

Lab - Troubleshoot PPPoE

Topology

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
Cust1	G0/1	Learned via PPP	Learned via PPP	Learned via PPP
ISP	G0/1	N/A	N/A	N/A

Objectives

Part 1: Build the Network

Part 2: Troubleshoot PPPoE on Cust1

Background / Scenario

ISPs sometimes use Point-to-Point Protocol over Ethernet (PPPoE) on DSL links to their customers. PPP supports the assignment of IP address information to a device at the remote end of a PPP link. More importantly, PPP supports CHAP authentication. ISPs can check accounting records to see if a customer's bill has been paid, before letting them connect to the Internet.

In this lab, you will troubleshoot the Cust1 router for PPPoE configuration problems.

Note: The routers used with CCNA hands-on labs are Cisco 1941 Integrated Services Routers (ISRs) with Cisco IOS Release 15.2(4)M3 (universalk9 image). The switches used are Cisco Catalyst 2960s with Cisco IOS Release 15.0(2) (lanbasek9 image). Other routers, switches, and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and output produced might vary from what is shown in the labs. Refer to the Router Interface Summary Table at the end of this lab for the correct interface identifiers.

Note: Ensure that the routers and switches have been erased and have no startup configurations. If you are unsure, contact your instructor.

Required Resources

- 2 Routers (Cisco 1941 with Cisco IOS Release 15.2(4)M3 universal image or comparable)
- 2 Switches (Cisco 2960 with Cisco IOS Release 15.0(2) lanbasek9 image or comparable)
- Console cables to configure the Cisco IOS devices via the console ports

Ethernet cables as shown in the topology

Part 1: Build the Network

- Step 1: Cable the network as shown in the topology.
- Step 2: Initialize and reload the routers and switches.
- Step 3: Copy the configurations on to routers.
 - a. Copy and paste the Cust1 configuration to the Cust1 router.

```
hostname Cust1
enable secret class
no aaa new-model
no ip domain lookup
interface GigabitEthernet0/1
 no ip address
 duplex auto
 speed auto
 pppoe enable group global
 pppoe-client dial-pool-number 1
 no shut
interface Dialer1
 mtu 1492
 ip address negotiated
 encapsulation ppp
 dialer pool 1
 ppp authentication chap callin
 ppp chap hostname Cust1
 ppp chap password 0 ciscoppp
ip route 0.0.0.0 0.0.0.0 Dialer1
banner motd ^C
Unauthorized Access Prohibited.
^C
line con 0
 password cisco
 logging synchronous
 login
line aux 0
line vty 0 4
 password cisco
 login
```

b. Copy and paste the ISP configuration to the ISP router.

```
hostname ISP
```

```
enable secret class
username Cust1 password 0 ciscopppoe
bba-group pppoe global
 virtual-template 1
interface GigabitEthernet0/1
 no ip address
 duplex auto
 speed auto
 pppoe enable group global
 no shut
interface Virtual-Template1
 ip address 10.0.0.254 255.255.255.0
 mtu 1492
 peer default ip address pool PPPoEPOOL
 ppp authentication chap callin
ip local pool PPPoEPOOL 10.0.0.1 10.0.0.10
ip forward-protocol nd
banner motd ^C
Unauthorized Access Prohibited.
line con 0
 password cisco
 logging synchronous
 login
line vty 0 4
 password cisco
 login
end
```

Note: Many of the ISP router PPPoE configuration commands are beyond the scope of the course.

c. Save the router configurations.

Part 2: Troubleshoot PPPoE on Cust1

In Part 2, you will troubleshoot PPPoE on the Cust 1 router. The privileged EXEC mode password is **class**, and console and vty passwords are **cisco**. The ISP has provided a username of **Cust1** and a password of **ciscopppoe** for PPPoE CHAP authentication.

The following log messages should be appearing on your console session to Cust1:

```
Cust1#

*Nov 5 22:53:46.999: %DIALER-6-BIND: Interface Vi2 bound to profile Di1

*Nov 5 22:53:47.003: %LINK-3-UPDOWN: Interface Virtual-Access2, changed state to up

*Nov 5 22:53:47.035: %DIALER-6-UNBIND: Interface Vi2 unbound from profile Di1

*Nov 5 22:53:47.039: %LINK-3-UPDOWN: Interface Virtual-Access2, changed state to down
Cust1#
```

Step 1: Verify that IPv4 Address is assigned to the Cust1 Dialer interface.

The Dialer virtual interface did not receive an IP address.

Cust1# show ip interface	brief					
Interface	IP-Address	OK?	Method	Status		Protocol
Embedded-Service-Engine0/0	unassigned	YES	unset	${\tt administratively}$	down	down
GigabitEthernet0/0	unassigned	YES	unset	${\tt administratively}$	down	down
GigabitEthernet0/1	unassigned	YES	unset	up		up
Serial0/0/0	unassigned	YES	unset	${\tt administratively}$	down	down
Serial0/0/1	unassigned	YES	unset	${\tt administratively}$	down	down
Dialer1	unassigned	YES	manual	up		up
Virtual-Access1	unassigned	YES	unset	up		up
Virtual-Access2	unassigned	YES	unset	down		down

Step 2: Debug PPP to determine if the problem is with authentication.

a. Turn on debug for PPP authentication.

```
Cust1# debug ppp authentication
PPP authentication debugging is on
Cust1#
*Nov 5 23:09:00.283: %DIALER-6-BIND: Interface Vi2 bound to profile Di1
*Nov 5 23:09:00.287: %LINK-3-UPDOWN: Interface Virtual-Access2, changed state to up
*Nov 5 23:09:00.287: Vi2 PPP: Using dialer call direction
*Nov 5 23:09:00.287: Vi2 PPP: Treating connection as a callout
*Nov 5 23:09:00.287: Vi2 PPP: Session handle[8A000036] Session id[54]
*Nov 5 23:09:00.315: Vi2 PPP: No authorization without authentication
*Nov 5 23:09:00.315: Vi2 CHAP: I CHALLENGE id 1 len 24 from "ISP"
*Nov 5 23:0
Cust1#9:00.315: Vi2 PPP: Sent CHAP SENDAUTH Request
*Nov 5 23:09:00.315: Vi2 PPP: Received SENDAUTH Response FAIL
*Nov 5 23:09:00.315: Vi2 CHAP: Using hostname from interface CHAP
*Nov 5 23:09:00.315: Vi2 CHAP: Using password from interface CHAP
*Nov 5 23:09:00.315: Vi2 CHAP: O RESPONSE id 1 len 26 from "Cust1"
*Nov 5 23:09:00.315: Vi2 CHAP: I FAILURE id 1 len 25 msg is "Authentication failed"
*Nov 5 23:09:00.315: %DIALER-6-UNBIND: Interface Vi2 unbound from profile Di1
*Nov 5 23:09:00.319: %LINK-3
Cust1#-UPDOWN: Interface Virtual-Access2, changed state to down
Cust1#
```

b. End debug mode.

```
Cust1# u all
All possible debugging has been turned off
Cust1#
```

Step 3: Verify that the PPPoE username and password matches what was given by the ISP.

a. Display the running configuration; apply a filter to display only the Dialer section. Verify that the username and password matches what was provided by the ISP.

```
Cust1# show run | section Dialer
interface Dialer1
mtu 1492
ip address negotiated
 encapsulation ppp
```

```
dialer pool 1

ppp authentication chap callin

ppp chap hostname Cust1

ppp chap password 0 ciscoppp

ip route 0.0.0.0 0.0.0.0 Dialer1
```

b. The problem appears to be with the password. Enter Global configuration mode and fix the ppp password.

```
Cust1# conf t
Enter configuration commands, one per line. End with CNTL/Z.
Cust1(config)# interface Dialer1
Cust1(config-if)# ppp chap password ciscopppoe
Cust1(config-if)# end
Cust1#
*Nov 5 23:42:07.343: %SYS-5-CONFIG_I: Configured from console by console
Cust1#
*Nov 5 23:42:25.039: %DIALER-6-BIND: Interface Vi2 bound to profile Di1
*Nov 5 23:42:25.043: %LINK-3-UPDOWN: Interface Virtual-Access2, changed state to up
Cust1#
*Nov 5 23:42:25.063: %LINEPROTO-5-UPDOWN: Line protocol on Interface Virtual-Access2, changed state to up
```

Step 4: Verify PPPoE connectivity.

 Verify that this change resolved the problem and that an IP address has been assigned to the Dialer1 interface.

Cust1# show ip interface brief

Interface	IP-Address	OK? Metho	d Status	Protocol
Embedded-Service-Engine0/0	unassigned	YES unset	administratively down	down
GigabitEthernet0/0	unassigned	YES unset	administratively down	down
GigabitEthernet0/1	unassigned	YES unset	up	up
Serial0/0/0	unassigned	YES unset	administratively down	down
Serial0/0/1	unassigned	YES unset	administratively down	down
Dialer1	10.0.0.1	YES IPCP	up	up
Virtual-Access1	unassigned	YES unset	up	up
Virtual-Access2	unassigned	YES unset	up	up

b. Display the routing table to verify a route to the ISP router.

Cust1# show ip route

```
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
E1 - OSPF external type 1, E2 - OSPF external type 2
i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS level-2
ia - IS-IS inter area, * - candidate default, U - per-user static route
o - ODR, P - periodic downloaded static route, H - NHRP, 1 - LISP
a - application route
+ - replicated route, % - next hop override

Gateway of last resort is 0.0.0.0 to network 0.0.0.0
```

c. Display information about the active PPPoE sessions.

```
Cust1# show pppoe session
```

1 client session

Step 5: Adjust the maximum segment size on the physical interface.

The PPPoE header adds an additional 8 bytes to each segment. To prevent TCP sessions from being dropped, the maximum segment size (MSS) needs to be adjusted to its optimum value on the physical interface.

a. Display G0/1s configuration setting to see if the MSS has been adjusted.

```
Custl# show run interface g0/1
Building configuration...

Current configuration : 136 bytes!
interface GigabitEthernet0/1
no ip address
duplex auto
speed auto
pppoe enable group global
pppoe-client dial-pool-number 1
end
```

b. Adjust the MSS to its optimum value of 1452 bytes.

```
Cust1(config)# interface g0/1
Cust1(config-if)# ip tcp adjust-mss 1452
Cust1(config-if)# end
```

Reflection

Explain why the TCP segment size needs to be adjusted for PPPoE.

Router Interface Summary Table

Router Interface Summary					
Router Model	Ethernet Interface #1	Ethernet Interface #2	Serial Interface #1	Serial Interface #2	
1800	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)	
1900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)	
2801	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/1/0 (S0/1/0)	Serial 0/1/1 (S0/1/1)	
2811	Fast Ethernet 0/0 (F0/0)	Fast Ethernet 0/1 (F0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)	
2900	Gigabit Ethernet 0/0 (G0/0)	Gigabit Ethernet 0/1 (G0/1)	Serial 0/0/0 (S0/0/0)	Serial 0/0/1 (S0/0/1)	

Note: To find out how the router is configured, look at the interfaces to identify the type of router and how many interfaces the router has. There is no way to effectively list all the combinations of configurations for each router class. This table includes identifiers for the possible combinations of Ethernet and Serial interfaces in the device. The table does not include any other type of interface, even though a specific router may contain one. An example of this might be an ISDN BRI interface. The string in parenthesis is the legal abbreviation that can be used in Cisco IOS commands to represent the interface.