

Lab – Troubleshooting Basic Single-Area OSPFv2 and OSPFv3

(Instructor Version)

Instructor Note: Red font color or Gray highlights indicate text that appears in the instructor copy only.

Topology

Addressing Table

Device	OSPF Router ID	Interface	IP Address	Default Gateway
R1	1.1.1.1	G0/0	192.168.1.1/24 2001:DB8:ACAD:A::1/64 FE80::1 link-local	N/A
		S0/0/0	192.168.12.1/30 2001:DB8:ACAD:12::1/64 FE80::1 link-local	N/A
		S0/0/1	192.18.13.1/30 2001:DB8:ACAD:13::1/64 FE80::1 link-local	N/A
R2	2.2.2.2	G0/0	192.168.2.1/24 2001:DB8:ACAD:B::2/64 FE80::2 link-local	N/A
		S0/0/0	192.168.12.2/30 2001:DB8:ACAD:12::2/64 FE80::2 link-local	N/A
		S0/0/1	192.168.23.1/30 2001:DB8:ACAD:23::2/64 FE80::2 link-local	N/A
R3	3.3.3.3	G0/0	192.168.3.1/24 2001:DB8:ACAD:C::3/64 FE80::3 link-local	N/A
		S0/0/0	192.168.13.2/30 2001:DB8:ACAD:13::3/64 FE80::3 link-local	N/A
		S0/0/1	192.168.23.2/30 2001:DB8:ACAD:23::3/64 FE80::3 link-local	N/A
PC-A		NIC	192.168.1.3/24 2001:DB8:ACAD:A::A/64	192.168.1.1 FE80::1
РС-В		NIC	192.168.2.3/24 2001:DB8:ACAD:B::B/64	192.168.2.1 FE80::2
PC-C		NIC	192.168.3.3/24 2001:DB8:ACAD:C::C/64	192.168.3.1 FE80::3

Objectives

Part 1: Build the Network and Load Device Configurations

Part 2: Troubleshoot Layer 3 Connectivity

Part 3: Troubleshoot OSPFv2

Part 4: Troubleshoot OSPFv3

Background / Scenario

Open Shortest Path First (OSPF) is a link-state routing protocol for IP networks. OSPFv2 is defined for IPv4 networks, and OSPFv3 is defined for IPv6 networks. OSPFv2 and OSPFv3 are completely isolated routing protocols, changes in OSPFv2 do not affect OSPFv3 routing, and vice versa.

In this lab, a single-area OSPF network running OSPFv2 and OSPFv3 is experiencing problems. You have been assigned to find the problems with the network and correct them.

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). Other routers 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: Make sure that the routers have been erased and have no startup configurations. If you are unsure, contact your instructor.

Instructor Note: Refer to the Instructor Lab Manual for the procedures to initialize and reload devices.

Required Resources

- 3 Routers (Cisco 1941 with Cisco IOS Release 15.2(4)M3 universal image or comparable)
- 3 PCs (Windows 7, Vista, or XP with terminal emulation program, such as Tera Term)
- Console cables to configure the Cisco IOS devices via the console ports
- Ethernet and serial cables as shown in the topology

Part 1: Build the Network and Load Device Configurations

In Part 1, you will set up the network topology and configure basic settings on the PC hosts and routers.

- Step 1: Cable the network as shown in the topology.
- Step 2: Configure PC hosts.

Step 3: Load router configurations.

Load the following configurations into the appropriate router. All routers have the same passwords. The privileged EXEC password is **cisco**. The password for console and vty access is **class**.

Router R1 Configuration:

```
conf t
service password-encryption
no ip domain lookup
hostname R1
enable secret class
line con 0
logging synchronous
password cisco
```

```
login
 line vty 0
 password cisco
 login
  banner motd @Unauthorized Access is Prohibited!@
 ipv6 unicast-routing
 ipv6 router ospf 1
 router-id 1.1.1.1
 passive-interface g0/0
 interface q0/0
 ip address 192.168.1.1 255.255.255.0
 ipv6 address 2001:db8:acad:a::1/64
 ipv6 address fe80::1 link-local
 !ipv6 ospf 1 area 0
 !no shutdown
 interface s0/0/0
 clock rate 128000
 ip address 192.168.12.1 255.255.255.0
 !ip address 192.168.12.1 255.255.255.252
 ipv6 address 2001:db8:acad:12::1/64
 ipv6 address fe80::1 link-local
 ipv6 ospf 1 area 0
 no shutdown
 interface s0/0/1
 ip address 192.168.13.1 255.255.255.0
 !ip address 192.168.13.1 255.255.255.252
 ipv6 address 2001:db8:acad:13::1/64
 ipv6 address fe80::1 link-local
 ipv6 ospf 1 area 0
 no shutdown
 router ospf 1
 network 192.168.1.0 0.0.0.255 area 0
 network 129.168.12.0 0.0.0.3 area 0
 !network 192.168.12.0 0.0.0.3 area 0
 network 192.168.13.0 0.0.0.3 area 0
 passive-interface q0/0
 !router-id 1.1.1.1
 end
Router R2 Configuration:
 conf t
```

```
service password-encryption
no ip domain lookup
hostname R2
enable secret class
line con 0
```

```
logging synchronous
 password cisco
 login
 line vty 0
 password cisco
 login
 banner motd @Unauthorized Access is Prohibited!@
 ipv6 unicast-routing
 ipv6 router ospf 1
 router-id 2.2.2.2
 !passive-interface g0/0
 interface q0/0
 ip address 192.168.2.1 255.255.255.0
 ipv6 address 2001:db8:acad:B::2/64
 ipv6 address fe80::1 link-local
 !no ipv6 address fe80::1 link-local
 !ipv6 address fe80::2 link-local
 !ipv6 ospf 1 area 0
 no shutdown
 interface s0/0/0
 ip address 192.168.12.2 255.255.255.252
 ipv6 address 2001:db8:acad:12::2/64
 ipv6 address fe80::2 link-local
 ipv6 ospf 1 area 0
 no shutdown
 interface s0/0/1
 clock rate 128000
 !ip address 192.168.23.1 255.255.255.252
 ipv6 address 2001:db8:acad:23::2/64
 ipv6 address fe80::2 link-local
 !ipv6 ospf 1 area 0
 no shutdown
  router ospf 1
 network 192.168.2.0 0.0.0.255 area 0
 network 192.168.12.0 0.0.0.3 area 0
 network 192.168.23.0 0.0.0.3 area 0
 !passive-interface g0/0
 end
Router R3 Configuration:
 conf t
 service password-encryption
 no ip domain lookup
 enable secret class
  hostname R3
```

line con 0

```
logging synchronous
password cisco
 login
line vty 0
password cisco
 login
banner motd @Unauthorized Access is Prohibited!@
interface q0/0
 !ip address 192.168.3.1 255.255.255.0
 ipv6 address 2001:db8:acad:c::3/64
 ipv6 address fe80::3 link-local
 !ipv6 ospf 1 area 0
 !no shutdown
interface s0/0/0
 clock rate 128000
 ip address 192.168.13.1 255.255.255.252
 !ip address 192.168.13.2 255.255.255.252
 ipv6 address 2001:db8:acad:13::3/64
 ipv6 address fe80::3 link-local
 !ipv6 ospf 1 area 0
 no shutdown
interface s0/0/1
 ip address 192.168.23.2 255.255.255.252
 ipv6 address 2001:db8:acad:23::3/64
 ipv6 address fe80::3 link-local
 !ipv6 ospf 1 area 0
 !no shutdown
!ipv6 unicast-routing
!ipv6 router ospf 1
!router-id 3.3.3.3
 !passive-interface q0/0
router ospf 1
 network 192.168.3.0 0.0.0.255 area 0
 !network 192.168.13.0 0.0.0.3 area 0
 !network 192.168.23.0 0.0.0.3 area 0
passive-interface g0/0
end
```

Part 2: Troubleshoot Layer 3 Connectivity

In Part 2, you will verify that Layer 3 connectivity is established on all interfaces. You will need to test both IPv4 and IPv6 connectivity for all device interfaces.

Step 1: Verify that the interfaces listed in the Addressing Table are active and configured with the correct IP address information.

a. Issue the **show ip interface brief** command on all routers to verify that the interfaces are in an up/up state. Record your findings.

R1 - G0/0 is administratively down

R2 - S0/0/1 is down

R3 - G0/0 & S0/0/1 are administratively down

R1# show ip interface brief

Interface	IP-Address	OK?	Method	Status		Protocol
Embedded-Service-Engine0/0	unassigned	YES	unset	${\tt administratively}$	down	down
GigabitEthernet0/0	192.168.1.1	YES	manual	administratively	down	down
GigabitEthernet0/1	unassigned	YES	unset	administratively	down	down
Serial0/0/0	192.168.12.1	YES	manual	up		up
Serial0/0/1	192 168 13 1	YES	manual	un		un

R2# show ip interface bri

Interface	IP-Address	OK?	Method	Status		Protocol
Embedded-Service-Engine0/0	unassigned	YES	unset	administratively do	own	down
GigabitEthernet0/0	192.168.2.1	YES	manual	up		up
GigabitEthernet0/1	unassigned	YES	unset	administratively do	own	down
Serial0/0/0	192.168.12.2	YES	manual	up		up
Serial0/0/1	unassigned	YES	unset	down		down

R3# show ip interface bri

Interface	IP-Address	OK? Method	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	administratively down	down
Serial0/0/0	192.168.3.1	YES manual	up	up
Serial0/0/1	192.168.23.2	YES manual	administratively down	down

b. Issue the **show run interface** command to verify IP address assignments on all router interfaces. Compare the interface IP addresses against the Addressing Table and verify the subnet mask assignments. For IPv6, verify that the link-local address has been assigned. Record your findings.

R1 - S0/0/0 & S0/0/1 incorrect subnet mask, should be 255.255.255.252

R2 – G0/0 incorrect IPv6 link local address, S0/0/1 no IPv4 address

R3 – G0/0 no IPv4 address, S0/0/0 incorrect IPv4 address

--R1 Intefaces --

```
R1# show run interface g0/0
Building configuration...
Current configuration: 178 bytes
interface GigabitEthernet0/0
ip address 192.168.1.1 255.255.255.0
shutdown
duplex auto
speed auto
 ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:A::1/64
end
R1# show run interface s0/0/0
Building configuration...
Current configuration: 158 bytes
interface Serial0/0/0
ip address 192.168.12.1 255.255.255.0
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:12::1/64
ipv6 ospf 1 area 0
clock rate 2000000
end
R1# show run interface s0/0/1
Building configuration...
Current configuration: 138 bytes
interface Serial0/0/1
ip address 192.168.13.1 255.255.255.<mark>0</mark>
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:13::1/64
ipv6 ospf 1 area 0
end
--R2 Interfaces --
R2# show run interface q0/0
Building configuration...
Current configuration: 168 bytes
interface GigabitEthernet0/0
ip address 192.168.2.1 255.255.255.0
duplex auto
```

```
speed auto
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:B::2/64
R2# show run interface s0/0/0
Building configuration...
Current configuration: 160 bytes
interface Serial0/0/0
ip address 192.168.12.2 255.255.255.252
ipv6 address FE80::2 link-local
ipv6 address 2001:DB8:ACAD:12::2/64
ipv6 ospf 1 area 0
end
R2# show run interface s0/0/1
Building configuration...
Current configuration: 133 bytes
interface Serial0/0/1
no ip address
ipv6 address FE80::2 link-local
ipv6 address 2001:DB8:ACAD:23::2/64
clock rate 128000
--R3 Interfaces --
R3# show run interface g0/0
Building configuration...
Current configuration: 155 bytes
interface GigabitEthernet0/0
no ip address
shutdown
duplex auto
speed auto
ipv6 address FE80::3 link-local
ipv6 address 2001:DB8:ACAD:C::3/64
end
R3# show run interface s0/0/0
Building configuration...
Current configuration: 159 bytes
```

```
interface Serial0/0/0
 ip address 192.168.13<mark>.1</mark> 255.255.255.252
 ipv6 address FE80::3 link-local
 ipv6 address 2001:DB8:ACAD:13::3/64
 clock rate 128000
 end
 R3# show run interface s0/0/1
 Building configuration...
 Current configuration: 150 bytes
 interface Serial0/0/1
 ip address 192.168.23.2 255.255.255.252
 shutdown
 ipv6 address FE80::3 link-local
 ipv6 address 2001:DB8:ACAD:23::3/64
c. Resolve all problems that are found. Record the commands used to correct the issues.
 R1(config)# interface g0/0
 R1(config-if)# no shutdown
 R1(config-if) # interface s0/0/0
 R1(config-if)# ip address 192.168.12.1 255.255.255.252
 R1(config-if)# interface s0/0/1
 R1(config-if) # ip address 192.168.13.1 255.255.255.252
 R1(config-if)# end
 R2(config)# interface g0/0
 R2(config-if) # no ipv6 address fe80::1 link-local
 R2(config-if)# ipv6 address fe80::2 link-local
 R2(config-if)# interface s0/0/1
 R2(config-if)# ip address 192.168.23.1 255.255.255.252
 R2(config-if)# end
```

```
R3(config)# interface g0/0
R3(config-if)# ip address 192.168.3.1 255.255.255.0
R3(config-if)# no shutdown
R3(config-if)# interface s0/0/0
R3(config-if)# ip address 192.168.13.2 255.255.252
R3(config-if)# interface s0/0/1
R3(config-if)# no shutdown
R3(config-if)# no shutdown
R3(config-if)# end
```

d. Using the **ping** command, verify that each router has network connectivity with the serial interfaces on the neighbor routers. Verify that the PCs can ping their default gateways. If problems still exist, continue troubleshooting Layer 3 issues.

Part 3: Troubleshoot OSPFv2

In Part 3, you will troubleshoot OSPFv2 problems and make the necessary changes needed to establish OSPFv2 routes and end-to-end IPv4 connectivity.

Note: LAN (G0/0) interfaces should not advertise OSPF routing information, but routes to these networks should be in the routing tables.

Step 1: Test IPv4 end-to-end connectivity.

From each PC host, ping the other PC hosts in the topology to verify end-to-end connectivity.

Note: It may be necessary to disable the PC firewall before testing, to ping between PCs.

- a. Ping from PC-A to PC-B. Were the pings successful? ______No
- b. Ping from PC-A to PC-C. Were the pings successful?
- c. Ping from PC-B to PC-C. Were the pings successful? _____ No

Step 2: Verify that all interfaces are assigned to OSPFv2 area 0 on R1.

a. Issue the **show ip protocols** command to verify that OSPF is running and that all networks are advertised in area 0. Verify that the router ID is set correctly. Record your findings.

Router ID is incorrectly configured. The router ID should be 1.1.1.1, not 192.168.13.1. The **network 129.168.12.0 0.0.0.3 area 0** statement is incorrect. The network statement should be for 192.168.12.0/30.

```
R1# show ip protocols

*** IP Routing is NSF aware ***

Routing Protocol is "ospf 1"

Outgoing update filter list for all interfaces is not set
Incoming update filter list for all interfaces is not set
Router ID 192.168.13.1

Number of areas in this router is 1. 1 normal 0 stub 0 nssa
Maximum path: 4

Routing for Networks:

129.168.12.0 0.0.0.3 area 0
```

```
192.168.1.0 0.0.0.255 area 0
192.168.13.0 0.0.0.3 area 0
Routing Information Sources:
Gateway Distance Last Update
Distance: (default is 110)
```

b. Make the necessary changes to the configuration on R1 based on the output from the **show ip protocols** command. Record the commands used to correct the issues.

R1(config) # router ospf 1
R1(config-router) # no network 129.168.12.0 0.0.0.3 area 0
R1(config-router) # network 192.168.12.0 0.0.0.3 area 0
R1(config-router) # router-id 1.1.1.1
R1(config-router) # end

- c. Issue the clear ip ospf process command if necessary.
- d. Re-issue the **show ip protocols** command to verify that your changes had the desired effect.
- e. Issue the **show ip ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.

R1# show ip ospf interface brief

Interface	PID	Area	IP Address/Mask	Cost	State Nbrs F/C
Se0/0/0	1	0	192.168.12.1/30	64	P2P 1/1
Se0/0/1	1	0	192.168.13.1/30	64	P2P 0/0
Gi0/0	1	0	192.168.1.1/24	1	DR 0/0

f. Issue the **show ip ospf interface g0/0** command to verify that G0/0 is a passive interface.

Note: This information is also in the **show ip protocols** command.

R1# show ip ospf interface g0/0

```
GigabitEthernet0/0 is up, line protocol is up
 Internet Address 192.168.1.1/24, Area 0, Attached via Network Statement
 Process ID 1, Router ID 1.1.1.1, Network Type BROADCAST, Cost: 1
 Topology-MTID Cost Disabled Shutdown
 Topology Name
 1
 no
 Base
 Transmit Delay is 1 sec, State DR, Priority 1
 Designated Router (ID) 1.1.1.1, Interface address 192.168.1.1
 No backup designated router on this network
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 No Hellos (Passive interface)
 Supports Link-local Signaling (LLS)
 Cisco NSF helper support enabled
 IETF NSF helper support enabled
 Index 1/1, flood queue length 0
 Next 0x0(0)/0x0(0)
 Last flood scan length is 0, maximum is 0
 Last flood scan time is 0 msec, maximum is 0 msec
```

```
Neighbor Count is 0, Adjacent neighbor count is 0
Suppress hello for 0 neighbor(s)
```

g. Resolve any problems discovered on R1. List any additional changes made to R1. If no problems were found on the device, then respond with "no problems were found".

No problems were found

Instructor Note: The passive interface command was configured correctly in the original configs.

Step 3: Verify that all interfaces are assigned to OSPFv2 area 0 on R2.

a. Issue the **show ip protocols** command to verify that OSPF is running and that all networks are being advertised in area 0. Verify that the router ID is set correctly. Record your findings.

Router ID is incorrect 192.168.12.2. The correct router ID is 2.2.2.2.

```
R2# show ip protocols
*** IP Routing is NSF aware ***
Routing Protocol is "ospf 1"
 Outgoing update filter list for all interfaces is not set
 Incoming update filter list for all interfaces is not set
 Router ID 192.168.12.2
 Number of areas in this router is 1. 1 normal 0 stub 0 nssa
 Maximum path: 4
 Routing for Networks:
 192.168.2.0 0.0.0.255 area 0
 192.168.12.0 0.0.0.3 area 0
 192.168.23.0 0.0.0.3 area 0
 Routing Information Sources:
 Gateway Distance Last Update
 1.1.1.1
 110
 00:16:38
 192.168.13.1
 110
 00:17:01
 Distance: (default is 110)
```

b. Make the necessary changes to the configuration on R2 based on the output from the **show ip protocols** command. Record the commands used to correct the issues.

```
R2(config)# router ospf 1
R2(config-router)# router-id 2.2.2.2
```

- c. Issue the **clear ip ospf process** command if necessary.
- d. Re-issue the **show ip protocols** command to verify that your changes had the desired effect.
- e. Issue the **show ip ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.

```
R2# sh ip ospf interface brief
Interface
 PTD
 Area
 IP Address/Mask
 Cost State Nbrs F/C
Se0/0/1
 1
 Ω
 192.168.23.1/30
 64
 P2P
 0/0
Se0/0/0
 1
 0
 192.168.12.2/30
 64
 P2P
 1/1
Gi0/0
 1
 0
 192.168.2.1/24
 1
 DR
 0/0
```

f. Issue the **show ip ospf interface g0/0** command to verify that G0/0 is a passive interface.

Note: This information is also available from the show ip protocols command.

```
R2# show ip ospf interface g0/0
GigabitEthernet0/0 is up, line protocol is up
 Internet Address 192.168.2.1/24, Area 0, Attached via Network Statement
 Process ID 1, Router ID 2.2.2.2, Network Type BROADCAST, Cost: 1
 Topology-MTID Cost Disabled Shutdown
 Topology Name
 1
 no
 Base
 no
 Transmit Delay is 1 sec, State DR, Priority 1
 Designated Router (ID) 2.2.2.2, Interface address 192.168.2.1
 No backup designated router on this network
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 Hello due in 00:00:00
 Supports Link-local Signaling (LLS)
 Cisco NSF helper support enabled
 IETF NSF helper support enabled
 Index 1/1, flood queue length 0
 Next 0x0(0)/0x0(0)
 Last flood scan length is 0, maximum is 0
 Last flood scan time is 0 msec, maximum is 0 msec
 Neighbor Count is 0, Adjacent neighbor count is 0
 Suppress hello for 0 neighbor(s)
```

g. Resolve any problems discovered on R2. List any additional changes made to R2. If no problems were found on the device, then respond with "no problems were found".

```
R2(config)# router ospf 1
R2(config-router)# passive-interface g0/0
```

Step 4: Verify that all interfaces are assigned to OSPFv2 area 0 on R3.

a. Issue the **show ip protocols** command to verify that OSPF is running and that all networks are being advertised in area 0. Verify that the router ID is set correctly as well. Record your findings.

The router ID, 192.168.13.1 is incorrectly configured. The correct router ID for R3 is 3.3.3.3. The network statements for 192.168.13.0/30 and 192.168.23.0/30 are missing.

```
R3# show ip protocols
*** IP Routing is NSF aware ***
```

```
Routing Protocol is "ospf 1"

Outgoing update filter list for all interfaces is not set
Incoming update filter list for all interfaces is not set
Router ID 192.168.13.1

Number of areas in this router is 1. 1 normal 0 stub 0 nssa
Maximum path: 4

Routing for Networks:

192.168.3.0 0.0.0.255 area 0

Passive Interface(s):
GigabitEthernet0/0

Routing Information Sources:
Gateway Distance Last Update
Distance: (default is 110)
```

b. Make the necessary changes to the configuration on R3 based on the output from the **show ip protocols** command. Record the commands used to correct the issues.

```
R3(config)# router ospf 1
R3(config-router)# network 192.168.13.0 0.0.0.3 area 0
R3(config-router)# network 192.168.23.0 0.0.0.3 area 0
R3(config-router)# router-id 3.3.3.3
```

- c. Issue the **clear ip ospf process** command if necessary.
- d. Re-issue the show ip protocols command to verify that your changes had the desired effect.
- e. Issue the **show ip ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.

R3# show ip ospf interface brief Interface PID Area IP Address/Mask Cost State Nbrs F/C 1 192.168.23.2/30 64 P2P 1/1 Se0/0/1 192.168.13.2/30 64 P2P 1/1 Se0/0/0 1 0 Gi0/0 1 0 192.168.3.1/24 1 DR 0/0

f. Issue the **show ip ospf interface g0/0** command to verify that G0/0 is a passive interface.

Note: This information is also in the **show ip protocols** command.

```
R3# show ip ospf interface g0/0
GigabitEthernet0/0 is up, line protocol is up
 Internet Address 192.168.3.1/24, Area 0, Attached via Network Statement
 Process ID 1, Router ID 3.3.3.3, Network Type BROADCAST, Cost: 1
 Topology-MTID Cost Disabled
 Shutdown
 Topology Name
 1
 no
 Base
 Transmit Delay is 1 sec, State DR, Priority 1
 Designated Router (ID) 3.3.3.3, Interface address 192.168.3.1
 No backup designated router on this network
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 oob-resync timeout 40
 No Hellos (Passive interface)
```

```
Supports Link-local Signaling (LLS) Cisco NSF helper support enabled IETF NSF helper support enabled Index 1/1, flood queue length 0 Next 0 \times 0 (0) / 0 \times 0 (0) Last flood scan length is 0, maximum is 0 Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 0, Adjacent neighbor count is 0 Suppress hello for 0 neighbor(s)
```

g. Resolve any problems discovered on R3. List any additional changes made to R3. If no problems were found on the device, then respond with "no problems were found".

No problems were found

Instructor Note: The passive interface command was configured correctly in the original configuration.

Step 5: Verify OSPF neighbor information.

a. Issue the **show ip ospf neighbor** command on all routers to view the OSPF neighbor information.

```
R1# show ip ospf neighbor
```

```
 Neighbor ID
 Pri
 State
 Dead Time
 Address
 Interface

 2.2.2.2
 0
 FULL/ -
 00:00:38
 192.168.12.2
 Serial0/0/0

 3.3.3.3
 0
 FULL/ -
 00:00:36
 192.168.13.2
 Serial0/0/1
```

R2# show ip ospf neighbor

Neighbor ID	Pri	State		Dead Time	Address	Interface
3.3.3.3	0	FULL/	_	00:00:33	192.168.23.2	Serial0/0/1
1.1.1.1	0	FULL/	_	00:00:35	192.168.12.1	Serial0/0/0

R3# show ip ospf neighbor

Neighbor ID	Pri	State		Dead Time	Address	Interface
2.2.2.2	0	FULL/	-	00:00:31	192.168.23.1	Serial0/0/1
1.1.1.1	0	FULL/	_	00:00:32	192.168.13.1	Serial0/0/0

Step 6: Verify OSPFv2 Routing Information.

a. Issue the **show ip route ospf** command to verify that each router has OSPFv2 routes to all non-adjoining networks.

R1# show ip route ospf

```
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
```

```
+ - replicated route, % - next hop override
Gateway of last resort is not set
 192.168.2.0/24 [110/65] via 192.168.12.2, 00:26:56, Serial0/0/0
0
 192.168.3.0/24 [110/65] via 192.168.13.2, 00:12:20, Serial0/0/1
 192.168.23.0/30 is subnetted, 1 subnets
 192.168.23.0 [110/128] via 192.168.13.2, 00:12:20, Serial0/0/1
 [110/128] via 192.168.12.2, 00:26:56, Serial0/0/0
R2# show ip route ospf
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
 + - replicated route, % - next hop override
Gateway of last resort is not set
0
 192.168.1.0/24 [110/65] via 192.168.12.1, 00:32:23, Serial0/0/0
0
 192.168.3.0/24 [110/65] via 192.168.23.2, 00:17:47, Serial0/0/1
 192.168.13.0/30 is subnetted, 1 subnets
0
 192.168.13.0 [110/128] via 192.168.23.2, 00:17:47, Serial0/0/1
 [110/128] via 192.168.12.1, 00:32:23, Serial0/0/0
R3# show ip route ospf
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 {\tt N1} - OSPF NSSA external type 1, {\tt 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
 + - replicated route, \mbox{\ensuremath{\$}} - next hop override
Gateway of last resort is not set
 192.168.1.0/24 [110/65] via 192.168.13.1, 00:14:12, Serial0/0/0
0
 192.168.2.0/24 [110/65] via 192.168.23.1, 00:14:12, Serial0/0/1
 192.168.12.0/30 is subnetted, 1 subnets
 192.168.12.0 [110/128] via 192.168.23.1, 00:14:12, Serial0/0/1
 [110/128] via 192.168.13.1, 00:14:12, Serial0/0/0
Are all OSPFv2 routes available?
If any OSPFv2 routes are missing, what is missing?
```

All OSPFv2 routes are present.

b. If any routing information is missing, resolve these issues.

Instructor Note: All problems should have been resolved.

Step 7: Verify IPv4 end-to-end connectivity.

From each PC, verify that IPv4 end-to-end connectivity exists. PCs should be able to ping the other PC hosts in the topology. If IPv4 end-to-end connectivity does not exist, then continue troubleshooting to resolve any remaining issues.

Note: It may be necessary to disable the PC firewall to ping between PCs.

Part 4: Troubleshoot OSPFv3

In Part 4, you will troubleshoot OSPFv3 problems and make the necessary changes needed to establish OSPFv3 routes and end-to-end IPv6 connectivity.

Note: LAN (G0/0) interfaces should not advertise OSPFv3 routing information, but routes to these networks should be contained in the routing tables.

Step 1: Test IPv6 end-to-end connectivity.

From each PC host, ping the IPv6 addresses of the other PC hosts in the topology to verify IPv6 end-to-end connectivity.

Note: It may be necessary to disable the PC firewall to ping between PCs.

Step 2: Verify that IPv6 unicast routing has been enabled on all routers.

a. An easy way to verify that IPv6 routing has been enabled on a router is to use the **show run | section ipv6 unicast** command. By adding this pipe (|) section to the **show run** command, the **ipv6 unicast-routing** command displays if IPv6 routing has been enabled.

Note: The **show run** command can also be issued without any pipe, and then a manual search for the **ipv6 unicast-routing** command can be done.

Issue the command on each router. Record your findings.

R3 does not have ipv6 unicast routing enabled.

```
R1# show run | section ipv6 unicast ipv6 unicast-routing

R2# show run | section ipv6 unicast ipv6 unicast-routing

R3# show run | section ipv6 unicast R3#
```

b. If IPv6 unicast routing is not enabled on one or more routers, enable it now. Record the commands used to correct the issues.

R3(config) # ipv6 unicast-routing

Step 3: Verify that all interfaces are assigned to OSPFv3 area 0 on R1.

a. Issue the **show ipv6 protocols** command and verify that the router ID is correct. Also verify that the expected interfaces are displayed under area 0.

Note: If no output is generated from this command, then the OSPFv3 process has not been configured. Record your findings.

Router ID is correct. The network for G0/0 interface is advertised in the OSPFv3 process.

```
R1# show ipv6 protocols

IPv6 Routing Protocol is "connected"

IPv6 Routing Protocol is "ospf 1"

Router ID 1.1.1.1

Number of areas: 1 normal, 0 stub, 0 nssa

Interfaces (Area 0):

Serial0/0/1
Serial0/0/0

Redistribution:
None
```

IPv6 Routing Protocol is "ND"

b. Make the necessary configuration changes to R1. Record the commands used to correct the issues.

```
R1(config)# interface g0/0
R1(config-if)# ipv6 ospf 1 area 0
```

R1# show ipv6 ospf interface g0/0

- c. Issue the **clear ipv6 ospf process** command if necessary.
- d. Re-issue the **show ipv6 protocols** command to verify that your changes had the desired effect.
- e. Issue the **show ipv6 ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.
- f. Issue the **show ipv6 ospf interface g0/0** command to verify that this interface is set not to advertise OSPFv3 routes.

```
GigabitEthernet0/0 is up, line protocol is up
Link Local Address FE80::1, Interface ID 3
Area 0, Process ID 1, Instance ID 0, Router ID 1.1.1.1
Network Type BROADCAST, Cost: 1
Transmit Delay is 1 sec, State WAITING, Priority 1
No designated router on this network
```

No backup designated router on this network

```
Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5

No Hellos (Passive interface)

Wait time before Designated router selection 00:00:23

Graceful restart helper support enabled

Index 1/3/3, flood queue length 0

Next 0x0(0)/0x0(0)/0x0(0)

Last flood scan length is 0, maximum is 0

Last flood scan time is 0 msec, maximum is 0 msec

Neighbor Count is 0, Adjacent neighbor count is 0

Suppress hello for 0 neighbor(s)
```

g. Resolve any problems discovered on R1. List any additional changes made to R1. If no problems were found on the device, then respond with "no problems were found".

No problems were found, G0/0 is already a passive OSPFv3 interface.

Step 4: Verify that all interfaces are assigned to OSPFv3 area 0 on R2.

a. Issue the **show ipv6 protocols** command and verify the router ID is correct. Also verify that the expected interfaces display under area 0.

Note: If no output is generated from this command, then the OSPFv3 process has not been configured. Record your findings.

Router ID is correct, interfaces G0/0 & S0/0/1 are missing

```
R2# show ipv6 protocols

IPv6 Routing Protocol is "connected"

IPv6 Routing Protocol is "ospf 1"

Router ID 2.2.2.2

Number of areas: 1 normal, 0 stub, 0 nssa

Interfaces (Area 0):

Serial0/0/0

Redistribution:

None

IPv6 Routing Protocol is "ND"
```

b. Make the necessary configuration changes to R2. Record the commands used to correct the issues.

```
R2(config) # interface g0/0
R2(config-if) # ipv6 ospf 1 area 0
R2(config-if) # interface s0/0/1
R2(config-if) # ipv6 ospf 1 area 0
```

c. Issue the **clear ipv6 ospf process** command if necessary.

- d. Re-issue the show ipv6 protocols command to verify that your changes had the desired effect.
- e. Issue the **show ipv6 ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.
- f. Issue the show ipv6 ospf interface g0/0 command to verify that this interface is not set to advertise OSPFv3 routes.

```
R2# show ipv6 ospf interface g0/0
GigabitEthernet0/0 is up, line protocol is up
 Link Local Address FE80::2, Interface ID 3
 Area 0, Process ID 1, Instance ID 0, Router ID 2.2.2.2
 Network Type BROADCAST, Cost: 1
 Transmit Delay is 1 sec, State WAITING, Priority 1
 No designated router on this network
 No backup designated router on this network
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 Hello due in 00:00:04
 Wait time before Designated router selection 00:00:05
 Graceful restart helper support enabled
 Index 1/2/2, flood queue length 0
 Next 0x0(0)/0x0(0)/0x0(0)
 Last flood scan length is 0, maximum is 0
 Last flood scan time is 0 msec, maximum is 0 msec
 Neighbor Count is 0, Adjacent neighbor count is 0
 Suppress hello for 0 neighbor(s)
```

g. List any additional changes made to R2. If no problems were found on the device, then respond with "no problems were found".

```
R2(config)# ipv6 router ospf 1
R2(config-rtr)# passive-interface g0/0
```

Step 5: Verify that all interfaces are assigned to OSPFv3 area 0 on R3.

a. Issue the **show ipv6 protocols** command and verify that the router ID is correct. Also verify that the expected interfaces display under area 0.

Note: If no output is generated from this command, then the OSPFv3 process has not been configured. Record your findings.

OSPFv3 has not been configured on this router.

R3# show ipv6 protocols

b.	Make the necessary	configuration (changes to F	R3. Record	the command	ls used to	correct the	issues.
----	--------------------	-----------------	--------------	------------	-------------	------------	-------------	---------

```
R3(config)# ipv6 router ospf 1
R3(config-rtr)# router-id 3.3.3.3
R3(config-rtr)# passive-interface g0/0
R3(config-rtr)# interface g0/0
R3(config-if)# ipv6 ospf 1 area 0
R3(config-if)# interface s0/0/0
R3(config-if)# ipv6 ospf 1 area 0
R3(config-if)# ipv6 ospf 1 area 0
R3(config-if)# interface s0/0/1
R3(config-if)# interface s0/0/1
R3(config-if)# ipv6 ospf 1 area 0
```

- c. Issue the clear ipv6 ospf process command if necessary.
- d. Re-issue the **show ipv6 protocols** command to verify that your changes had the desired effect.
- e. Issue the **show ipv6 ospf interface brief** command to verify that all interfaces are listed as OSPF networks assigned to area 0.
- f. Issue the show ipv6 ospf interface g0/0 command to verify that this interface is set not to advertise OSPFv3 routes.

```
R3# show ipv6 ospf interface g0/0
GigabitEthernet0/0 is up, line protocol is up
 Link Local Address FE80::3, Interface ID 3
 Area 0, Process ID 1, Instance ID 0, Router ID 3.3.3.3
 Network Type BROADCAST, Cost: 1
 Transmit Delay is 1 sec, State DR, Priority 1
 Designated Router (ID) 3.3.3.3, local address FE80::3
 No backup designated router on this network
 Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5
 No Hellos (Passive interface)
 Graceful restart helper support enabled
 Index 1/1/1, flood queue length 0
 Next 0x0(0)/0x0(0)/0x0(0)
 Last flood scan length is 0, maximum is 0
 Last flood scan time is 0 msec, maximum is 0 msec
 Neighbor Count is 0, Adjacent neighbor count is 0
 Suppress hello for 0 neighbor(s)
```

g. Resolve any problems discovered on R3. List any additional changes made to R3. If no problems were found on the device, then respond with "no problems were found".

No problems were found as long as G0/0 was configured as a passive OSPFv3 interface in Step 5b.

Step 6: Verify that all routers have correct neighbor adjacency information.

a. Issue the **show ipv6 ospf neighbor** command to verify that adjacencies have formed between neighboring routers.

```
R1# show ipv6 ospf neighbor

OSPFv3 Router with ID (1.1.1.1) (Process ID 1)

Neighbor ID Pri State Dead Time Interface ID Interface
```

```
3.3.3.3
 FULL/ -
 00:00:34
 6
 Serial0/0/1
 FULL/ -
 00:00:32
 Serial0/0/0
2.2.2.2
 6
R2# sh ipv6 ospf neighbor
 OSPFv3 Router with ID (2.2.2.2) (Process ID 1)
 Pri State
 Dead Time
Neighbor ID
 Interface ID Interface
3.3.3.3
 0
 FULL/ -
 7
 00:00:32
 Serial0/0/1
1.1.1.1
 0
 FULL/ -
 00:00:30
 Serial0/0/0
 6
R3# sh ipv6 ospf neighbor
 OSPFv3 Router with ID (3.3.3.3) (Process ID 1)
Neighbor ID
 Pri State
 Dead Time
 Interface ID Interface
2.2.2.2
 0
 FULL/ -
 00:00:32
 Serial0/0/1
```

b. Resolve any OSPFv3 adjacency issues that still exist.

FULL/ -

0

Instructor Note: All adjacency issues should have been resolved in earlier steps.

Step 7: Verify OSPFv3 routing information.

1.1.1.1

 a. Issue the show ipv6 route ospf command, and verify that OSPFv3 routes exist to all non-adjoining networks.

00:00:37

```
R1# show ipv6 route ospf
IPv6 Routing Table - default - 10 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - ND Default, NDp - ND Prefix, DCE - Destination, NDr - Redirect
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 2001:DB8:ACAD:B::/64 [110/65]
 via FE80::2, Serial0/0/0
 2001:DB8:ACAD:C::/64 [110/65]
 via FE80::3, Serial0/0/1
 2001:DB8:ACAD:23::/64 [110/128]
 via FE80::2, Serial0/0/0
 via FE80::3, Serial0/0/1
R2# show ipv6 route ospf
IPv6 Routing Table - default - 10 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - ND Default, NDp - ND Prefix, DCE - Destination, NDr - Redirect
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
```

Serial0/0/0

```
ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 2001:DB8:ACAD:A::/64 [110/65]
 via FE80::1, Serial0/0/0
 2001:DB8:ACAD:C::/64 [110/65]
 via FE80::3, Serial0/0/1
 2001:DB8:ACAD:13::/64 [110/128]
 via FE80::1, Serial0/0/0
 via FE80::3, Serial0/0/1
R3# show ipv6 route ospf
IPv6 Routing Table - default - 10 entries
Codes: C - Connected, L - Local, S - Static, U - Per-user Static route
 B - BGP, R - RIP, I1 - ISIS L1, I2 - ISIS L2
 IA - ISIS interarea, IS - ISIS summary, D - EIGRP, EX - EIGRP external
 ND - ND Default, NDp - ND Prefix, DCE - Destination, NDr - Redirect
 O - OSPF Intra, OI - OSPF Inter, OE1 - OSPF ext 1, OE2 - OSPF ext 2
 ON1 - OSPF NSSA ext 1, ON2 - OSPF NSSA ext 2
 2001:DB8:ACAD:A::/64 [110/65]
 via FE80::1, Serial0/0/0
 2001:DB8:ACAD:B::/64 [110/65]
 via FE80::2, Serial0/0/1
 2001:DB8:ACAD:12::/64 [110/128]
 via FE80::1, Serial0/0/0
 via FE80::2, Serial0/0/1
Are all OSPFv3 routes available?
If any OSPFv3 routes are missing, what is missing?
```

All OSPFv3 routes are present.

b. Resolve any routing issues that still exist.

Instructor Note: All OSPFv3 routes issues should have been resolved.

Step 8: Verify IPv6 end-to-end connectivity.

From each PC, verify that IPv6 end-to-end connectivity exists. PCs should be able to ping each interface on the network. If IPv6 end-to-end connectivity does not exist, then continue troubleshooting to resolve remaining issues.

Note: It may be necessary to disable the PC firewall to ping between PCs.

Reflection

Why would you troubleshoot OSPFv2 and OSPFv3 separately?

OSPFv2 and OSPFv3 do not share routing information and their configuration is completely independent. Troubleshooting for these two protocols should be done independently.

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.

Device Configs - Final

Router R1

```
R1#sh run
Building configuration...

Current configuration: 2010 bytes
!
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname R1
!
boot-start-marker
boot-end-marker
!
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
!
no aaa new-model
memory-size iomem 15
!
ip cef
!
```

```
no ip domain lookup
ipv6 unicast-routing
ipv6 cef
multilink bundle-name authenticated
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
ip address 192.168.1.1 255.255.255.0
duplex auto
speed auto
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:A::1/64
ipv6 ospf 1 area 0
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 192.168.12.1 255.255.255.252
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:12::1/64
ipv6 ospf 1 area 0
clock rate 128000
interface Serial0/0/1
ip address 192.168.13.1 255.255.255.252
ipv6 address FE80::1 link-local
ipv6 address 2001:DB8:ACAD:13::1/64
ipv6 ospf 1 area 0
!
router ospf 1
router-id 1.1.1.1
passive-interface GigabitEthernet0/0
network 192.168.1.0 0.0.0.255 area 0
network 192.168.12.0 0.0.0.3 area 0
network 192.168.13.0 0.0.0.3 area 0
ip forward-protocol nd
no ip http server
no ip http secure-server
ipv6 router ospf 1
```

```
router-id 1.1.1.1
passive-interface GigabitEthernet0/0
control-plane
banner motd ^CUnauthorized Access is Prohibited!^C
line con 0
password 7 060506324F41
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0
password 7 00071A150754
login
transport input all
line vty 1 4
login
transport input all
scheduler allocate 20000 1000
end
Router R2
R2#sh run
Building configuration...
Current configuration: 2010 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname R2
boot-start-marker
boot-end-marker
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
```

```
no aaa new-model
memory-size iomem 15
ip cef
no ip domain lookup
ipv6 unicast-routing
ipv6 cef
multilink bundle-name authenticated
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
ip address 192.168.2.1 255.255.255.0
duplex auto
speed auto
ipv6 address FE80::2 link-local
ipv6 address 2001:DB8:ACAD:B::2/64
ipv6 ospf 1 area 0
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 192.168.12.2 255.255.255.252
ipv6 address FE80::2 link-local
ipv6 address 2001:DB8:ACAD:12::2/64
ipv6 ospf 1 area 0
interface Serial0/0/1
ip address 192.168.23.1 255.255.255.252
ipv6 address FE80::2 link-local
ipv6 address 2001:DB8:ACAD:23::2/64
ipv6 ospf 1 area 0
clock rate 128000
router ospf 1
router-id 2.2.2.2
passive-interface GigabitEthernet0/0
network 192.168.2.0 0.0.0.255 area 0
network 192.168.12.0 0.0.0.3 area 0
network 192.168.23.0 0.0.0.3 area 0
ip forward-protocol nd
```

```
no ip http server
no ip http secure-server
ipv6 router ospf 1
router-id 2.2.2.2
passive-interface GigabitEthernet0/0
control-plane
banner motd ^CUnauthorized Access is Prohibited!^C
line con 0
password 7 094F471A1A0A
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0
password 7 14141B180F0B
login
transport input all
line vty 1 4
login
transport input all
scheduler allocate 20000 1000
!
end
Router R3
R3#sh run
Building configuration...
Current configuration: 2049 bytes
version 15.2
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
hostname R3
```

```
boot-start-marker
boot-end-marker
enable secret 4 06YFDUHH61wAE/kLkDq9BGho1QM5EnRtoyr8cHAUg.2
no aaa new-model
memory-size iomem 15
ip cef
no ip domain lookup
ipv6 unicast-routing
ipv6 cef
multilink bundle-name authenticated
interface Embedded-Service-Engine0/0
no ip address
shutdown
interface GigabitEthernet0/0
ip address 192.168.3.1 255.255.255.0
duplex auto
speed auto
ipv6 address FE80::3 link-local
ipv6 address 2001:DB8:ACAD:C::3/64
ipv6 ospf 1 area 0
interface GigabitEthernet0/1
no ip address
shutdown
duplex auto
speed auto
interface Serial0/0/0
ip address 192.168.13.2 255.255.255.252
ipv6 address FE80::3 link-local
ipv6 address 2001:DB8:ACAD:13::3/64
ipv6 ospf 1 area 0
clock rate 128000
interface Serial0/0/1
ip address 192.168.23.2 255.255.255.252
ipv6 address FE80::3 link-local
ipv6 address 2001:DB8:ACAD:23::3/64
ipv6 ospf 1 area 0
router ospf 1
router-id 3.3.3.3
```

```
passive-interface GigabitEthernet0/0
network 192.168.3.0 0.0.0.255 area 0
network 192.168.13.0 0.0.0.3 area 0
network 192.168.23.0 0.0.0.3 area 0
ip forward-protocol nd
no ip http server
no ip http secure-server
ipv6 router ospf 1
router-id 3.3.3.3
passive-interface GigabitEthernet0/0
control-plane
banner motd ^CUnauthorized Access is Prohibited!^C
line con 0
password 7 02050D480809
logging synchronous
login
line aux 0
line 2
no activation-character
no exec
transport preferred none
transport input all
transport output pad telnet rlogin lapb-ta mop udptn v120 ssh
stopbits 1
line vty 0
password 7 104D000A0618
login
transport input all
line vty 1 4
login
transport input all
scheduler allocate 20000 1000
end
```