

ENCOR Skills Assessment (Scenario 2) (Instructor Version)

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

Topology

Addressing Table

Device	Interface	IPv4 Address	IPv6 Address	IPv6 Link-Local
R1	G0/0/0.1	10.0.12.1/24	2001:db8:acad:12::1/64	fe80::1:1
	G0/0/0.2	10.0.12.1/24	2001:db8:acad:12::1/64	fe80::1:2
	G0/0/1.1	10.0.113.1/24	2001:db8:acad:113::1/64	fe80::1:3
	G0/0/1.2	10.0.108.1/24	2001:db8:acad:108::1/64	fe80::1:4
R2	G0/0/0.1	10.0.12.2/24	2001:db8:acad:12::2/64	fe80::2:1
	G0/0/0.2	10.0.12.2/24	2001:db8:acad:12::2/64	fe80::2:2
	G0/0/1.1	10.0.23.2/24	2001:db8:acad:23::2/64	fe80::2:3
	G0/0/1.2	10.0.23.2/24	2001:db8:acad:23::2/64	fe80::2:4
R3	G0/0/0.1	10.0.23.3/24	2001:db8:acad:23::3/64	fe80::3:1
	G0/0/0.2	10.0.23.3/24	2001:db8:acad:23::3/64	fe80::3:2
	G0/0/1.1	10.0.213.1/24	2001:db8:acad:213::1/64	fe80::3:3
	G0/0/1.2	10.0.208.1/24	2001:db8:acad:208::1/64	fe80::3:4

Device	Interface	IPv4 Address	IPv6 Address	IPv6 Link-Local
PC1	NIC	10.0.113.50/24	2001:db8:acad:113::50/64	EUI-64
PC2	NIC	10.0.213.50/24	2001:db8:acad:213::50/64	EUI-64
PC3	NIC	10.0.108.50/24	2001:db8:acad:108::50/64	EUI-64
PC4	NIC	10.0.208.50/24	2001:db8:acad:208::50/64	EUI-64

Objectives

Part 1: Build the Network and Configure Basic Device Settings.

Part 2: Configure VRF and Static Routing

Part 3: Configure L2 Network

Part 4: Configure Security

Part 5: Cleanup

Background / Scenario

In this skills assessment, you are responsible for completing the multi-VRF configuration of the network supporting "General Users" and "Special Users". Upon completion, there should be full end-to-end reachability and the two groups should not be able to communicate with each other. Be sure to verify that your configurations meet the provided specifications and that the devices perform as required.

Note: The routers used with CCNP hands-on labs are Cisco 4221s with Cisco IOS XE Release 16.9.4 (universalk9 image). The switches used in the labs are Cisco Catalyst 3650s with Cisco IOS XE Release 16.9.4 (universalk9 image) and Cisco Catalyst 2960s with Cisco IOS Release 15.2(2) (lanbasek9 image). Other routers, switches, and Cisco IOS versions can be used. Depending on the model and Cisco IOS version, the commands available and the output produced might vary from what is shown in the labs.

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

Note: The default Switch Database Manager (SDM) template on a Catalyst 2960 does not support IPv6. You must change the default SDM template to the dual-ipv4-and-ipv6 default template using the **sdm prefer dual-ipv4-and-ipv6 default** global configuration command. Changing the template will require a reboot.

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

Instructor Note: This skills assessment presumes that Part 1: Build the Network and Configure Basic Device Settings and Interface Addressing is not a graded or timed component of the exercise.

Instructor Note: In the interest of time, it may be appropriate to modify some of the requirements from "all devices" to a select device.

Required Resources

- 3 Routers (Cisco 4221 with Cisco IOS XE Release 16.9.4 universal image or comparable)
- 2 Switches (Cisco 3650 with Cisco IOS XE release 16.9.4 universal image or comparable)
- 1 Switch (Cisco 2960 with Cisco IOS release 15.2 lanbase image or comparable)
- 4 PCs (Choice of operating system with a terminal emulation program)
- Console cables to configure the Cisco IOS devices via the console ports
- Ethernet cables as shown in the topology

Instructions

Part 1: Build the Network and Configure Basic Device Settings and Interface Addressing

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

Step 1: Cable the network as shown in the topology.

Attach the devices as shown in the topology diagram, and cable as necessary.

Step 2: Configure basic settings for each device.

a. Console into each device, enter global configuration mode, and apply the basic settings. The startup configurations for each device are provided below.

Router R1

```
hostname R1
ipv6 unicast-routing
no ip domain lookup
banner motd # R1, ENCOR Skills Assessment, Scenario 2 #
line con 0
exec-timeout 0 0
logging synchronous
exit
```

Router R2

```
hostname R2
ipv6 unicast-routing
no ip domain lookup
banner motd # R2, ENCOR Skills Assessment, Scenario 2 #
line con 0
exec-timeout 0 0
logging synchronous
exit
```

Router R3

```
hostname R3
ipv6 unicast-routing
no ip domain lookup
banner motd # R3, ENCOR Skills Assessment, Scenario 2 #
line con 0
exec-timeout 0 0
logging synchronous
exit
```

Switch D1

```
hostname D1
ip routing
ipv6 unicast-routing
no ip domain lookup
```

```
banner motd # D1, ENCOR Skills Assessment, Scenario 2 #
 line con 0
 exec-timeout 0 0
 logging synchronous
 exit
  vlan 8
 name General-Users
 exit
  vlan 13
 name Special-Users
 exit
Switch D2
  hostname D2
 ip routing
 ipv6 unicast-routing
  no ip domain lookup
  banner motd # D2, ENCOR Skills Assessment, Scenario 2 #
```

```
ip routing
ipv6 unicast-routing
no ip domain lookup
banner motd # D2, ENCOR Skills Assessment, Scenario 2 #
line con 0
  exec-timeout 0 0
  logging synchronous
  exit
vlan 8
  name General-Users
  exit
vlan 13
  name Special-Users
  exit
```

Switch A1

```
hostname A1
ipv6 unicast-routing
no ip domain lookup
banner motd # A1, ENCOR Skills Assessment, Scenario 2 #
line con 0
exec-timeout 0 0
logging synchronous
exit
vlan 8
name General-Users
exit
```

- b. Save the running configuration to startup-config on all devices.
- c. Configure PC1, PC2, PC3, and PC4 host addressing as shown in the addressing table.

Part 2: Configure VRF and Static Routing

In this part of the Skills Assessment, you will configure VRF-Lite on all three routers and the appropriate static routes to support end-to-end reachability. At the end of this part, R1 should be able to ping R3 in each VRF.

Your configuration tasks are as follows:

Task#	Task	Specification	Points
2.1	On R1, R2, and R3, configure VRF-Lite VRFs as shown in the topology diagram.	Configure two VRFs:	12
2.2	On R1, R2, and R3, configure IPv4 and IPv6 interfaces on each VRF as detailed in the addressing table above.	All routers will use Router-On-A-Stick on their G0/0/1.x interfaces to support separation of the VRFs. Sub-interface 1: In the Special Users VRF Use dot1q encapsulation 13 IPv4 and IPv6 GUA and link-local addresses Enable the interfaces Sub-interface 2: In the General Users VRF Use dot1q encapsulation 8 IPv4 and IPv6 GUA and link-local addresses Enable the interfaces	12
2.3	On R1 and R3, configure default static routes pointing to R2.	Configure VRF static routes for both IPv4 and IPv6 in both VRFs.	8
2.4	Verify connectivity in each VRF.	From R1, verify connectivity to R3: ping vrf General-Users 10.0.208.1 ping vrf General-Users 2001:db8:acad:208::1 ping vrf Special-Users 10.0.213.1 ping vrf Special-Users 2001:db8:acad:213::1 	4

Note: R1 will not be able to ping PC2 or PC 4 yet.

Instructor Verification:

Verify VRF configuration and address assignment using the **show ip vrf interfaces** command. (Tasks 2.1 and 2.2)

R1# s :	how ip vrf i	interfaces		
Interf	ace	IP-Address	VRF	Protocol
Gi0/0/	0.2	10.0.12.1	General-Users	up
Gi0/0/	1.2	10.0.108.1	General-Users	up
Gi0/0/	0.1	10.0.12.1	Special-Users	up
Gi0/0/	1.1	10.0.113.1	Special-Users	up
R2# s :	how ip vrf	interfaces		
Interf	ace	IP-Address	VRF	Protocol
Gi0/0/	1.2	10.0.23.2	General-Users	up

Gi0/0/0.2	10.0.12.2	General-Users	up		
Gi0/0/1.1	10.0.23.2	Special-Users	up		
Gi0/0/0.1	10.0.12.2	Special-Users	up		
R3# show ip vri	finterfaces				
Interface	IP-Address	VRF	Protocol		
Gi0/0/0.2	10.0.23.3	General-Users	up		
Gi0/0/1.2	10.0.208.1	General-Users	up		
Gi0/0/0.1	10.0.23.3	Special-Users	up		
Gi0/0/1.1	10.0.213.1	Special-Users	up		
Verify the static routes (Task 2.3)				
R1# show run	inc route				
ip route vrf Gen	eral-Users 0.0.0.0 0	0.0.0.0 10.0.12.2			
	cial-Users 0.0.0.0 0				
	eneral-Users ::/0 20				
ipv6 route vrf S	pecial-Users ::/0 20	001:DB8:ACAD:12::2			
R2# show run	inc route				
		0 255.255.255.0 10.0.12.	1		
		0 255.255.255.0 10.0.23.			
		0 255.255.255.0 10.0.12.			
		0 255.255.255.0 10.0.23.			
		88:ACAD:108::/64 2001:DB8			
ipv6 route vrf S	pecial-Users 2001:DB	88:ACAD:113::/64 2001:DB8	:ACAD:12::1		
ipv6 route vrf General-Users 2001:DB8:ACAD:208::/64 2001:DB8:ACAD:23::3					
ipv6 route vrf S	pecial-Users 2001:DB	88:ACAD:213::/64 2001:DB8	:ACAD:23::3		
R3# show run 	inc route				
ip route vrf Gen	eral-Users 0.0.0.0 0	0.0.0.0 10.0.23.2			
ip route vrf Spe	cial-Users 0.0.0.0 0	0.0.0.0 10.0.23.2			
ipv6 route vrf S	pecial-Users ::/0 20	01:DB8:ACAD:23::2			
ipv6 route vrf G	eneral-Users ::/0 20	001:DB8:ACAD:23::2			
Verify IPv4 and IPv6 pin	igs of R3 from R1; all pir	ngs should be successful. (Ta	sk 2.4)		
R1# ping vrf Ge	eneral-Users 10.0.	208.1			
Type escape sequ					
Sending 5, 100-b	yte ICMP Echos to 10	0.0.208.1, timeout is 2 s	econds:		
Success rate is	100 percent (5/5), r	cound-trip min/avg/max =	1/1/1 ms		
R1# ping vrf Ge	eneral-Users 2001:	db8:acad:208::1			
Type escape sequ					
Sending 5, 100-b !!!!!	yte ICMP Echos to 20	001:DB8:ACAD:208::1, time	out is 2 seconds:		
Success rate is	100 percent (5/5), r	<pre>cound-trip min/avg/max =</pre>	1/1/1 ms		
R1# ping vrf Sp	pecial-Users 10.0.	213.1			
Type escape sequ					
Sending 5, 100-b	yte ICMP Echos to 10	0.0.213.1, timeout is 2 s	econds:		

```
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/2 ms

R1# ping vrf Special-Users 2001:db8:acad:213::1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 2001:DB8:ACAD:213::1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 1/1/1 ms
```

Part 3: Configure L2 Network

In this part, you will configure the switches to support host connectivity.

Your configuration tasks are as follows:

Task#	Task	Specification	Points
3.1	On D1, D2, and A1, disable all interfaces.	On D1 and D2, shutdown G1/0/1 to G1/0/24. On A1, shutdown F0/1 – F0/24, G0/1 – G0/2.	2
3.2	On D1 and D2, configure the trunk links to R1 and R3.	Configure and enable the G1/0/11 link as a trunk link.	4
3.3	On D1 and A1, configure the EtherChannel.	On D1, configure and enable: Interface G1/0/5 and G1/0/6 Port Channel 1 using PAgP On A1, configure enable: Interface F0/1 and F0/2 Port Channel 1 using PAgP	8
3.4	On D1, D2, and A1, configure access ports for PC1, PC2, PC3, and PC4.	 Configure and enable the access ports as follows: On D1, configure interface G1/0/23 as an access port in VLAN 13 and enable Portfast. On D2, configure interface G1/0/23 as an access port in VLAN 13 and enable Portfast. On D2, configure interface G1/0/24 as an access port in VLAN 8 and enable Portfast. On A1, configure interface F0/23 as an access port in VLAN 8 and enable Portfast. 	6
3.5	Verify PC to PC connectivity.	From PC1, verify IPv4 and IPv6 connectivity to PC2. From PC3, verify IPv4 and IPv6 connectivity to PC4.	4

Instructor Verification:

Issue the command **show interfaces trunk** to verify trunk connectivity and settings.

D1# show interfaces trunk

Port	Mode	Encapsulation	Status	Native vlan
Gi1/0/11	on	802.1q	trunking	1
Po1	on	802.1a	trunking	1

```
Port Vlans allowed on trunk

Gi1/0/11 1-4094

Pol 1-4094

Port Vlans allowed and active in management domain

Gi1/0/11 1,8,13

Pol 1,8,13

Port Vlans in spanning tree forwarding state and not pruned

Gi1/0/11 1,8,13

Pol 1,8,13
```

Issue the command show etherchannel summary to verify the etherchannel settings.

```
D1# show etherchannel summary
```

```
Flags: D - down P - bundled in port-channel
 I - stand-alone s - suspended
 H - Hot-standby (LACP only)
 R - Layer3 S - Layer2
 U - in use
 f - failed to allocate aggregator
 M - not in use, minimum links not met
 u - unsuitable for bundling
 w - waiting to be aggregated
 d - default port
 A - formed by Auto LAG
Number of channel-groups in use: 1
Number of aggregators:
Group Port-channel Protocol
 Ports
_____
 PAgP Gi1/0/5(P) Gi1/0/6(P)
 Pol(SU)
```

Issue the command show run interface g1/0/23 or show run interface f0/23 to validate host port settings.

```
D1# show run interface g1/0/23
```

```
Building configuration...

Current configuration : 114 bytes !

interface GigabitEthernet1/0/23

switchport access vlan 13

switchport mode access

spanning-tree portfast
```

Verify that PC1 can reach PC2. IPv4 and IPv6 pings from PC1 to PC2 are successful.

Verify that PC3 can reach PC4. IPv4 and IPv6 pings from PC3 to PC4 are successful.

Note: PC1 and PC2 cannot ping PC3 or PC4.

Part 4: Configure Security

In this part you will configure various security mechanisms on the devices in the topology.

Your configuration tasks are as follows:

Task#	Task	Specification	Points
5.1	On all devices, secure privileged EXE mode.	Configure an enable secret as follows: • Algorithm type: SCRYPT • Password: cisco12345cisco.	6
5.2	On all devices, create a local user account.	Configure a local user: Name: admin Privilege level: 15 Algorithm type: SCRYPT Password: cisco12345cisco.	6
5.3	On all devices, enable AAA and enable AAA authentication.	Enable AAA authentication using the local database on all lines.	2

Instructor Verification:

Issue the command **show run | include aaa|username** to verify that the AAA settings are configured.

```
D2# show run | include aaa|username

aaa new-model

aaa authentication login default local

aaa session-id common

username admin privilege 15 secret 9

$9$XjgowiPNCh.RRk$CwCEW/a6DqO12aRmLFaBfhhJPW.V/7KuJaqHS5m4RmU
```

Part 5: Cleanup

NOTE: DO NOT PROCEED WITH CLEANUP UNTIL YOUR INSTRUCTOR HAS GRADED YOUR SKILLS ASSESSMENT AND HAS INFORMED YOU THAT YOU MAY BEGIN CLEANUP.

Unless directed otherwise by the instructor, restore host computer network connectivity, and then turn off power to the host computers.

Remove NVRAM configuration files (if saved) and vlan databases from all devices before turning them off or reloading them.

Device Configurations (Answers)

Listed below are the configuration commands used to create the skills assessment

Part 2: VRF and Static Routing (student configures)

```
vrf definition General-Users
address-family ipv4
address-family ipv6
exit
vrf definition Special-Users
```

```
address-family ipv4
address-family ipv6
exit
interface g0/0/0.1
 encapsulation dot1q 13
 vrf forwarding Special-Users
 ip address 10.0.12.1 255.255.255.0
 ipv6 address fe80::1:1 link-local
 ipv6 address 2001:db8:acad:12::1/64
 no shutdown
 exit
interface g0/0/0.2
 encapsulation dot1q 8
 vrf forwarding General-Users
 ip address 10.0.12.1 255.255.255.0
 ipv6 address fe80::1:2 link-local
 ipv6 address 2001:db8:acad:12::1/64
 no shutdown
 exit
interface g0/0/0
 no ip address
 no shutdown
 exit
interface q0/0/1.1
 encapsulation dot1q 13
 vrf forwarding Special-Users
 ip address 10.0.113.1 255.255.255.0
 ipv6 address fe80::1:3 link-local
 ipv6 address 2001:db8:acad:113::1/64
 no shutdown
 exit
interface q0/0/1.2
 encapsulation dot1g 8
 vrf forward General-Users
 ip address 10.0.108.1 255.255.255.0
 ipv6 address fe80::1:4 link-local
 ipv6 address 2001:db8:acad:108::1/64
 no shutdown
 exit
interface q0/0/1
 no ip address
 no shutdown
 exit
ip route vrf Special-Users 0.0.0.0 0.0.0.0 10.0.12.2
ip route vrf General-Users 0.0.0.0 0.0.0.0 10.0.12.2
ipv6 route vrf Special-Users ::/0 2001:db8:acad:12::2
ipv6 route vrf General-Users ::/0 2001:db8:acad:12::2
end
```

```
vrf definition General-Users
address-family ipv4
address-family ipv6
exit
vrf definition Special-Users
address-family ipv4
address-family ipv6
exit
interface q0/0/0.1
 encapsulation dot1q 13
 vrf forwarding Special-Users
 ip address 10.0.12.2 255.255.255.0
 ipv6 address fe80::2:1 link-local
 ipv6 address 2001:db8:acad:12::2/64
 no shutdown
 exit
interface q0/0/0.2
 encapsulation dot1q 8
 vrf forwarding General-Users
 ip address 10.0.12.2 255.255.255.0
 ipv6 address fe80::2:2 link-local
 ipv6 address 2001:db8:acad:12::2/64
 no shutdown
 exit
interface q0/0/0
 no ip address
 no shutdown
 exit
interface g0/0/1.1
 encapsulation dot1q 13
 vrf forwarding Special-Users
 ip address 10.0.23.2 255.255.255.0
 ipv6 address fe80::2:3 link-local
 ipv6 address 2001:db8:acad:23::2/64
 no shutdown
 exit
 interface g0/0/1.2
 encapsulation dot1q 8
 vrf forwarding General-Users
 ip address 10.0.23.2 255.255.255.0
 ipv6 address fe80::2:4 link-local
 ipv6 address 2001:db8:acad:23::2/64
 no shutdown
 exit
 interface g0/0/1
 no ip address
 no shutdown
ip route vrf Special-Users 10.0.113.0 255.255.255.0 10.0.12.1
```

```
ip route vrf Special-Users 10.0.213.0 255.255.255.0 10.0.23.3
ipv6 route vrf Special-Users 2001:db8:acad:113::/64 2001:db8:acad:12::1
ipv6 route vrf Special-Users 2001:db8:acad:213::/64 2001:db8:acad:23::3
ip route vrf General-Users 10.0.108.0 255.255.255.0 10.0.12.1
ip route vrf General-Users 10.0.208.0 255.255.255.0 10.0.23.3
ipv6 route vrf General-Users 2001:db8:acad:108::/64 2001:db8:acad:12::1
ipv6 route vrf General-Users 2001:db8:acad:208::/64 2001:db8:acad:23::3
end
```

```
vrf definition General-Users
address-family ipv4
address-family ipv6
exit
vrf definition Special-Users
address-family ipv4
address-family ipv6
exit
interface q0/0/0.1
 encapsulation dot1q 13
 vrf forwarding Special-Users
 ip address 10.0.23.3 255.255.255.0
 ipv6 address fe80::3:1 link-local
 ipv6 address 2001:db8:acad:23::3/64
 no shutdown
 exit
interface q0/0/0.2
 encapsulation dot1q 8
 vrf forwarding General-Users
 ip address 10.0.23.3 255.255.255.0
 ipv6 address fe80::3:2 link-local
 ipv6 address 2001:db8:acad:23::3/64
 no shutdown
 exit
 interface q0/0/0
 no ip address
 no shutdown
 exit
interface g0/0/1.1
 encapsulation dot1g 13
 vrf forwarding Special-Users
 ip address 10.0.213.1 255.255.255.0
 ipv6 address fe80::3:3 link-local
 ipv6 address 2001:db8:acad:213::1/64
 no shutdown
 exit
interface g0/0/1.2
 encapsulation dot1q 8
 vrf forward General-Users
 ip address 10.0.208.1 255.255.255.0
```

```
ipv6 address fe80::3:4 link-local
  ipv6 address 2001:db8:acad:208::1/64
  no shutdown
  exit
interface g0/0/1
  no ip address
  no shutdown
  exit
ip route vrf Special-Users 0.0.0.0 0.0.0 10.0.23.2
  ip route vrf General-Users 0.0.0.0 0.0.0.0 10.0.23.2
  ipv6 route vrf Special-Users ::/0 2001:db8:acad:23::2
  ipv6 route vrf General-Users ::/0 2001:db8:acad:23::2
```

Part 3 Switching (student configures)

Switch D1

```
interface range g1/0/1-24
shutdown
exit
interface g1/0/11
switchport mode trunk
no shutdown
exit
interface g1/0/23
switchport mode access
switchport access vlan 13
spanning-tree portfast
no shutdown
exit
interface range g1/0/5-6
switchport mode trunk
channel-group 1 mode desirable
no shutdown
exit
```

Switch D2

```
interface range g1/0/1-24
shutdown
exit
interface g1/0/11
switchport mode trunk
no shutdown
exit
!
interface g1/0/23
switchport mode access
switchport access vlan 13
spanning-tree portfast
```

```
no shutdown
exit
interface g1/0/24
switchport mode access
switchport access vlan 8
spanning-tree portfast
no shutdown
exit
```

Switch A1

```
interface range f0/1-24, g0/1-2
  shutdown
  exit
interface f0/23
  switchport mode access
  switchport access vlan 8
  spanning-tree portfast
  no shutdown
  exit
interface range f0/1-2
  switchport mode trunk
  channel-group 1 mode desirable
  no shutdown
  exit
```

Part 4: Security (Student configures)

```
All devices:

enable algorithm-type scrypt secret cisco12345cisco

username admin privilege 15 algorithm-type scrypt secret cisco12345cisco

aaa new-model

aaa authentication login default local

end
```

Device Configurations (Final)

```
R1# show run
Building configuration...
```

```
Current configuration: 2434 bytes

!
version 16.9
service timestamps debug datetime msec
service timestamps log datetime msec
platform qfp utilization monitor load 80
no platform punt-keepalive disable-kernel-core
!
```

```
hostname R1
boot-start-marker
boot-end-marker
vrf definition General-Users
address-family ipv4
exit-address-family
address-family ipv6
 exit-address-family
vrf definition Special-Users
 address-family ipv4
 exit-address-family
address-family ipv6
 exit-address-family
enable secret 9 $9$zoLy2xVn9zcnb.$CFCHOBcQkjBm2C8a7VzDkhM2DCYnF9/aSc4B/FRXO2k
aaa new-model
aaa authentication login default local
aaa session-id common
no ip domain lookup
login on-success log
subscriber templating
ipv6 unicast-routing
multilink bundle-name authenticated
spanning-tree extend system-id
username admin privilege 15 secret 9
$9$5N85J1uzgRjVpE$z4mPVfXwPae5qgqpwIC6UgVMGb8Ryf1h9oNg79qhLDc
redundancy
mode none
interface GigabitEthernet0/0/0
no ip address
negotiation auto
```

```
interface GigabitEthernet0/0/0.1
encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.12.1 255.255.255.0
ipv6 address FE80::1:1 link-local
ipv6 address 2001:DB8:ACAD:12::1/64
interface GigabitEthernet0/0/0.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.12.1 255.255.255.0
ipv6 address FE80::1:2 link-local
ipv6 address 2001:DB8:ACAD:12::1/64
interface GigabitEthernet0/0/1
no ip address
negotiation auto
interface GigabitEthernet0/0/1.1
encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.113.1 255.255.255.0
ipv6 address FE80::1:3 link-local
ipv6 address 2001:DB8:ACAD:113::1/64
interface GigabitEthernet0/0/1.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.108.1 255.255.255.0
ipv6 address FE80::1:4 link-local
ipv6 address 2001:DB8:ACAD:108::1/64
interface Serial0/1/0
no ip address
interface Serial0/1/1
no ip address
ip forward-protocol nd
no ip http server
ip http secure-server
ip route vrf General-Users 0.0.0.0 0.0.0.0 10.0.12.2
ip route vrf Special-Users 0.0.0.0 0.0.0.0 10.0.12.2
ipv6 route vrf General-Users ::/0 2001:DB8:ACAD:12::2
ipv6 route vrf Special-Users ::/0 2001:DB8:ACAD:12::2
control-plane
!
```

```
banner motd ^C R1, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
transport input none
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login
end
Router R2
R2# show run
Building configuration...
Current configuration: 2674 bytes
version 16.9
service timestamps debug datetime msec
service timestamps log datetime msec
platform qfp utilization monitor load 80
no platform punt-keepalive disable-kernel-core
hostname R2
boot-start-marker
boot-end-marker
vrf definition General-Users
 address-family ipv4
 exit-address-family
address-family ipv6
 exit-address-family
enable secret 9 $9$zoLy2xVn9zcnb.$CFCHOBcQkjBm2C8a7VzDkhM2DCYnF9/aSc4B/FRXO2k
vrf definition Special-Users
address-family ipv4
exit-address-family
 address-family ipv6
exit-address-family
```

```
aaa new-model
aaa authentication login default local
aaa session-id common
no ip domain lookup
login on-success log
subscriber templating
ipv6 unicast-routing
multilink bundle-name authenticated
spanning-tree extend system-id
username admin privilege 15 secret 9
$9$5N85J1uzgRjVpE$z4mPVfXwPae5qgqpwIC6UgVMGb8Ryf1h9oNg79qhLDc
redundancy
mode none
interface GigabitEthernet0/0/0
no ip address
negotiation auto
interface GigabitEthernet0/0/0.1
 encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.12.2 255.255.255.0
ipv6 address FE80::2:1 link-local
ipv6 address 2001:DB8:ACAD:12::2/64
interface GigabitEthernet0/0/0.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.12.2 255.255.255.0
ipv6 address FE80::2:2 link-local
ipv6 address 2001:DB8:ACAD:12::2/64
interface GigabitEthernet0/0/1
no ip address
negotiation auto
interface GigabitEthernet0/0/1.1
encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.23.2 255.255.255.0
```

```
ipv6 address FE80::2:3 link-local
ipv6 address 2001:DB8:ACAD:23::2/64
interface GigabitEthernet0/0/1.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.23.2 255.255.255.0
ipv6 address FE80::2:4 link-local
ipv6 address 2001:DB8:ACAD:23::2/64
ip forward-protocol nd
no ip http server
ip http secure-server
ip route vrf General-Users 10.0.108.0 255.255.255.0 10.0.12.1
ip route vrf General-Users 10.0.208.0 255.255.255.0 10.0.23.3
ip route vrf Special-Users 10.0.113.0 255.255.255.0 10.0.12.1
ip route vrf Special-Users 10.0.213.0 255.255.255.0 10.0.23.3
ipv6 route vrf General-Users 2001:DB8:ACAD:108::/64 2001:DB8:ACAD:12::1
ipv6 route vrf Special-Users 2001:DB8:ACAD:113::/64 2001:DB8:ACAD:12::1
ipv6 route vrf General-Users 2001:DB8:ACAD:208::/64 2001:DB8:ACAD:23::3
ipv6 route vrf Special-Users 2001:DB8:ACAD:213::/64 2001:DB8:ACAD:23::3
control-plane
banner motd ^C R2, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
transport input none
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login
end
Router R3
R3# show run
Building configuration...
Current configuration: 2434 bytes
version 16.9
service timestamps debug datetime msec
service timestamps log datetime msec
platform qfp utilization monitor load 80
```

```
no platform punt-keepalive disable-kernel-core
hostname R3
boot-start-marker
boot-end-marker
vrf definition General-Users
address-family ipv4
exit-address-family
address-family ipv6
exit-address-family
vrf definition Special-Users
address-family ipv4
exit-address-family
address-family ipv6
exit-address-family
enable secret 9 $9$PwSQjbwwojphpx$kxgrCz2K13dVjqVMGVfM1OkVGxXrjPNlKnV1o3abOTM
aaa new-model
aaa authentication login default local
aaa session-id common
no ip domain lookup
login on-success log
subscriber templating
ipv6 unicast-routing
multilink bundle-name authenticated
spanning-tree extend system-id
username admin privilege 15 secret 9
$9$ILYL84y3fxGxkx$WJfkbltPJt6.SeJjc6/VqwkVwTimtfdZX6qMMZOh0TI
redundancy
mode none
interface GigabitEthernet0/0/0
no ip address
```

```
negotiation auto
interface GigabitEthernet0/0/0.1
encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.23.3 255.255.255.0
ipv6 address FE80::3:1 link-local
ipv6 address 2001:DB8:ACAD:23::3/64
interface GigabitEthernet0/0/0.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.23.3 255.255.255.0
ipv6 address FE80::3:2 link-local
ipv6 address 2001:DB8:ACAD:23::3/64
interface GigabitEthernet0/0/1
no ip address
negotiation auto
interface GigabitEthernet0/0/1.1
encapsulation dot1Q 13
vrf forwarding Special-Users
ip address 10.0.213.1 255.255.255.0
ipv6 address FE80::3:3 link-local
ipv6 address 2001:DB8:ACAD:213::1/64
interface GigabitEthernet0/0/1.2
encapsulation dot1Q 8
vrf forwarding General-Users
ip address 10.0.208.1 255.255.255.0
ipv6 address FE80::3:4 link-local
ipv6 address 2001:DB8:ACAD:208::1/64
interface Serial0/1/0
no ip address
interface Serial0/1/1
no ip address
ip forward-protocol nd
no ip http server
ip http secure-server
ip route vrf General-Users 0.0.0.0 0.0.0.0 10.0.23.2
ip route vrf Special-Users 0.0.0.0 0.0.0.0 10.0.23.2
ipv6 route vrf General-Users ::/0 2001:DB8:ACAD:23::2
ipv6 route vrf Special-Users ::/0 2001:DB8:ACAD:23::2
control-plane
```

```
banner motd ^C R3, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
transport input none
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login
!
end
Switch D1
D1# show run
Building configuration...
Current configuration: 6728 bytes
version 16.9
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
! Call-home is enabled by Smart-Licensing.
service call-home
no platform punt-keepalive disable-kernel-core
hostname D1
vrf definition Mgmt-vrf
address-family ipv4
exit-address-family
address-family ipv6
exit-address-family
enable secret 9 $9$KO1AyAeTmlkCWU$BjMAxCL19u6FHKKf/811RNmFhlBHC.rR0Bbw7.i9iNA
aaa new-model
aaa authentication login default local
aaa session-id common
switch 1 provision ws-c3650-24ps
ip routing
```

```
no ip domain lookup
login on-success log
ipv6 unicast-routing
license boot level ipservicesk9
diagnostic bootup level minimal
spanning-tree mode rapid-pvst
spanning-tree extend system-id
username admin privilege 15 secret 9
$9$x8R/b5GOdIKyqU$ewYxQctKHyXyOSHvPXM6.WvzvhfrIkCoxPygXDmyTxQ
redundancy
mode sso
transceiver type all
monitoring
class-map match-any system-cpp-police-topology-control
  description Topology control
class-map match-any system-cpp-police-sw-forward
 description Sw forwarding, L2 LVX data, LOGGING
class-map match-any system-cpp-default
 description Inter FED, EWLC control, EWLC data
class-map match-any system-cpp-police-sys-data
  description Learning cache ovfl, High Rate App, Exception, EGR Exception,
NFLSAMPLED DATA, RPF Failed
class-map match-any system-cpp-police-punt-webauth
  description Punt Webauth
class-map match-any system-cpp-police-121vx-control
  description L2 LVX control packets
class-map match-any system-cpp-police-forus
  description Forus Address resolution and Forus traffic
class-map match-any system-cpp-police-multicast-end-station
  description MCAST END STATION
class-map match-any system-cpp-police-multicast
 description Transit Traffic and MCAST Data
class-map match-any system-cpp-police-12-control
  description L2 control
class-map match-any system-cpp-police-dot1x-auth
 description DOT1X Auth
class-map match-any system-cpp-police-data
  description ICMP redirect, ICMP GEN and BROADCAST
class-map match-any system-cpp-police-stackwise-virt-control
 description Stackwise Virtual
class-map match-any non-client-nrt-class
class-map match-any system-cpp-police-routing-control
```

```
description Routing control and Low Latency
class-map match-any system-cpp-police-protocol-snooping
 description Protocol snooping
class-map match-any system-cpp-police-dhcp-snooping
 description DHCP snooping
class-map match-any system-cpp-police-system-critical
 description System Critical and Gold Pkt
policy-map system-cpp-policy
interface Port-channel1
switchport mode trunk
interface GigabitEthernet0/0
vrf forwarding Mgmt-vrf
no ip address
negotiation auto
interface GigabitEthernet1/0/1
shutdown
interface GigabitEthernet1/0/2
shutdown
interface GigabitEthernet1/0/3
shutdown
interface GigabitEthernet1/0/4
shutdown
interface GigabitEthernet1/0/5
switchport mode trunk
channel-group 1 mode desirable
interface GigabitEthernet1/0/6
switchport mode trunk
channel-group 1 mode desirable
interface GigabitEthernet1/0/7
shutdown
interface GigabitEthernet1/0/8
shutdown
interface GigabitEthernet1/0/9
shutdown
interface GigabitEthernet1/0/10
shutdown
!
```

```
interface GigabitEthernet1/0/11
switchport mode trunk
interface GigabitEthernet1/0/12
shutdown
interface GigabitEthernet1/0/13
shutdown
interface GigabitEthernet1/0/14
shutdown
interface GigabitEthernet1/0/15
shutdown
interface GigabitEthernet1/0/16
shutdown
interface GigabitEthernet1/0/17
shutdown
interface GigabitEthernet1/0/18
shutdown
interface GigabitEthernet1/0/19
shutdown
interface GigabitEthernet1/0/20
shutdown
interface GigabitEthernet1/0/21
shutdown
interface GigabitEthernet1/0/22
shutdown
interface GigabitEthernet1/0/23
switchport access vlan 13
switchport mode access
spanning-tree portfast
interface GigabitEthernet1/0/24
shutdown
interface GigabitEthernet1/1/1
interface GigabitEthernet1/1/2
interface GigabitEthernet1/1/3
!
```

```
interface GigabitEthernet1/1/4
interface Vlan1
no ip address
ip forward-protocol nd
ip http server
ip http secure-server
control-plane
service-policy input system-cpp-policy
banner motd ^C D1, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login
line vty 5 15
login
end
Switch D2
D2# show run
Building configuration...
Current configuration: 6653 bytes
version 16.9
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
! Call-home is enabled by Smart-Licensing.
service call-home
no platform punt-keepalive disable-kernel-core
hostname D2
!
vrf definition Mgmt-vrf
address-family ipv4
 exit-address-family
address-family ipv6
```

```
exit-address-family
enable secret 9 $9$wOqJe6W8Yasi9k$7Mq8sTne4AGIivudnv6v4G.e30OcRAuXoSGcAa0DohY
aaa new-model
aaa authentication login default local
aaa session-id common
switch 1 provision ws-c3650-24ps
ip routing
no ip domain lookup
login on-success log
ipv6 unicast-routing
license boot level ipservicesk9!
diagnostic bootup level minimal
spanning-tree mode rapid-pvst
spanning-tree extend system-id
username admin privilege 15 secret 9
$9$1q0osHH41stBHU$1DhwuWo4f1j.rLppTRRsOB86WpZaJIHSeukQ1a4uPA6
redundancy
mode sso
transceiver type all
monitoring
class-map match-any system-cpp-police-topology-control
 description Topology control
class-map match-any system-cpp-police-sw-forward
  description Sw forwarding, L2 LVX data, LOGGING
class-map match-any system-cpp-default
 description Inter FED, EWLC control, EWLC data
class-map match-any system-cpp-police-sys-data
  description Learning cache ovfl, High Rate App, Exception, EGR Exception,
NFLSAMPLED DATA, RPF Failed
class-map match-any system-cpp-police-punt-webauth
  description Punt Webauth
class-map match-any system-cpp-police-121vx-control
  description L2 LVX control packets
class-map match-any system-cpp-police-forus
  description Forus Address resolution and Forus traffic
class-map match-any system-cpp-police-multicast-end-station
```

```
description MCAST END STATION
class-map match-any system-cpp-police-multicast
 description Transit Traffic and MCAST Data
class-map match-any system-cpp-police-12-control
 description L2 control
class-map match-any system-cpp-police-dot1x-auth
 description DOT1X Auth
class-map match-any system-cpp-police-data
 description ICMP redirect, ICMP GEN and BROADCAST
class-map match-any system-cpp-police-stackwise-virt-control
 description Stackwise Virtual
class-map match-any non-client-nrt-class
class-map match-any system-cpp-police-routing-control
 description Routing control and Low Latency
class-map match-any system-cpp-police-protocol-snooping
 description Protocol snooping
class-map match-any system-cpp-police-dhcp-snooping
 description DHCP snooping
class-map match-any system-cpp-police-system-critical
 description System Critical and Gold Pkt
policy-map system-cpp-policy
interface GigabitEthernet0/0
vrf forwarding Mgmt-vrf
no ip address
negotiation auto
interface GigabitEthernet1/0/1
shutdown
interface GigabitEthernet1/0/2
shutdown
interface GigabitEthernet1/0/3
shutdown
interface GigabitEthernet1/0/4
shutdown
interface GigabitEthernet1/0/5
shutdown
interface GigabitEthernet1/0/6
shutdown
interface GigabitEthernet1/0/7
shutdown
interface GigabitEthernet1/0/8
```

```
shutdown
interface GigabitEthernet1/0/9
 shutdown
interface GigabitEthernet1/0/10
shutdown
interface GigabitEthernet1/0/11
switchport mode trunk
interface GigabitEthernet1/0/12
 shutdown
interface GigabitEthernet1/0/13
shutdown
interface GigabitEthernet1/0/14
shutdown
interface GigabitEthernet1/0/15
shutdown
interface GigabitEthernet1/0/16
shutdown
interface GigabitEthernet1/0/17
shutdown
interface GigabitEthernet1/0/18
shutdown
interface GigabitEthernet1/0/19
 shutdown
interface GigabitEthernet1/0/20
shutdown
interface GigabitEthernet1/0/21
shutdown
interface GigabitEthernet1/0/22
 shutdown
interface GigabitEthernet1/0/23
switchport access vlan 13
 switchport mode access
spanning-tree portfast
interface GigabitEthernet1/0/24
```

switchport access vlan 8
switchport mode access

```
spanning-tree portfast
interface GigabitEthernet1/1/1
interface GigabitEthernet1/1/2
interface GigabitEthernet1/1/3
interface GigabitEthernet1/1/4
interface Vlan1
no ip address
ip forward-protocol nd
ip http server
ip http secure-server
control-plane
service-policy input system-cpp-policy
banner motd ^C D2, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
stopbits 1
line aux 0
stopbits 1
line vty 0 4
login
line vty 5 15
login
end
Switch A1
A1# show run
Building configuration...
Current configuration: 1926 bytes
version 15.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname A1
```

```
boot-start-marker
boot-end-marker
enable secret 9 $9$a7qnivVydjhJqa$ehWSSxHj7jf6s7qjbuVc4PLGJY0dv2k.VtPqL1cn0vs
username admin privilege 15 secret 9
$9$itvXO10OdR7sMq$9ffgjFD1EL2j8T3040Eb21fA/2Cyjb2tHF5rZrWtZKY
aaa new-model
aaa authentication login default local
aaa session-id common
system mtu routing 1500
no ip domain-lookup
ipv6 unicast-routing
spanning-tree mode rapid-pvst
spanning-tree extend system-id
vlan internal allocation policy ascending
interface Port-channel1
switchport mode trunk
interface FastEthernet0/1
switchport mode trunk
channel-group 1 mode desirable
interface FastEthernet0/2
switchport mode trunk
channel-group 1 mode desirable
interface FastEthernet0/3
shutdown
interface FastEthernet0/4
 shutdown
interface FastEthernet0/5
shutdown
interface FastEthernet0/6
shutdown
interface FastEthernet0/7
shutdown
interface FastEthernet0/8
```

```
shutdown
interface FastEthernet0/9
 shutdown
interface FastEthernet0/10
shutdown
interface FastEthernet0/11
shutdown
interface FastEthernet0/12
 shutdown
interface FastEthernet0/13
shutdown
interface FastEthernet0/14
shutdown
interface FastEthernet0/15
shutdown
interface FastEthernet0/16
shutdown
interface FastEthernet0/17
shutdown
interface FastEthernet0/18
shutdown
interface FastEthernet0/19
shutdown
interface FastEthernet0/20
shutdown
interface FastEthernet0/21
shutdown
interface FastEthernet0/22
 shutdown
interface FastEthernet0/23
switchport access vlan 8
switchport mode access
spanning-tree portfast edge
interface FastEthernet0/24
```

```
shutdown
interface GigabitEthernet0/1
shutdown
interface GigabitEthernet0/2
shutdown
interface Vlan1
no ip address
ip http server
ip http secure-server
banner motd ^C A1, ENCOR Skills Assessment, Scenario 2 ^C
line con 0
exec-timeout 0 0
logging synchronous
line vty 0 4
login
line vty 5 15
login
end
```