Previous Tasks

- → Vlans and SVI configuration
- → ACL, STP, HSRP and DHCP Configuration

This lab's Objective

- ✓ First You'll add a new cluster of remote network to simulate the internet
- ✓ Configure The router interfaces on the distribution and core switch of the head office
- ✓ Configure Link aggregation(etherchannel) between one of the distro and core switch
- ✓ Configure OSPFv2 routing protocol for the internal network
- ✓ Configure NAT on the Edge router of the Head Office

Task 1: add a new cluster of network containing one router (1945) a switch and an http server

- → Configure the remote network LAN interfaces and the http server
- → Connect Head offices edge router with the remoter network's router using WAN link
- → Configure the wan link with an IP address(IPV4)

Task 2: Configure the router interfaces on the distribution and core switch

→ Assign an Ip address for each link b/w distribution and core switch , and b/w core switch and distribution switch

```
Distrol(config) # interface f0/3
Distrol(config-if) # no switchport
Distrol(config-if) # ip address 10.0.1.6 255.255.255
```

→ Repeat this configuration commands on all the point to point interfaces.

Task 3: Configure OSPFv2 on the core and distribution layer switches

→ Use the **router ospf** command in global configuration mode to enable OSPF on the devices.

```
Distrol(config) # router ospf 1
```

→ Configure the **network** statements for the networks on the devices. Use an area ID of 0.

```
Distrol (config-router) # network 10.5.55.0 0.0.0.255 area 0
Distrol (config-router) # network 10.5.56.0 0.0.0.255 area 0
Distrol (config-router) # network 10.0.1.4 0.0.0.3 area 0
Distrol (config-router) # network 10.0.1.0 0.0.0.3 area 0
```

→ Issue the **show ip ospf neighbor** command to verify that each device lists the other devices in the network as neighbors.

```
Distrol# show ip ospf neighbor
```

→ Issue the **show ip route** command to verify that all networks display in the routing table on all the layer 3 switches.

→ Verify OSPF protocol setting on each devices, this settings info include process ID , router ID, networks being advertised , and the neighbors

```
Distrol (config-router)# show ip protocols
Distrol (config-router)# show ip ospf
```

- → Issue the show ip ospf interface brief command to display a summary of OSPF-enabled interfaces.
- → Configure Default route on the edge router of the head office to point to the internet

```
edgerouter (config) # ip route 0.0.0.0 0.0.0.0 5.128.10.2
```

→ Inject the default route to ospf's advertisement

```
edgerouter (config)# router ospf 1
edgerouter (config-router)# default-information originate
```

Task 4: configure Dynamic NAT on the edge router of the Head Office

→ Define an access control list (ACL) that matches the LAN private IP address range.

```
edgerouter (config) # access-list 1 permit 192.168.1.0 0.0.0.255
```

→ Specify NAT interfaces e

```
edgerouter (config) # interface g0/1
edgerouter (config-if) # ip nat inside
edgerouter (config-if) # interface s0/0/1
edgerouter (config-if) # ip nat outside
```

→ Define the pool of usable public IP addresses.

```
edgerouter (config)# ip nat pool pa 5.128.10.3 5.128.10.8 netmask 255.255.255.0
```

→ Define the NAT from the inside source list to the outside pool.

Note: Remember that NAT pool names are case-sensitive and the pool name entered here must match that used in the previous step.

```
edgerouter (config) # ip nat inside source list 1 pool pa
```

- → Now try to access the internet's http server using a PC in HR department
- → Check ip translation using show ip nat translations on the router

Build and Implement a Nova Group Real Estate Enterprise Network

Project: 15%

Due: in 2 weeks

Type: Individual project

Setup the same Implementation and design on the other two branches ($4\ \mathrm{kilo}$) and megenegna branches) and setup the network so that the three branches can talk to each other.

Use a wan link between the branch network

Note: Refer to the previous lab for IPv4 address information

Bonus: Configure a single remote DHCP server with a relay-agent for each subnets of each branch. And Configure syslog server