UEEN2013/2423 TCP/IP Network Fundamentals

Lab 01: Managing an Internetwork

Instructions:

- 1. Perform all the lab exercises, starting with exercise 1.
- 2. Please follow the sequence of the exercises, and don't skip any step.

<u>Introduction</u>

In this lab, you will learn the process of connecting and configuring PCs, servers, and routers in an Ethernet LAN using Packet Tracer. You will learn and experience the basic configuration procedures for Cisco network devices. These procedures require the use of Cisco Internetwork Operating System (IOS) and the related commands. An understanding of the configuration process using the IOS is essential for network administrator and network engineers.

Exercise 1: Setting up a Router

(a) With Console PC

1. Drag a Cisco 1841 router and a PC into the Packet Tracer workspace.

- 2. Select the "Console" cable from "Connections".
- 3. During the connection, select "RS 232" when you click on PC0. Select "Console" (means the console port of the router) when you click on the Router0. (Note: In the real world, configuration of Cisco Router is done using this blue cable called rollover cable, as shown in the following diagram).

(b) Adding Extra Module to the Router

1. Double click on Router0. First, click on "Physical" tab. Then click on the "WIC-1ENET". Click on the switch to "off" it. (Note: "WIC-1ENET" provides an extra Ethernet port for the router, which has a bandwidth of 10Mbps. Fast Ethernet has a bandwidth of 100Mbps)

2. Click on the module located at the bottom right corner and drag it into the left slot. Then click on the switch to "on" router again.

(c) Configuring the Router using Terminal

1. Double click on PC0, click on "Desktop" tab, and then click on "Terminal". (Note: In real life you can use HyperTerminal or PuTTY for Windows)

2. Set the parameters according to the above screen, click "ok" to continue.

3. From now on, use the "Terminal" of PC0 to configure the router instead of using the CLI in router. (Note: "Terminal" is how a router is configured in the real world. "CLI" is just a "convenience" in Packet Tracer. "CLI" does not exist in the real world".)

The "CLI" of Router does not exist in the real world.

This is how router is configured in the real world, with a rollover cable and a Terminal program.

- 4. Wait for the booting up of the router. Type "no" (as shown in the above screen).
- 5. Hit enter key to get the first router prompt.

Router>

Exercise 2: Some Basic Commands

1. Type "enable" to get into privileged mode. The pound sign (#) indicates you are now in privileged mode. Type "disable" to return to user mode or exit from privileged mode. Type "en" again to get into privileged mode again.

Router>enable Router#disable Router>en Router#

2. Type "?" to list all commands available in the current command mode (or prompt). If the list is too long, hit space bar to continue.

Router#?

3. Type "c?" to list all the possible commands that start with the letter 'c'.

Router#c?

4. Type "cl?" to list all the possible commands that start with the letters 'cl'.

Router#cl? clear clock

5. Type "clock". After you hit enter the "% Incomplete command" tells you that more parameters need to be entered.

Router#clock % Incomplete command.

6. Type "clock?". This will show all subcommands for this command (in this case, **Set**, which sets the time and date).

Router#clock ?
 set Set the time and date

7. Type "show clock" to check the time and date.

Router#show clock

8. Type "clock set 12:14:01 25 Dec 2010" to check the time and date.

Router#clock set 12:14:01 25 Dec 2010

9. Type "show clock" again to check for the new time and date.

Router#show clock

10. Type "show version" to display the information about the current Cisco IOS software.

Router#show version

11. Type "show flash" to display the information about the flash memory.

Router#show flash

12. Type "show history" to list all commands in the history buffer.

Router#show history

13. Type "show ip interface brief" to display a summary of all interfaces.

Router1#show ip interface brief

14. Type "show interfaces" to display detailed information on each interface. (Hit space bar to continue when you see –more--)

Router1#show interfaces

15. Type "configure terminal" or "conf t" to move to global configuration mode. This prompt indicates that you can start making changes and configuration in the router.

Router#conf t
Router(config)#

16. Type "hostname ueen2013" to change the "prompt" name.

Router(config) #hostname ueen2013
ueen2013(config) #

Exercise 3: Password Setup

1. Configure a password of "nice" for console mode. (Note: Whenever a user tries to enter into the console command line, a password is required.)

```
ueen2013(config) #line console 0
ueen2013(config-line) #password nice
ueen2013(config-line) #login
```

2. Exit to the very beginning of the router CLI.

```
ueen2013(config-line)#end
ueen2013#disable
ueen2013>exit
Press RETURN to get started.
```

3. Configure a secret password of "good" for enable command.

```
ueen2013#conf t
ueen2013(config)#enable secret good
```

4. Try the passwords: When you hit enter (into console command line) and being asked for a password, type "nice". When you type "enable" and being asked for a password, type "good".

```
User Access Verification
Password:
ueen2013>enable
Password:
ueen2013#
```

5. Configure a banner that says "Welcome to UEEN2013 - Authorized Users Only".

```
ueen2013#conf t
ueen2013(config)#banner motd #
Enter the text followed by the '#' to finish
Welcome to UEEN2013 - Authorized Users Only#
ueen2013(config)#exit
```


6. Test the banner and console password by logging out of the router and logging back in. Get into enable mode after successfully logging into the console.

```
ueen2013#logout

<Enter>
(Try to notice this part...)

User Access Verification
password:nice
ueen2013>en
password:good
```

Exercise 4: Setting up LANs

1. Add extra switch, PCs and server in order to form the above network. Configure the IP address of the fa0/0 and fa0/1 port according to the following commands. MAKE SURE that fa0/0 of Router0 is connected to switch0 fa0/1, and fa0/1 is connected to the server. Use "Connection → Copper straight-through" to perform the connection between Router0 and Switch0. Use "Connection → Copper cross-over" to perform the connection between Router0 and Server0. <tab> in the command stands for tab key.

```
ueen2013#conf<tab>
ueen2013#configure t<tab>
ueen2013#configure terminal
ueen2013(config)#int fa0/0
ueen2013(config-if)#ip address 192.168.15.254 255.255.255.0
ueen2013(config-if)#no shutdown
ueen2013(config-if)#exit
ueen2013(config)#int fa0/1
ueen2013(config-if)#ip address 192.168.10.254 255.255.255.0
ueen2013(config-if)#no shutdown
```

2. You may exit configuration mode by keying ctrl-z. This will bring you back to the privileged mode prompt. You could also accomplish the same thing by keying "exit" twice. The exit command moves you back one level. Or keying "end" to achieve what can be done with <ctrl-z> (Press "crtl" key and "z" key, don't type it).

```
ueen2013(config-if)#<ctrl-z>
ueen2013#

OR
ueen2013(config-if)#exit
ueen2013(config)#exit
ueen2013#

OR
ueen2013(config-if)#end
ueen2013(config-if)#end
```

3. Display the active configuration in DRAM by typing:

```
ueen2013#show running-config
```

4. Display the saved configuration in NVRAM. *Is there "anything" after you have typed the command?*

```
ueen2013#show startup-config
```

5. Save the running (active) configuration to NVRAM by typing:

```
ueen2013#copy running-config startup-config
Destination filename [startup-config]? {Press Enter}
```

- 6. Now display the contents of NVRAM again. This time, you should see the active configuration saved in NVRAM.
- 7. Issue the command to show which Layer 3 protocols are currently running on the router.

 ueen2013#show protocols
- 8. Lastly, configure server IP according to the following.

IP Address	192.168.10.1
Subnet Mask	255.255.255.0
Default Gateway	192.168.10.254

Exercise 5: Setting DHCP services in Router

1. Use the following commands to set up the DHCP for the LAN, in Router0. It is Router0 that will act as a DHCP server. (Note: Besides a DHCP server, Cisco router can also provide DHCP service.)

```
ueen2013#conf t
ueen2013(config)#ip dhcp pool internal
ueen2013(dhcp-config)#network 192.168.15.0 255.255.255.0
ueen2013(dhcp-config)#default-router 192.168.15.254
ueen2013(dhcp-config)#dns-server 192.168.10.1
ueen2013(dhcp-config)#end
```

- 2. Type "ipconfig /renew" to obtain the dynamic IP addresses from Router0 for PC1, PC2 and PC3.
- 3. Now go to Router0, and key in the following command.

```
ueen2013#show ip dhcp binding
```

Exercise 6: Telnet to Router for CLI

1. Configure a password of "baik" on Router0 that will enable remote users (the PCs) to Telnet into it:

```
ueen2013#conf t
ueen2013(config)#line vty 0 4
ueen2013(config-line)#password baik
ueen2013(config-line)#login
ueen2013(config-line)#end
```

- 2. Go to PC1, open the command prompt and type "telnet 192.168.15.254". There are 3 passwords now: the console password, the enable password, and the telnet password.
- 3. Instead of using the "terminal CLI", we can now continue to use the "telnet CLI" to perform the configuration of the router.

```
ueen2013(config) #ip host dns_server 192.168.10.1
ueen2013(config) #end
```

4. Verify that the name "dns_server" is in Router0's host table with the show hosts command.

```
ueen2013#show hosts
```

5. Ping 'dns server' and verify that the pings succeed.

```
ueen2013#ping dns_server
```

- 6. Go to PC2 and telnet to Router0. Do the same to PC3, telnet to Router0 too.
- 7. Go to any telnet sessions and type

```
ueen2013#show users
```

Exercise 7: TFTP Server (TFTP = trivial file transfer)

1. Copy your running-config to the tftp-server. You will be prompted for the address of the tftp-server (192.168.10.1). Make sure that the TFTP service is on in the 192.168.10.1. You will also be prompted for a file name (ueen2013-confg). Just hit enter.

```
ueen2013#copy run tftp
Address or name of remote host []?192.168.10.1
Destination filename [ueen2013-confg]? {Press Enter}
```

- 2. Go to Server0, "config" tab, and click on "TFTP". You should find the file "ueen2013-confg" there.
- 3. You may restore the configuration you saved on the TFTP server to NVRAM on Router0.

```
ueen2013#copy tftp run
Address or name of remote host []? 192.168.10.1
Source filename []? ueen2013-confg
Destination filename [running-config]? {Press Enter}
```