Lab 8: RMON

NET311 - Computer Networks Management

Instructor: Dr. Mostafa Dahshan

Objectives

- 1. Understand RMON.
- 2. Configure remote monitoring on Cisco devices.
- 3. Generate network traffic to test RMON probes.
- 4. Access RMON probes using an SNMP manager.

References

- 1. RMON | Bits and Beans.
- 2. Configuring RMON Support Cisco.
- 3. CCIE RMON Remote MONitoring.
- 4. VPCs Tutorial | RedNectar's Blog.
- 5. SNMP Counters: Frequently Asked Questions Cisco.
- 6. RMON Commands Cisco.

Instructions

- 1. Read the lab instructions.
- 2. Provide question answers and screenshots in the supplied answer sheet.
- 3. After finishing the lab, upload your saved answer sheet to LMS.

Part 1: Lab Setup

The lab setup required is the same as the lab setup for Lab 05. If you have not performed Lab 05, you must perform Part 1 in Lab 05 before completing this lab.

Part 2: Starting the Network

1. Run GNS3 as an administrator.

2. Open the GNS3 project NET311-Lab-08.gns3.

1. Start all devices

Lab sheet 2.1: provide a screenshot of the running network.

Part 3: Configure RMON on a Cisco Router

1. Double-click on R1 to open its console.

```
_ D X
 R1
 1 00:00:01.947: %SYS-5-CONFIG I: Configured from memory by console
Sechnical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2008 by Cisco Systems, Inc.
  mpiled Sat 08-Nov-08 20:53 by prod_rel_team
 1 00:00:02.183: %SNMP-5-COLDSTART: SNMP agent on host R1 is undergoing a cold start
*Mar
 1 00:00:02.383: %LINK-3-UPDOWN: Interface Ethernet1/0, changed state to up
 1 00:00:02.387: %LINK-3-UPDOWN: Interface Ethernet1/1, changed state to up
*Mar
Mar
 1 00:00:02.387: %LINK-5-CHANGED: Interface Ethernet1/3, changed state to administratively down
 1 00:00:03.373: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet0/0, changed state to up 1 00:00:03.397: %LINEPROTO-5-UPDOWN: Line protocol on Interface Serial0/0, changed state to down
*Mar
 1 00:00:03.401: %LINEPROTO-5-UPDOWN: Line protocol on Interface Serial0/1, changed state to down 1 00:00:03.405: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet1/0, changed state to up 1 00:00:03.409: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet1/1, changed state to up
*Mar
*Mar
Mar
*Mar
 1 00:00:03.413: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet1/2, changed state to down
 1 00:00:03.417: %LINEPROTO-5-UPDOWN: Line protocol on Interface Ethernet1/3, changed state to down
```

We want to configure an RMON alarm to monitor the total number of octets received on the interface **e1/0**, defined by the OID **iflnOctets** (1.3.6.1.2.1.2.2.1.10). The alarm will sample every **10** seconds. If the increase amount (delta) is **2000** octets or larger, it will trigger event **1**. If the decrease amount is **1000** or lower, it will trigger event **2**.

2. Configure the two RMON events.

```
config t
rmon event 1 log description HighInput owner NET311
rmon event 2 log description LowInput owner NET311
```

Before configuring the RMON alarm, we need to find out the ifIndex that corresponds to the interface e1/0.

3. Find the interface index of e1/0 (Ethernet1/0)

```
end
show snmp mib ifmib ifindex

R1#show snmp mib ifmib ifindex
```

```
R1#show snmp mib ifmib ifindex
Ethernet0/0: Ifindex = 1
Null0: Ifindex = 8
Serial0/0: Ifindex = 6
Ethernet1/0: Ifindex = 2
Serial0/1: Ifindex = 7
Ethernet1/1: Ifindex = 3
Ethernet1/2: Ifindex = 4
Ethernet1/3: Ifindex = 5
R1#
```

4. Configure the RMON alarm.

```
config t
rmon alarm 1 ifInOctets.2 10 delta rising-threshold 2000 1 falling-threshold
1000 2 owner NET311
```

Note that, after 10 second, the falling trap is generated because no packets have been received on the interface.

```
R1(config)#$lta rising-threshold 2000 1 falling-threshold 1000 2 owner NET311
R1(config)#
*Mar 1 00:27:58.447: %RMON-5-FALLINGTRAP: Falling trap is generated because the value of ifInOctets.2 has fal
len below the falling-threshold value 1000
R1(config)#
```

5. Verify the RMON alarm and events you have created:

```
end
show rmon alarms
```

```
R1#show rmon alarms
Alarm 1 is active, owned by NET311
Monitors ifInOctets.2 every 10 second(s)
Taking delta samples, last value was 0
Rising threshold is 2000, assigned to event 1
Falling threshold is 1000, assigned to event 2
On startup enable rising or falling alarm
R1#
```

Lab sheet 3.1: provide a screenshot showing the RMON alarms.

show rmon events

```
RI#show rmon events

Event 1 is active, owned by NET311

Description is HighInput

Event firing causes log,

last event fired at 0y0w0d,00:00:00,

Current uptime 0y0w0d,00:38:53

Event 2 is active, owned by NET311

Description is LowInput

Event firing causes log,

last event fired at 0y0w0d,00:27:58,

Current uptime 0y0w0d,00:38:53

Current log entries:

index uptime description

1 0y0w0d,00:27:58 LowInput

R1#
```

Lab sheet 3.2: provide a screenshot showing the RMON events.

Part 4: Generate Traffic

To test the raising trap, we need to generate some traffic on the interface e1/0 of R1. We do that by using the **ping** command **from PC1** that needs to be routed **to PC3** through the interface **e1/0** of R1.

1. Double-click on **PC1** to open its console.

```
Welcome to Virtual PC Simulator, version 0.8b1
Dedicated to Daling.
Build time: Sep 7 2015 15:39:57
Copyright (c) 2007-2015, Paul Meng (mirnshi@gmail.com)
All rights reserved.

VPCS is free software, distributed under the terms of the "BSD" licence.
Source code and license can be found at vpcs.sf.net.
For more information, please visit wiki.freecode.com.cn.

Press '?' to get help.

Executing the startup file

Checking for duplicate address...
PC1: 10.3.0.101 255.255.255.0 gateway 10.3.0.1
```

2. Send 1000 ICMP packets to PC3 with 10 ms delay between them.

```
ping 172.16.0.103 -c 1000 -i 10
```

3. Check the console window of R1. It should show that rising trap is generated.

```
R1#
*Mar 1 00:49:58.948: %RMON-5-RISINGTRAP: Rising trap is generated because the value of ifInOctets.2 exceeded
the rising-threshold value 2000
R1#
```

Lab sheet 4.1: provide a screenshot of R1's console showing the Rising trap.

4. After another 10 seconds with no activity, check the console window of R1. The falling trap is again generated.


```
R1#
*Mar 1 00:50:38.965: %RMON-5-FALLINGTRAP: Falling trap is generated because the value of ifInOctets.2 has fal
len below the falling-threshold value 1000
R1#
```

Lab sheet 4.2: provide a screenshot of R1's console showing the falling trap.

Part 5: Access RMON Probe using an SNMP Manager

As a network manager, you may want to periodically check RMON probes located at different parts of your enterprise's network.

1. On your Windows computer, run the **SnmpB** application and configure the **agent profile** to access **R1**.

2. From the SnmpB Modules tab, load the two modules RMON-MIB and RMON2-MIB.

3. Using the R1 agent profile, and SNMP v2c, query the mib-2.rmon.alarm.alarmTable OID using the Table View option.

Lab sheet 5.1: provide a screenshot of the Table View of the alarmTable of R1.

4. Using the R1 agent profile, and SNMP v2c, query the **mib-2.rmon.event.eventTable** OID using the Table view option.

Lab sheet 5.2: provide a screenshot of the Table View of the eventTable of R1.