

Accessing Remote Devices Telnet

Using Telnet to Connect to Remote Devices

Configuring Telnet

Console Password

Virtual Terminal Password

SwitchX(config) #line vty 0 4
SwitchX(config-line) #login
SwitchX(config-line) #password sanjose

Enable Password

SwitchX(config) #enable password cisco

Secret Password

SwitchX(config)#enable secret sanfran

Service Password-Encryption Commands

SwitchX(config) #service password-encryption
SwitchX(config) #no service password-encryption

Viewing Telnet Connections

Suspending and Resuming a Telnet Session

Address

10.1.1.2

RouterB#<Ctrl-Shift-6>x
RouterA#show sessions

Conn Host

* 1 10.1.1.2

RouterA#resume 1

RouterB#

Byte Idle Conn Name
0 1 10.1.1.2

301P_271

Closing a Telnet Session

Recovery Password

Router Power-On Boot Sequence

- 1. Perform power-on self-test (POST).
- Load and run bootstrap code.
- 3. Find the Cisco IOS Software.
- 4. Load the Cisco IOS Software.
- 5. Find the configuration.
- 6. Load the configuration.
- 7. Run the configured Cisco IOS Software.

The configuration register bit numbers

Configuration Register	2				1					0			2			
Bit number	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Binary	0	0	1	0	0	0	0	1	0	0	0	0	0	0	1	0

Step by step recovery password

- 1. Power-off Router and wait 30s then turn it on
- 2. When you see the line "Readonly ROMMON initialized", press Ctrl + Break
- Set configuration register to 0x2142 and reboot the router rommon 1 > confreg 0x2142
 rommon 2 > reset
- 4. Copy startup-config running-config
- Change all password and copy running-config startupconfig
- Set back the config-register to 0x2102
 Router(config)#config-register 0x2102

show version Command

```
Cisco IOS Software, 2800 Software (C2800NM-IPBASE-M), Version
12.4(5a), RELEASE SOFTWARE (fc3)
Technical Support: http://www.cisco.com/techsupport
Copyright (c) 1986-2006 by Cisco Systems, Inc.
Compiled Sat 14-Jan-06 03:19 by alnguyen
ROM: System Bootstrap, Version 12.4(1r) [hqluonq 1r], RELEASE
SOFTWARE (fc1)
RouterX uptime is 1 week, 5 days, 21 hours, 30 minutes
System returned to ROM by reload at 23:04:40 UTC Tue Mar 13 2007
System image file is "flash:c2800nm-ipbase-mz.124-5a.bin"
Cisco 2811 (revision 53.51) with 251904K/10240K bytes of memory.
Processor board ID FTX1013A1DJ
2 FastEthernet interfaces
2 Serial(sync/async) interfaces
DRAM configuration is 64 bits wide with parity enabled.
239K bytes of non-volatile configuration memory.
62720K bytes of ATA CompactFlash (Read/Write)
Configuration register is 0x2142 (will be 2102 at next reload)
```


Managing Cisco Devices

Cisco IOS File System and Devices

RAM

system:

Flash

flash:

NVRAM

nvram:

Managing Cisco IOS Images

Verifying Memory and Deciphering Image Filenames

```
RouterX#show flash:
-#- --length-- -----date/time----- path
1 14951648 Feb 22 2007 21:38:56 +00:00 c2800nm-ipbase-mz.124-5a.bin
2 1823 Dec 14 2006 08:24:54 +00:00 sdmconfig-2811.cfg
3 4734464 Dec 14 2006 08:25:24 +00:00 sdm.tar
4 833024 Dec 14 2006 08:25:38 +00:00 es.tar
5 1052160 Dec 14 2006 08:25:54 +00:00 common.tar
6 1038 Dec 14 2006 08:26:08 +00:00 home.shtml
7 102400 Dec 14 2006 08:26:22 +00:00 home.tar
8 491213 Dec 14 2006 08:26:40 +00:00 128MB.sdf
41836544 bytes available (22179840 bytes used)
```


Verify that flash memory has room for the Cisco IOS image

Creating a Software Image Backup

Back up current files prior to updating flash memory

Upgrading the Image from the Network


```
RouterX#copy tftp flash:
Address or name of remote host [10.1.1.1]?
Source filename []? c2800nm-ipbase-mz.124-5a.bin
Destination filename [c2800nm-ipbase-mz.124-5a.bin]
Accessing tftp://10.1.1.1/c2600-js-mz.122-21a.bin...
Erase flash: before copying? [confirm]
Erasing the flash filesystem will remove all files! Continue? [confirm]
Erasing device... eeeeeeeeee (output omitted) ...erased
Erase of flash: complete
Loading c2800nm-ipbase-mz.124-5a.bin from 10.1.1.1 (via Ethernet0/0): !!!!!!!!
(output omited)
[OK - 12094416 bytes]
Verifying checksum... OK (0x45E2)
12094416 bytes copied in 120.465 secs (100398 bytes/sec)
RouterX
```

Device Configuration Files

Cisco IOS copy Command

Cisco IOS copy Command Example

running-config

interface s0/0/0 ip address 10.1.1.1 255.255.255.0 interface fa0/0 ip address 10.2.2.2 255.255.255.0 interface fa0/1 no ip address

TFTP Server saved.cfg

```
interface fa0/0
  ip address 172.16.1.1 255.255.255.0

interface fa0/1
  ip address 192.168.1.1 255.255.255.0
```

copy tftp run (merged)

Resulting running-config

```
interface s0/0/0
  ip address 10.1.1.1 255.255.255.0

interface fa0/0
  ip address 172.16.1.1 255.255.255.0

interface fa0/1
  ip address 192.168.1.1 255.255.255.0
```

copy run tftp and copy tftp run Commands

```
RouterX#copy 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)
RouterX#copy 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): !
[OK - 1684/3072 \text{ bytes}]
1684 bytes copied in 17.692 secs (99 bytes/sec)
```

#