

Basics Of Networking

Ashiesh Aryan

What is a Computer Network?

A network is a collection of computers, printers, routers, switches, and other devices that are able to communicate with each other over some transmission media.

Types of Networks

There are two basic types of networks currently in existence:

A Local Area Network (LAN)

A Wide Area Network (WAN)

(LAN)

Local Area Networks

A Local Area Network (LAN) is a group of computers and network communication devices within a limited geographic area, such as an office building. No third party involvement here. They are characterized by the following:

• High data transfer speeds

- Generally less expensive technologies
- Limited geographic area

Wide Area Networks (WAN)

restricted to a particular geographic area and may be interconnected around the world. Third party network is involved. They are characterized by the following:

A Wide Area Network (WAN) interconnects LANs. It is not

- Multiple interconnected LANs
 Congrally more expansive technology
- Generally more expensive technology
 More sophisticated to implement than LANs
- · Exist in an unlimited geographic area
- Exist in an unlimited geographic are
- Less error resistance due to transmission travel distances

Common LAN Topologies

Bus Architecture

In a bus topology:

- a single cable connects each workstation in a linear, daisy-chained fashion.
- signals are broadcasted to all stations, but stations only act on the frames addressed to them.

Ring Architecture

•In a ring topology:

- Unidirectional links connect the transmit side of one device to the receive side of another device.
- Devices transmit frames to the next device (downstream member) in the ring.

Star Topology

In a star topology, each station is connected to a central hub or concentrator that functions as a multi-port repeater. Each station broadcasts to all of the devices connected to the hub. Physical LAN topologies are usually characterized as either bus or ring.

LAN Transmission Methods

LAN transmission methods fall into 3 main categories:

- Unicast transmission
- Multicast transmission
- Broadcast transmission

Unicast Transmission

In unicast transmissions, a single data packet is sent from a source to a single destination on the network.

Unicast Process

- The source addresses the packet with the destination address.
- The packet is sent into the network.
- The network delivers the packet to the destination.

Multicast Transmission

In multicast transmissions, a single data packet is copied and sent to specific destinations on the network

Multicast Process

- The source addresses the packet using a multicast address.
- The packet is sent into the network.
- The network copies the packet.
- A copy is delivered to each destination that is included in the multicast address.

Broadcast Tranmission

In multicast transmissions, a single data packet is copied and sent to specific destinations on the network

Broadcast Process

- The source addresses the packet with the broadcast address.
- The packet is sent into the network.
- The network copies the packet.
- The packet copies are delivered to all destinations on the network.

LAN Infrastructure Devices

There are numerous devices associated with data information flow across a LAN. When adjoined, they create the infrastructure of a functional LAN. These devices include:

- Repeaters
- Bridges
- Hubs
- Switches
- Routers

Repeaters

Repeaters, located within the physical layer of a network, regenerate and propagate signals from one to another. They do not change any information being transmitted, and they cannot filter any information. Repeaters help to extend the distances of networks by boosting weak signals.

Bridges

Bridges are intelligent repeaters. They regenerate transmitted signals, but unlike repeaters, they can also determine destinations.

Hubs

Hubs connect all computer LAN connections into one device. They are nothing more than multiport repeaters. Hubs cannot determine destinations; they merely transmit to every line attached in a half-duplex mode.

Routers

Routers are a step up from bridges. They are able to route and filter information to different networks. Some routers can automatically detect problems and redirect information around the problem area. These are called "intelligent routers."

Switches

Switches connect all computer LAN connections, the same as hubs do. The difference is that switches can run in full-duplex mode and are able to direct and filter information to and from specific destinations.

WAN

WAN Infrastructure

As with LANs, there are numerous devices associated with data information flow across a WAN. Together, these devices create the infrastructure of a functional WAN. These devices include:

- Router
- ATM Switch
- Modem and CSU/DSU
- Communication Server
- Multiplexer
- X.25/Frame Relay Switches

ATM Switches

ATM Switches provide high-speed transfer between both LANs and WANs.

Modem (modulator / demodulator)

Modems convert digital and analog signals. At the source, modems convert digital signals to a form suitable for transmission over analog communication facilities (public telephone lines). At the destination, modems convert the signal back to a digital format.

CSU/DSU (Channel Service Unit / Data Service Unit)

CSUs/DSUs are similar to modems, however they send data in digital format across digital telephone loops. They are usually in a physical box, but they may come in two separate units: CSUs or DSUs.

Multiplexers

A Multiplexer combines multiple signals for transmission over a single circuit. This allows for the transfer of various data simultaneously, such as video, sound, text, etc.

Communication Servers

Communication Servers are typically dial in/out servers that allow users to dial in from remote locations and attach to the LAN.

X.25 / Frame Relay Switches

X.25 and Frame Relay Switches connect private data over public data circuits using digital signal. These units are very similar to ATM switches, but the transfer rate of data is not comparable.

Local Area Network Cabling

The earliest LANs used coaxial cables. Over time, the twisted pair cables used in telephone systems were improved to carry higher frequencies and support LAN traffic. More recently, fiber optic cables have emerged as a high-speed cabling option.

Local Area Networks use four types of cables:

- Coaxial
- Unshielded Twisted Pair (UTP)
- Shielded Twisted Pair (STP)
- Fiber Optic

Coaxial Cables

A coaxial cable consists of:

- ·a single copper conductor
- a layer of shielding with a ground wire
- an outer jacket

Coaxial cables are sometimes used for bus topologies, but many LAN products are dropping support of coaxial cable connectivity.

The Ethernet LAN protocol was originally developed to operate over coaxial cables.

10Base5 / Thicknet cable:

- •was the original Ethernet cable.
- •is no longer in use in modern LANs.

10Base2 / Thinnet cable:

has a smaller diameter than Thicknet.

- ·replaced Thicknet.
- •is no longer recommended, but is still used in some very small LANs.

Unshielded Twisted Pair

Unshielded twisted pair (UTP) cable is used for both LANs and telephone systems. UTP cables are composed of four color-coded pairs of copper conductors twisted around each other. An outer jacket provides protection and keeps the pairs in alignment. UTP cable connects to devices via 8 pin modular connectors called RJ-45 plugs. All LAN protocols can operate over UTP. Most modern LAN devices are equipped with RJ-45 jacks.

Shielded Twisted Pair

STP cable is also used for Data Networks. It originated with IBM's Token-Ring networks. Its shielding allows greater tolerances for protection from EMI interference, such as from flourescent light fixtures and electric motors.

Fiber Optic Cable

Fiber Optic cables are the latest development in cabling technology. They are constructed from optical glass. There is a central glass filament, called the core, and surrounding layers of cladding, buffer coatings, strengthening materials, and an outer jacket.

Information is transmitted by wavelengths of light. This is accomplished through devices that convert electrical signals into rapid pulses of either LED or Laser light.

Fiber optic cables offer several advantages, including:

- high bandwidth capacity (many gigabits per second).
- longer distances between devices (from 2 to over 60 kilometers).
- immunity to electromagnetic interferences

Fiber optic cables are widely used in WANs for both voice and data communications. The primary barrier to their widespread use in LANs is the cost of electronics.

Ethernet

Ethernet was developed by Xerox in 1970. It was implemented through thicknet cable running at 10 Mbps.

Ethernet is a connection media access method that allows all hosts on a network to share the same bandwidth of a link.

Ethernet actually just refers to the LAN implementations that includes three principal categories.

- Ethernet / IEEE 802.3---operates at 10 Mbps on coaxial cable and twisted pair cable.
- 100-Mbps Ethernet---(also known as Fast Ethernet) operates at 100 Mbps over twisted-pair cable.
- 1000-Mbps Ethernet---(also known as Gigabit Ethernet) operates at 1000 Mbps (1 Gbps) over fiber and twisted-pair cables.

Ethernet and IEEE 802.3 operation involves three basic components:

- Transmission
- Media access
- Collision handling

Media Access

The Ethernet media access uses the following process:

- Any station on a LAN can access the network at any time.
- Before sending data, stations listen for traffic on the network.
- A station waits until it detects no traffic before it transmits data.

Collision handling

Ethernet is a "first come, first serve" environment. In such an environment, any station on the network can transmit whenever the network is quiet. A collision occurs when two stations listen for traffic, hear none, and then transmit data at the same time. Both transmissions are damaged, and the stations must retransmit at a later time.

CSMA / CD

Ehernet Cabling

Striaght Through cable: used to connect

- · Host to switch or hub
- Router to switch or hub

Four wires are used in straight-through cable to connect Ethernet devices.

Cross Through cable: used to connect

- switch to switch
- Router direct to host
- hub to hub
- · Host to host

Four wires are used as in straight-through cable to connect Ethernet devices.

Rolled cable

Although rolled cable is not used to connect any Ethernet connections together, we use this cable to connect a host to a router console serial communication (com) port.

Eight wires are used in this cable to connect serial devices.

Start HyperTerminal to create a console connection and configure the device.

Start — Programs — accessories — communications — HyperTerminal

Provide the default settings for com1 port

Network Model Overview

In order for a computer to send information to another computer, and for that computer to receive and understand the information, there has to exist a set of rules or standards for this communication process. These standards ensure that varying devices and products can communicate with each other over any network. This set of standards is called a model.

Network Model Advantages

This division provides advantages for the network design, architecture and implementation. These include:

implementation of network architecture is less complex
•Provides compatibility - standardized interfaces allow for "plug-and-play"

Reduces complexity - by dividing the processes into groups, or layers,

- compatibility standardized interfaces allow for "plug-and-play" compatibility and multi-vendor integration

 •Facilitates modularization developers "swap" out new technologies at
- each layer keeping the integrity of the network architecture
 •Accelerates evolution of technology developers focus on technology at one layer while preventing the changes from affecting another layer
- •Simplifies learning processes broken up into groups divides the complexities into smaller, manageable chunks

OSI Network Model

There are 7 layers in the OSI model. Each layer is responsible for a particular aspect of data communication. For example, one layer may be responsible for establishing connections between devices, while another layer may be responsible for error checking during transfer.

The layers of the OSI model are divided into two groups: the upper layer and lower layer. The upper layers focus on user applications and how files are represented on the computers prior to transport. For the most part, network engineers are more concerned with the lower layers. It's the lower layers that concentrate on how the communication across a network actually occurs.

Layer Functions

The Application Layer

The Application Layer is the highest layer in the protocol stack and the layer responsible for introducing data into the OSI stack. In it resides the protocols for user applications that incorporate the components of network applications.

Classification of Applications

Computer applications Network applications Internetwork applications

Examples: Telnet, FTP, HTTP, WWW Browsers, NFS, SMTP, POP, TFTP.

Other

Presentation Layer

The Presentation Layer manipulates the representation of data for transfer to applications on different devices.

The Presentation Layer is responsible for the following services:

- Data representation
- Data security
- Data compression

Data Representation

Session Layer

The Session Layer establishes, manages, and terminates sessions (different from connections) between applications as they interact on different hosts on a network.

Its main job is to coordinate the service requests and responses between different hosts for applications.

Examples: NFS, SQL, RPC, ASP

Transport Layer

The basic roles of the Transport Layer are to establish end-to-end connections from one computer to another on the network and provide reliable "transport" of data between devices.

Establishes Connection

Basic Transport Layer Services:

Resource Utilization (multiplexing)

Connection Management (establishing)

Flow Control (Buffering / Windowing)

Reliable Transport (positive acknowledgment /

Sender Synchronize Regulate Connection Promeration Enterpol Retwork Betwork Betwork Data Link Physical Connection Connection

Flow Control

Once the connection has occurred and transfer is in progress, congestion of the data flow can occur at a destination for a variety of reasons. Possible options include:

The destination can become overwhelmed if multiple devices are trying to send it data at the same time.

It may become overwhelmed if the source is sending faster than it can physically receive.

Congestion Prevention

The Transport Layer is responsible for providing flow control to alleviate the issue of congestion and provide reliability in the data transfer. Two main methods for flow control include

- Buffering
- Windowing

Buffering

Buffering is a form of data flow control regulated by the Transport Layer. It is responsible for ensuring that sufficient buffers are available in the destination for the processing of data and that is data transmitted at a rate that does not exceed what the buffer can handle.

Sends Segments with Flow Control

Windowing

Windowing is a flow control scheme in which the source computer will monitor and make adjustments to the amount of information sent based on successful, reliable receipt of data segments by the destination computer. The size of the data transmission, called the "window size", is negotiated at the time of connection establishment. It is determined by the amount of memory or buffer that is available.

Given a window size of 3, the source (in this case a router) sends 3 data segments to the destination. The destination sends an acknowledgement asking for the next set of data segments.

If the destination does not receive all three of the negotiated data segments, for example, due to a buffer overflow, it sends no acknowledgment. Since the source does not receive an acknowledgment, it knows the data segments should be retransmitted

Reliability with Windowing

Network Layer

The Network Layer is the 3rd layer in the OSI model and is responsible for identifying computers on a network. This layer works closely with layer 2 to translate data packets from a logical address (similar to an IP address) into hardware based MAC addresses.

This layer is concerned with 2 functions:

- Routing
- Fragmentation / Reassembly

Two types of packets are used at the Network layer:

Network Layer: Path Determination

Which yath

Layer 3 functions to find the best path

through the internations

Resident

Resident

Resident

Resident

Resident

Data packets: Used to transport user data through the internetwork. Protocols used to support data traffic are called routed protocols. Eg. IP and IPX.

Route update packets: Used to update neighboring routers about the network connected to all routers within the internetwork. Protocols that send route updates are called routing protocols. Eg. RIP, EIGRP, OSPF

Data Link / Physical Layer

LAN and WAN protocols occupy the bottom two layers of the OSI model.

These two layers, Physical Layer and Data Link Layer, work very closely together to ensure data transfer across the physical network. Examples:

HDLC, Frame Relay, PPP, ATM, FDDI, IEEE 802.3/802.2

To accomplish accurate delivery, the Data Link Layer provides the following services:

- Machine address determination of both sending and receiving machines
- Formatting of Network Layer "packets" into frames with machine addresses attached
- Sequencing and resequencing of frames transmitted out of sequence
 Data Link Sublayers

Logical Link Control (LLC)

responsible for identifying Network layer protocols and encapsulating them.

Media Access Control (MAC) defines how packets are placed on media

Physical Layer

The Physical Layer is the lowest layer in the OSI model and is concerned with how the physical structure of the network enables transmission of data. It is responsible for defining the mechanical and electrical specifications for the transmission medium within a connection, as well as the transformation or encoding of data into "bits".

Examples:EIA/TIA-232, V.35, EIA/TIA-449, RJ-45, Ethernet, 802.3

- Voltage Levels
- Maximum Transmission Distances
- Data Rates
- Physical Connectors

Protocols defined at the Physical Layer standardize physical connections. Specifications include voltage levels, maximum transmission distances, data rates, and physical connectors.

Data Encapsulation

As networks perform services for users, the flow and packaging of the information changes. In this example of internetworking, five conversion steps occur:

Each layer depends on the service function of the ISO/OSI layer below it. To provide this service, the lower layer uses encapsulation to put the PDU from the upper layer into its data field; then it can add whatever headers and trailers the layer will use to perform its function.

Data Encapsulation Example

What do the 7 layers really do?

TCP/IP

The Transmission Control Protocol/Internet Protocol (TCP/IP) suite of protocols was developed as part of the research done by the Defense Advanced Research Projects Agency (DARPA).

TCP/IP Protocol Layers

- Process/Application Layer
- Transport Layer or Host-to-Host Layer
- Internet Layer
- Network Access Layer

Application protocols exist for file transfer, e-mail, and remote login.

Network management is also supported at the application layer.

Transport services allow users to segment and reassemble several upper-layer applications onto the same transport-layer data stream.

TCP Segment

Version - Version number (4 bits)
Header Length - Header length in 32bit words (4 bits)
Priority and Type of Service - How the

datagram should be handled. The first 3 bits are priority bits (8 bits).

IP Options - Network testing, debugging, security, and others (0 or 32)

bits if any)

IP provides connectionless, best-effort delivery routing of datagrams. It is not concerned with the content of the datagrams. Instead, it looks for a way to move the datagrams to their destination.

IP Datagram

ICMP

The Internet Control Message Protocol (ICMP) is implemented by all TCP/IP hosts. ICMP messages are carried in IP datagrams and are used to send error and control messages.

ICMP uses the following types of defined messages:

- 1. Destination Unreachable
- Time Exceeded
- 3. Parameter Problem
- 4. Subnet Mask Request
- 5. Redirect
- 6. Echo
- 7. Echo Reply
- 8. Information Request
- 9. Information Reply
- 10.Address Request
- 11.Address Reply

Address Resolution Protocol

Address Resolution Protocol (ARP) is used to resolve or map a known IP address to a MAC sublayer address to allow communication on a multi-access medium such as Ethernet.

The term **local ARP** is used to describe resolving an address when both the requesting host and the destination host share the same media or wire.

Reverse ARP

Reverse Address Resolution Protocol (RARP) relies on the presence of a RARP server with a table entry or other means to respond to these requests.

ARP and RARP are implemented directly on top of the data link layer

IP Address

In a TCP/IP environment, end stations communicate seamlessly with servers or other end stations. This communication occurs because each node using the TCP/IP protocol suite has a unique 32-bit logical IP address.

Each IP datagram includes the source IP address and destination IP address that identifies the source and destination network and host.

When IP was first developed, there were no classes of addresses. Now, for ease of administration, the IP addresses are broken up into classes.

	8 bits	8 bits	8 bits	8 bits			
• Class A:	Network	Host	Host	Host			
• Class B:	Network	Network	Host	Host			
• Class C:	Network	Network	Network	Host			
• Class D:	Multicast						
• Class E:	Research						

The bits in the first octet identify the address class. The router uses the first bits to identify how many bits it must match to interpret the network portion of the address

Class A addresses include the following:

- The first bit is 0.
 - Range of network numbers: 1.0.0.0 to

126.0.0.0

- Number of possible networks: 127 (1-126 usable, 127 is reserved)
- Number of possible values in the host

portion: 16,777,216.

Class B addresses include the following:

- The first two bits are 10.
- •Range of network numbers: 128.0.0.0 to 191.255.0.0
- Number of possible networks: 16,384
- Number of possible values in the host portion: 65,536

Class C addresses include the following:

•The first three bits are 110.

ONNNNNNN

Bits:

- •Range of network numbers: 192.0.0.0 to 223.255.255.0
- Number of possible networks: 2,097,152
 Number of possible values in the host portion: 256

15 17

Host

24 25

Host

Host

Range of network numbers:
 224 0 0 0 to 239 255 255 255

Planning IP Addressing

Addressing Guidelines

Addressing Guidelines

IP Address are by TCP/IP v-4.0

There are 5 Classes of IP Addressing

Class A, B & C are used for General Networking

Class D is for Multicasting Purpose

Class E is for IETF's own use

IP Address has two Part:-

- 1. Network
- 2. Host

Addressing Guidelines

The First Number in the Network ID Cannot Be 127

The Host ID Cannot Be All 255s

The Host ID Cannot Be All Zeros

IP Addresses are Represented in Dotted Decimal Format

Dotted Decimal is by Four Octet (W.X.Y.Z)

IP v-4.0 is 32 bit Addressing Format

Addressing Guidelines

1st Octet (w) is for the Identification of Class

Each Octet have 8 bit value

The Values are from 0-255 in each octet

The Subnet Mask is used to Identify the Network Part

The Network ID should be Constant for a Particular Network

The Host ID Must Be Unique to the Local Network ID

Major Components of a Router

- Random access memory (RAM) contains the software and data structures that allow the router to function. The principle software running in RAM is the Cisco IOS image and the running configuration.
- Read-only memory contains microcode for basic functions to start and maintain the router.
- Flash is primarily used to contain the IOS software image. Some routers run the IOS image directly from Flash and do not need to transfer it to RAM.
- Non-volatile random access memory is mainly used to store the configuration. NVRAM uses a battery to maintain the data when power is removed from the router.
- •Configuration Register The configuration register is used to control how the router boots up.

Overview of Cisco Device Startup

- This event is a series of hardware tests to verify that all components of the router are functional. POST executes from
 - Bootstrap code is used to perform subsequent events like finding the IOS software, loading

it, and then running it.

microcode resident in

the system ROM.

Router Bootup Sequence

- 1. Power on self test (POST)
- Load and run bootstrap code
- Find the IOS software
 Load the IOS software
- 5. Find the configuration
- Load the configuration
- 7. Run
- The bootstrap code determines where the IOS software to be run is located. The configuration register, configuration file, or Flash memory are the normal places to house the IOS image.
- Once the bootstrap code has found the proper image, it then loads that image into RAM and starts the IOS running
- 5. The default is to look in NVRAM for a valid configuration.
- 6. The desired configuration for the router is loaded and executed.

Bootup Output from the Router

Setup: The Initial Configuration Dialog

Router#setup

```
--- System Configuration Dialog ---
```

Continue with configuration dialog? [yes/no]: yes
At any point you may enter a question mark '?' for help.
Use ctrl-c to abort configuration dialog at any prompt.
Default settings are in square brackets '[]'.

Basic management setup configures only enough connectivity for management of the system, extended setup will ask you to configure each interface on the system

Would you like to enter basic management setup? [yes/no]: no

Setup Interface Summary

First, would you like to see the current interface summary? [yes]:

Interface IP-Address		OK?	Method	Status	Protocol	
	BRI0	unassigned	YES	unset	administratively down	down
	BRI0:1	unassigned	YES	unset	administratively down	down
	BRI0:2	unassigned	YES	unset	administratively down	down
	E0	unassigned	YES	unset	administratively down	down
	Serial0	unassigned	YES	unset	administratively down	down

Setup Initial Global Parameters

Enter host name [Router]:wg ro c

Configuring global parameters:

The enable secret is a password used to protect access to privileged EXEC and configuration modes. This password, after entered, becomes encrypted in the configuration. Enter enable secret: cisco

The enable password is used when you do not specify an enable secret password, with some older software versions, and some boot images.

Enter enable password: sanfran

access to the router over a network interface. Enter virtual terminal password: sanjose

Configure SNMP Network Management? [no]:

Setup Initial **Protocol Configurations**

Configure LAT? [yes]: no Configure AppleTalk? [no]:

Configure DECnet? [no]: Configure IP? [yes]: Configure IGRP routing? [yes]: no Configure RIP routing? [no]:

Configure CLNS? [no]: Configure IPX? [no]:

Configure Vines? [no]: Configure XNS? [no]: Configure Apollo? [no]:

The virtual terminal password is used to protect

Setup Interface Parameters

BRI interface needs isdn switch-type to be configured Valid switch types are :

- [0] none.....Only if you don't want to configure BRI.
- [1] basic-1tr6....1TR6 switch type for Germany
- [2] basic-5ess....AT&T 5ESS switch type for the US/Canada
- [3] basic-dms100..Northern DMS-100 switch type for US/Canada
 - [4] basic-net3....NET3 switch type for UK and Europe
- [5] basic-ni.....National ISDN switch type [6] basic-ts013...TS013 switch type for Australia
- [7] ntt......NTT switch type for Japan
- [8] vn3......VN3 and VN4 switch types for France
- Choose ISDN BRI Switch Type [2]:

Configuring interface parameters:

Do you want to configure BRI0 (BRI d-channel) interface? [no]:

Do you want to configure Ethernet0 interface? [no]: yes

Configure IP on this interface? [no]: yes

IP address for this interface: 10.1.1.33

Subnet mask for this interface [255.0.0.0]: 255.255.255.0 Class A network is 10.0.0.0, 24 subnet bits; mask is /24

Do you want to configure Serial0 interface? [no]:

Logging In to the Router

Router User-Mode Command List

Router>?

Exec commands:

access-enable Create a temporary Access-List entry

atmsig Execute Atm Signalling Commands

cd Change current device

clear Reset functions

connect Open a terminal connection dir List files on given device

disable Turn off privileged commands

disconnect Disconnect an existing network connection

enable Turn on privileged commands

exit Exit from the EXEC

help Description of the interactive help system

lat Open a lat connection

lock Lock the terminal

login Log in as a particular user

logout Exit from the EXEC

-- More --

Command List

Router#?

bfe

cd

clear

exit help

-- More --

Exec commands:

access-enable access-profile

Router Privileged-Mode

access-template

clock Manage the system clock configure

connect Open a terminal connection Copy from one file to another copy

debug delete dir

disable disconnect enable

erase

Disconnect an existing network connection

Turn on privileged commands

Erase a filesystem Exit from the EXEC

Turn off privileged commands

List files on a filesystem

Create a temporary Access-List entry

Create a temporary Access-List entry

For manual emergency modes setting

Debugging functions (see also 'undebug')

Apply user-profile to interface

Change current directory

Enter configuration mode

Reset functions

Delete a file

Description of the interactive help system

Enhanced Editing Commands

Ctrl-A Move to the beginning of the command line.

Ctrl-E Move to the end of the command line.

Esc-B Move back one word.

Esc-F Move forward one word.

Ctrl-B Move back one character.

Ctrl-F Move forward one character.

Ctrl-D Delete a single character.

Ctrl-P or Up Arrow Recalls last (previous) commands

Ctrl-N or Down Arrow Recalls more recent commands

show history Shows command buffer contents

history size line Sets the buffer size permanently

Examining the Register Configuration

The configuration register is a 16-bit register. The lowest four bits of the configuration register (bits 3, 2, 1, and 0) form the boot field.

You can change the default configuration register setting with the enabled config-mode *config-register* command.


```
Router#configure terminal
Router(config)#config-register 0x2102
[Ctrl-Z]
Router#
```

Examining the IOS Copy Command

```
wg_ro_ascopy running-config tftp
Address or name of remote host []? 10.1.1.1
Destination filename [running-config]? wgroa.cfg
.!!
1684 bytes copied in 13.300 secs (129 bytes/sec)

wg_ro_ascopy tftp running-config
Address or name of remote host []? 10.1.1.1
Source filename []? wgroa.cfg
Destination filename [running-config]?
Accessing tftp://10.1.1.1/wgroa.cfg...
Loading wgroa.cfg from 10.1.1.1 (via Ethernet0): !
[0K - 1684/3072 bytes]

1684 bytes copied in 17.692 secs (99 bytes/sec)
```


System flash directory: File Length Name/status 1 10084696 c2500-js-l_120-3.bin [10084760 bytes used, 6692456 available, 16777216 total] In NVRAM

16384K bytes of processor board System flash (Read ONLY)
Router#copy tftp flash
Address or name of remote host? 10.1.1.1
Source filename? c2500-js-l 120-3.bin

Accessing tftp://10.1.1.1/c2500-js-l_120-3.bin... Erase flash befor copying? [Enter] Erasing the flash filesystem will remove all files!

Loading c2500-js-l 120-3.bin from 10.1.1.1 (via

Router#show flash

bytes/sec)

Poutort

Continue? [Enter]
Erasing device... eeeee(output omitted) ...erased
Erase of flash: complete

 Using 1359 out of 32762 bytes ! version 12.0

-- More --

In RAM

wg_ro_c#show running-config Building configuration...

Current configuration:

arrene configuracion.

! -- More --

version 12.0

The following example demonstrates the sequence of commands you would enter to configure various passwords on a router with the following characteristics: Console password is cisco

Privileged Mode password is cisco Secret password is cisco

Telnet password is cisco

Router(config)#line console 0 Router(config-line)#login Router(config-line)#password cisco Router(config-line)#exit Router(config)#line vty 0 4 Router(config-line)#login Router(config-line)#password cisco Router(config-line)#exit Router(config)#enable password ccna Router(config)#enable secret cisco

interface Command Syntax

Router(config)#service password-encryption router(config)#interface ethernet 1

router(config-if)#ip address 10.1.1.1 255.0.0.0 router(config-if)#no shut

The following example demonstrates the sequence of commands you would enter to configure a serial line on a router with the following characteristics:

Router interface is serial 0 Clock Rate is 64000

Bandwidth is 64 kbits

Router#configure terminal

Router(config)# interface serial 0

Router(config-if)#clock rate 64000

Router(config-if)#bandwidth 64 Router(config-if)# exit

Router(config)# exit

Router# show interface serial 0

Serial 0 is up, line protocol is up

Hardware is HD64570... MTU 1500 bytes, BW 64000

Kbit,...

Serial Interface show controller Command

Router#show controller serial O HD unit 0, idb = 0x121C04, driver structure at 0x127078 buffer size 1524 HD unit 0, V.35 DTE cable

Routing

By Puneet Kumar

Routing is the process by which an item gets from one location to another. Many items get routed: for example, mail, telephone calls, and trains. In networking, a router is the device used to route traffic.

Key Information a Router Needs

Destination Address - What is the destination (or address) of the item that needs to be routed?

Identifying sources of information - From which source (other routers) can the router learn the paths to given destinations?

Discovering routes - What are the initial possible routes, or paths, to the intended destinations?

Selecting routes - What is the best path to the intended destination?

Maintaining routing information - A way of verifying that the known paths to destinations are the most current.

•Routed protocols - Any network protocol that provides enough information in its network layer address to allow a packet to be forwarded from host to host based on the addressing scheme. Routed protocols define the format and use of the fields within a packet. Packets generally are conveyed from end system to end system. The Internet protocol IP is an example of a routed protocol.

Here are some examples of Routed Protocols:

- Internet Protocol (IP)
- AppleTalk (AT)
- Novell NetWare Protocol
- Xerox Network Systems (XNS)
- •Routing protocols Supports a routed protocol by providing mechanisms for sharing routing information. Routing protocol messages move between the routers. A routing protocol allows the routers to communicate with other routers to update and maintain tables. examples of routing protocols are RIP,IGRP,EIGRP and OSPF.

Types of Routing

The different types of routing are:

- Static routing
- Default routing
- Dynamic routing

Static Routing

Routes learned by the router when an administrator manually establishes the route. The administrator must manually update this static route entry whenever an internetwork topology change requires an update.

Benefits:

- There is no overhead on the router CPU.
- There is no bandwidth usage between routers
- It adds security

Disadvantage:

- The administrator must really understand the internetwork and how each router is connected to configure routes correctly.
- If a network is added to internetwork, the administrator has to add route to

it on all routers-by hand

Default Routing

A **default route** is a special type of static route. A default route is a route to use for situations when the route from a source to a destination is not known or when it is unfeasible for the routing table to store sufficient information about the route.

In the image, Cisco B is configured to forward all frames for which the destination network is not explicitly listed in its routing table to Cisco A.