

CCNA Sem01 Lab#03

Lab03 Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
S1	VLAN 1	192.168.1.11	255.255.255.0	N/A
S2	VLAN 1	192.168.1.12	255.255.255.0	N/A
PC-A	NIC	192.168.1.3	255.255.255.0	N/A
PC-B	NIC	192.168.1.2	255.255.255.0	N/A

Setup topology

Step 1: Connect PC-A to the switch S1.

1- Establish a copper straight-through connection to the S1(Fa0/1) from PC-A(Fa0) (Select straight-through Cable from connections in Cisco Packet Tracer).

Step 2: Connect PC-B to the switch S2.

1- Establish a copper straight-through connection to the S2(Fa0/1) from PC-B(Fa0) (Select straight-through Cable from connections in Cisco Packet Tracer).

Step 3: Connect the switch S1 to the switch S2.

1- Establish a copper straight-through connection to the S2(Gig0/1) from S1(Gig0/1) (Select straight-through Cable from connections in Cisco Packet Tracer).

Step 4: Configure PCs

1- Set IP for PC-A (Desktop -> IP configuration)

CCNA Sem01 Lab#03

a. IP address: 192.168.1.3b. Subnet Mask: 255.255.255.0

2- Set IP for PC-B (Desktop -> IP configuration)

a. IP address: 192.168.1.2b. Subnet Mask: 255.255.255.0

Step 5: Enter privileged EXEC mode.

You can access all switch commands in privileged EXEC mode. Enter privileged EXEC mode by entering the **enable** command.

- 1. Switch> enable
- 2. Switch#

The prompt changed from Switch> to Switch# which indicates privileged EXEC mode.

Step 6: Enter configuration mode.

Use the **configuration terminal** command to enter configuration mode.

- 1. Switch# configure terminal
- 2. Switch (config) #

The prompt changed to reflect global configuration mode.

Step 7: Set a password on the privileged EXEC mode of the both switches

Encrypted, limits access to the privileged EXEC mode of the Switch

1. Switch(config)# enable secret cisco

Step 8: Set IPs for VLANs of the Switches.

Change hostname for the switch S1

- 1. Switch (config) # hostname S1
- 2. S1(config)#

Change hostname for the switch S2

- 1. Switch (config) # hostname S2
- 2. S2(config)#

Step 9: Set IPs for VLANs of the Switches.

Switch S1:

- 1. S1(config) # interface vlan 1
- 2. S1(config-if) # ip address 192.168.1.11 255.255.255.0
- 3. S1(config-if) # no shutdown
- 4. S1(config-if)# exit
- **5.** S1(config)#

Switch S2:

- 1. S2(config) # interface vlan 1
- 2. S2(config-if)# ip address 192.168.1.12 255.255.255.0
- 3. S2(config-if) # no shutdown
- 4. S2(config-if)# exit
- **5.** S2(config)#

Show interfaces status:

- 1. S1# show ip interface brief
- 2. S2# show ip interface brief

CCNA Sem01 Lab#03

Step 10: Configure the switches via Telnet

Switch S1:

- 1. S1(config) # line vty 0 4
- 2. S1(config-line) # password cisco
- 3. S1(config-line) # login
- 4. S1(config-line)# exit

Switch S2:

- 1. S2(config) # line vty 0 4
- 2. S2(config-line) # password cisco
- 3. S2(config-line) # login
- 4. S2(config-line) # exit

Access switches via Telnet from PCs:

- 1- Open CMD of the PC-A (Desktop -> Command prompt)
 - a. telnet 192.168.1.11

User access verification

Password: cisco

S1>

- 2- Open CMD of the PC-B (Desktop -> Command prompt)
 - a. telnet 192.168.1.12

User access verification

Password: cisco

S2>

Step 11: Encrypting Password Display

Switch S1:

- 1. S1(config)# service password-encryption
- 2. S1(config)# exit

Switch S2:

- 1. S2(config) # service password-encryption
- 2. S2(config) # exit

Step 12: Save running configuration

Switch S1:

1. S1 # copy running-config startup-config.

Switch S2:

1. S2 # copy running-config startup-config.