9-0.sprintlink.net [144.232.20.159]
 238 ms 238 ms 239 ms sl-gw8-sj-10-0.sprintlink.net [144.232.3.114]
 238 ms 239 ms 240 ms 144,228,44,14
 242 ms 248 ms sjce-dmzbb-gwl.cisco.com [128.107.239.89]
```


Sample trace output

Use Common Utilities to Establish a Relative Performance Baseline for the Network

 Trace the steps for verifying the physical addresses of the hosts

Summary

In this chapter, you learned to:

- Define the role of the Internetwork Operating System (IOS).
- Define the purpose of a configuration file.
- Identify several classes of devices that have the IOS embedded.
- Identify the factors contributing to the set of IOS commands available to a device.
- Identify the IOS modes of operation.
- Identify the basic IOS commands.
- Compare and contrast the basic show commands.

