Travaux pratiques 7.5.3 : Dépannage d'une configuration sans fil

Schéma de topologie

Table d'adressage

Périphérique	Interface	Adresse IP	Masque de sous-réseau	Passerelle par défaut
R1	Fa0/0.5	5.5.5.10	255.255.255.0	S/O
	Fa0/0.10	192.168.10.1	255.255.255.0	S/O
	Fa0/0.11	11.11.11.1	255.255.255.0	S/O
	Fa0/0.18	18.18.18.1	255.255.255.0	S/O
	Lo0	10.1.1.1	255.255.255.252	S/O
WRS2	WAN	192.168.10.2	255.255.255.0	192.168.10.1
	LAN/Wireless	192.168.20.1	255.255.255.0	S/O
WRS3	WAN	192.168.10.3	255.255.255.0	192.168.10.1
	LAN/Wireless	192.168.30.1	255.255.255.0	S/O
PC1	Carte réseau	11.11.11.10	255.255.255.0	11.11.11.1
PC4	Carte réseau	18.18.18.10	255.255.255.0	18.18.18.1
S 1	VLAN 5	5.5.5.1	255.255.255.0	S/O
S2	VLAN 5	5.5.5.2	255.255.255.0	S/O
S 3	VLAN 5	5.5.5.3	255.255.255.0	S/O

Scénario

Dans le cadre de ces travaux pratiques, un réseau de base et un réseau sans fil ont été configurés de manière incorrecte. Votre rôle est de trouver et de corriger ces configurations incorrectes en vous fondant sur les spécifications réseau minimales fournies par votre entreprise.

Voici les configurations que vous devez charger dans le routeur et dans les commutateurs.

Configuration de R1

```
hostname R1
!
interface Loopback0
ip address 10.1.1.1 255.255.255.0
!
interface FastEthernet0/0
no ip address
duplex auto
speed auto
no shutdown
!
interface FastEthernet0/0.5
encapsulation dot1Q 5
ip address 5.5.5.10 255.255.255.0
!
interface FastEthernet0/0.10
encapsulation dot1Q 10
```

```
ip address 192.168.11.1 255.255.255.0
!
!
!
interface FastEthernet0/0.18
  encapsulation dot1Q 18
  ip address 18.18.18.1 255.255.255.0
!
ip route 192.168.20.0 255.255.255.0 192.168.10.2
ip route 192.168.30.0 255.255.255.0 192.168.10.3
!
line con 0
  exec-timeout 0 0
  logging synchronous
!
end
```

Configuration de S1

```
hostname S1
1
vtp mode transparent
vlan 5, 10-11
interface FastEthernet0/1
switchport trunk allowed vlan 5,10,11
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/2
 switchport trunk allowed vlan 5,10,11
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/3
switchport trunk allowed vlan 5,10,11
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/4
 switchport trunk allowed vlan 5,10,11
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/5
 switchport mode trunk
switchport trunk native vlan 5
!
interface Vlan5
ip address 5.5.5.1 255.255.255.0
no shutdown
line con 0
exec-timeout 0 0
```

```
logging synchronous
!
End
```

Configuration de S2

```
hostname S2
vtp mode transparent
ip subnet-zero
vlan 5,10-11,18
interface FastEthernet0/1
switchport trunk allowed vlan 5,10,11,18
switchport mode access
interface FastEthernet0/2
 switchport trunk allowed vlan 5,10,11,18
switchport mode access
interface FastEthernet0/3
 switchport trunk allowed vlan 5,10,11,18
switchport mode access
interface FastEthernet0/4
 switchport trunk allowed vlan 5,10,11,18
 switchport mode access
interface FastEthernet0/7
 switchport access vlan 10
interface FastEthernet0/11
 switchport access vlan 11
 switchport mode access
switchport port-security mac-address sticky
switchport port-security mac-address sticky 0336.5ble.33fa
interface FastEthernet0/18
 switchport access vlan 18
switchport mode access
switchport port-security
switchport port-security mac-address sticky
switchport port-security mac-address sticky 022c.ab13.22fb
interface Vlan1
no ip address
shutdown
interface Vlan5
ip address 5.5.5.2 255.255.255.0
no shutdown
line con 0
 exec-timeout 0 0
```

```
logging synchronous!
End
```

Configuration de S3

```
hostname S3
vtp mode transparent
vlan 5,10-11,18
interface FastEthernet0/1
switchport trunk allowed vlan 5,10,11,18
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/2
 switchport trunk allowed vlan 5,10,11,18
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/3
 switchport trunk allowed vlan 5,10,11,18
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/4
switchport trunk allowed vlan 5,10,11,18
switchport mode trunk
switchport trunk native vlan 5
interface FastEthernet0/7
1
interface Vlan1
no ip address
no ip route-cache
interface Vlan5
ip address 6.6.6.3 255.255.255.0
no shutdown
!
line con 0
exec-timeout 0 0
logging synchronous
end
```

Spécifications réseau du routeur sans fil

En corrigeant la configuration de WRS2 et WRS3, vérifiez que les conditions suivantes sont satisfaites :

- Connexions via les adresses IP représentées dans le schéma de topologie.
- 2. Plus de 30 clients peuvent obtenir une adresse IP simultanément via DHCP.
- 3. Un client peut obtenir une adresse DHCP pour au moins deux heures.
- 4. Les clients qui utilisent à la fois les modes réseau sans fil B et G peuvent se connecter mais pas les clients N.
- 5. Les clients sans fil doivent s'authentifier avec le protocole WEP et la clé 5655545251.
- 6. Le trafic entre PC2 et PC3 doit emprunter la route la plus économique.
- 7. Les requêtes ping provenant de ports extérieurs au réseau étendu des routeurs Linksys sur leurs adresses IP internes de réseau local/sans fil (192.168.30.1) doivent aboutir.
- 8. Le protocole DHCP ne doit pas délivrer d'adresses lP comprises dans un intervalle incluant les adresses de PC2 et PC3.
- 9. Les deux réseaux sans fil ne doivent pas interférer l'un avec l'autre.

Solution réseau sans fil

Notez votre solution ci-dessous.