

CCNA Sem01 Lab#04

Lab04 Topology

Setup topology

Step 1: Connect topology devices as shown in figure.

1- Select straight-through Cable from connections in Cisco Packet Tracer.

Step 2: Configure Laptops

- 1- Set IP for Laptop0(Desktop -> IP configuration)
 - a. IP address: 192.168.10.2
 - b. Subnet Mask: 255.255.255.0
 - c. Default Gateway: 192.168.10.1
- 2- Set IP for Laptop1(Desktop -> IP configuration)
 - a. IP address: 192.168.10.3
 - b. Subnet Mask: 255.255.255.0
 - c. Default Gateway: 192.168.10.1
- 3- Set IP for Laptop2(Desktop -> IP configuration)
 - a. IP address: 192.168.20.2
 - b. Subnet Mask: 255.255.255.0
 - c. Default Gateway: 192.168.20.1
- 4- Set IP for Laptop3(Desktop -> IP configuration)
 - a. IP address: 192.168.20.3
 - b. Subnet Mask: 255.255.255.0
 - c. Default Gateway: 192.168.20.1

CCNA Sem01 Lab#04

Step 3: Configure Router R1.

- 1- Open router R1
- 2- Select CLI tab.
- 3- Type "no" and Enter.

Step 4: Enter privileged EXEC mode of R1.

You can access all Router commands in privileged EXEC mode.

Enter privileged EXEC mode by entering the **enable** command.

- 1. Router> enable
- 2. Router#

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

Step 5: Enter configuration mode of R1.

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

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

The prompt changed to reflect global configuration mode.

Step 6: Set a password on the privileged EXEC mode of the R1

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

1. Router(config) # enable secret cisco

Step 7: Set IPs for the interfaces of the R1.

- 1. Router(config) # interface G0/0
- 2. Router(config-if) # ip address 192.168.10.1 255.255.255.0
- 3. Router(config-if) # no shutdown
- 4. Router(config-if) # exit
- 5. Router(config) # interface G0/1
- 6. Router(config-if) # ip address 192.168.20.1 255.255.255.0
- 7. Router(config-if) # no shutdown
- 8. Router(config-if) # exit
- 9. Router(config) # exit

Show interfaces status:

1. Router# show ip interface brief

Step 8: Test Connectivity of laptops

- 1- Open Laptop0(Desktop ->CMD)
 - a. Ping 192.168.20.2
 - b. Ping 192.168.20.3
- 2- Open Laptop3(Desktop ->CMD)
 - a. Ping 192.168.10.2
 - b. Ping 192.168.10.3

Step 9: Enable SSH on router R1.

- 1. Change router hostname
 - a. Router(config) # hostname R1
- 2. Add domain name to R1
 - a. R1(config) # ip domain-name bfci.com
- 3. Generate RSA encryption

CCNA Sem01 Lab#04

- a. R1(config) # crypto key generate rsa
- b. How many bits in the modulus [512]: 1024
- 4. Create local database on R1
 - a. R1(config) # username Ahmed secret cisco
- 5. Enable VTY inbound SSH session
 - a. R1(config)# line vty 0 4
 - b. R1(config-line) # login local
 - c. R1(config-line) # transport input SSH
 - d. R1(config-line)# exit

Access R1 via SSH from Laptops:

- 1- Open CMD of the Laptop0 (Desktop -> Command prompt)
 - a. SSH -I Ahmed 192.168.10.1

Open

Password: cisco

R1>

- 2- Open CMD of the Laptop2 (Desktop -> Command prompt)
 - a. SSH -I Ahmed 192.168.20.1

Open

Password: cisco

R1>

Step 10: Encrypting Password Display

- 1. R1(config) # service password-encryption
- 2. R1(config) # exit

Step 11: Save running configuration

1. R1# copy running-config startup-config.