Lab 1: OSPF With Three Routers

The physical topology is as shown in FIG 18.1 - Advanced OSPF Lab.

FIG 18.1 - Advanced OSPF Lab

Lab Exercise

Your task is to configure the network in FIG 18.1 - Advanced OSPF Lab to allow full connectivity using OSPF. Router A should see routes for and be able to ping the loopback interface on router C and vice versa. Please feel free to try the lab without following the Lab Walk-Through section.

Text written in courier new font indicates commands that can be entered on the router.

Lab Objectives

- 1. Use the IP addressing scheme depicted in FIG X.
- 2. Set telnet access for the router to use the local login permissions of username banbury and the password ccna.
- 3. Configure the enable password to be cisco.
- 4. Configure IP addressing on all three routers.
- 5. Configure OSPF areas 0, 1, and 2.
- 6. Finally, test that the link is up and working by sending a ping across the link.

Purpose

Being able to configure and troubleshoot three routers will enable you to easily tackle issues that will arise in the lab.

Lab Walk-Through

1. To set the IP addresses on an interface, you will need to do the following:

```
Router#config t
Router(config) #hostname RouterA
RouterA(config) #
RouterA(config) #interface serial 0/0
RouterA(config-if) #ip address 192.168.1.1 255.255.252
RouterA(config-if) #no shutdown
RouterA(config-if) #interface loopback 0
RouterA(config-if) #ip address 172.16.1.1 255.255.0.0
RouterA(config-if) #^Z
```

RouterA#

Router B:

Router#config t
Router(config) #hostname RouterB
RouterB(config) #
RouterB(config) #interface serial 0
RouterB(config-if) #ip address 192.168.1.2 255.255.252
RouterB(config-if) #clock rate 64000
RouterB(config-if) #no shutdown
RouterB(config-if) #interface serial 1
RouterB(config-if) #ip address 192.168.2.1 255.255.252
RouterB(config-if) #clock rate 64000
RouterB(config-if) #no shutdown
RouterB(config-if) #no shutdown
RouterB(config-if) #no shutdown
RouterB(config-if) #^Z
RouterB#

Router C:

Router#config t
Router#(config) #hostname RouterC
RouterC(config) #
RouterC(config) #interface serial 0/0
RouterC(config-if) #ip address 192.168.2.2 255.255.255.252
RouterC(config-if) #no shutdown
RouterC(config-if) #interface loopback 0
RouterC(config-if) #ip address 10.0.0.1 255.255.0.0
RouterC(config-if) #^Z
RouterC#

Ping across the serial link now from A to B and then B to C. You will not be able to ping from A to C until you configure a routing protocol.

2. To set telnet access, you need to configure the VTY lines to allow telnet access. To do this, type (from configuration mode):

```
RouterA(config) #line vty 0 4
RouterA(config-line) #login local
RouterA(config-line) #exit
RouterA(config) #username banbury password ccna
```

Router B:

RouterB(config) #line vty 0 4
RouterB(config-line) #login local
RouterB(config-line) #exit
RouterB(config) #username banbury password ccna

Router C:

RouterC(config) #line vty 0 4
RouterC(config-line) #login local
RouterC(config-line) #exit
RouterC(config) #username banbury password ccna

3. To set the enable password do the following:

RouterA(config) #enable secret cisco

Router B:

RouterB(config) #enable secret cisco

Router C:

RouterC(config) #enable secret cisco

4. To configure OSPF on a router, there are two steps: first, enable the routing protocol and second, specify the networks to be advertised by OSPF:

```
RouterA(config) #router ospf 20
RouterA(config-router) #network 192.168.1.0 0.0.0.3 area 0
RouterA(config-router) #network 172.16.0.0 0.0.255.255 area 1
```

Router B:

```
RouterB(config) #router ospf 20
RouterB(config-router) #network 192.168.1.0 0.0.0.3 area 0
RouterB(config-router) #network 192.168.2.0 0.0.0.3 area 0
```

Router C:

```
RouterC(config) #router ospf 20
RouterC(config-router) #network 192.168.2.0 0.0.0.3 area 0
RouterC(config-router) #network 10.0.0.0 0.0.255.255 area 2
```

```
03:19:29: %OSPF-5-ADJCHG: Process 20, Nbr 192.168.2.1 on SerialO from LOADING to FULL, Loading Done
```

5. Make sure all the interfaces on the routers are up up with the show ip interface brief command.

```
RouterA#show ip interface brief
Interface IP-Address OK? Method Status
Protocol
Loopback0 172.16.1.1 YES manual up
up
Serial0/0 192.168.1.1 YES manual up
up
```

Make sure you can see all of the networks including the loopback interfaces.

Gateway of last resort is not set

```
172.16.0.0/16 is directly connected, Loopback0
 10.0.0.0/32 is subnetted, 1 subnets
 10.0.0.1 [110/129] via 192.168.1.2, 00:00:07,
O IA
Serial0/0
 192.168.1.0/30 is subnetted, 1 subnets
 192.168.1.0 is directly connected, Serial0/0
 192.168.2.0/30 is subnetted, 1 subnets
 192.168.2.0 [110/128] via 192.168.1.2,00:00:07,
Serial0/0
Check the protocol settings:
RouterA#show ip protocols
Routing Protocol is ospf 20
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
  Router ID 172.16.1.1
  It is an area border router
 Number of areas in this router is 2. 2 normal 0 stub 0 nssa
 Maximum path: 4
 Routing for Networks:
 172.16.0.0 0.0.255.255 area 1
 192.168.1.0 0.0.0.3 area 0
  Routing Information Sources:
 Last Update
 Gateway
 Distance
 10.0.0.1
 110
 00:03:54
 192.168.2.1
 110
 00:03:54
 172.16.1.1
 110
 00:03:54
  Distance: (default is 110)
Ping the loopback interfaces:
RouterA#ping 10.0.0.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.0.0.1, timeout is 2
seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max =
56/64/76 ms
```

6. Now reload the routers.

RouterA#

Show Runs

```
RouterA#show run
Building configuration...

Current configuration: 697 bytes!
version 15.1
no service single-slot-reload-enable service timestamps debug uptime

no service password-encryption!
hostname RouterA
```

```
enable secret 5 $1$SJxM$QL6.HXWDKQJBbfBa.tOg/0
username banbury password 0 ccna
ip subnet-zero
interface Loopback0
 ip address 172.16.1.1 255.255.0.0
interface Serial0/0
ip address 192.168.1.1 255.255.255.252
router ospf 20
 log-adjacency-changes
network 172.16.0.0 0.0.255.255 area 1
network 192.168.1.0 0.0.0.3 area 0
ip classless
no ip http server
line con 0
line aux 0
line vty 0 4
login local
1
end
____
RouterB#show run
Building configuration...
version 15.1
no service single-slot-reload-enable
service timestamps debug uptime
no service password-encryption
hostname RouterB
enable secret 5 $1$C2Wp$S2ox/WQFXjyshkwnFX6Iu0
username banbury password 0 ccna
ip subnet-zero
interface Serial0
ip address 192.168.1.2 255.255.255.252
clockrate 64000
interface Serial1
 ip address 192.168.2.1 255.255.255.252
clockrate 64000
```

```
router ospf 20
 log-adjacency-changes
network 192.168.1.0 0.0.0.3 area 0
network 192.168.2.0 0.0.0.3 area 0
line con 0
line aux 0
line vty 0 4
login local
end
RouterB#
RouterC#show run
Building configuration...
Current configuration: 726 bytes
version 15.1
service timestamps debug uptime
no service password-encryption
hostname RouterC
enable secret 5 $1$1AZx$UzhYsYlIpc7I4vJI3ZI4U.
username banbury password 0 cisco
ip subnet-zero
interface Loopback0
ip address 10.0.0.1 255.255.0.0
interface Serial0/0
 ip address 192.168.2.2 255.255.255.252
router ospf 20
 log-adjacency-changes
network 10.0.0.0 0.0.255.255 area 2
network 192.168.2.0 0.0.0.3 area 0
ip classless
no ip http server
line con 0
line aux 0
line vty 0 4
login local
end
RouterC#
```

Lab 2: OSPF with Access-Lists

Lab Exercise

Your task is to configure the network in FIG 18.2 - OSPF with Access-list to allow full connectivity using OSPF. Router A is to block ICMP from Router C, and Router C is to deny any traffic on port 80. Please feel free to try the lab without following the Lab Walk-Through section.

FIG 18.2 - OSPF with Access-lists

Text written in courier new type indicates commands that can be entered on the router.

Purpose

A three-router lab is the typical scenario you will face in the CCNA exam. You must be comfortable with configuring three routers with a basic config and then applying a routing protocol and access-list.

Lab Objectives

- 1. Use the IP-addressing scheme depicted in FIG 18.2 OSPF with Access-list.
- 2. Set telnet access for the router to use the local login permissions of username banbury and the password cona.
- 3. Configure the enable password to be cisco.
- 4. Configure IP addressing on all three routers.
- 5. Configure OSPF areas 0, 1, and 2.
- 6. Add an access-list on the serial interfaces of both routers A and C. Router A is to block all ping traffic from network 192.168.2.0. Router C is to block all HTTP traffic from any network.

Lab Walk-Through

Follow the configuration from the previous lab.

1. Configure the access-lists on both Routers A and C and apply them to the serial interfaces.

```
RouterA(config) #access-list 100 deny icmp 192.168.2.0 0.0.0.255 any
RouterA(config) #access-list 100 permit ip any any
RouterA(config) #interface serial 0/0
RouterA(config-if) #ip access-group 100 in
```

RouterC(config) #access-list 100 deny tcp any any eq 80

```
RouterC(config) #access-list 100 permit ip any any RouterC(config) #ip http server
RouterC(config) #interface serial 0/0
RouterC(config-if) #ip access-group 100 in
```

RouterA#telnet 192.168.2.2

2. Telnet from Router A to Router C. A normal telnet will work. However, a telnet on port 80 (HTTP) will fail.

```
Trying 192.168.2.2 ... Open

User Access Verification

Username:

[EXIT BACK TO RouterA]

RouterA#telnet 192.168.2.2 80
Trying 192.168.2.2, 80 ... Open

exit
HTTP/1.0 501 Not Implemented
Date: Mon, 01 Mar 1993 00:22:17 UTC
Content-type: text/html
Expires: Thu, 16 Feb 1989 00:00:00 GMT

[H1]501 Not Implemented[/H1]
```

3. Now ping Router A from Router C. The ping from the serial interface (the blocked network) will fail. A ping from loopback 0 (10.0.0.1) will however, work.

[Connection to 192.168.2.2 closed by foreign host]

```
RouterC#ping 192.168.1.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.1.1, timeout is 2
seconds:
U.U.U
Success rate is 0 percent (0/5)
RouterC#ping
Protocol [ip]:
Target IP address: 192.168.1.1
Repeat count [5]:
Datagram size [100]:
Timeout in seconds [2]:
Extended commands [n]: y
Source address or interface: 10.0.0.1
Type of service [0]:
Set DF bit in IP header? [no]:
Validate reply data? [no]:
Data pattern [0xABCD]:
Loose, Strict, Record, Timestamp, Verbose[none]:
Sweep range of sizes [n]:
Type escape sequence to abort.
```

```
Sending 5, 100-byte ICMP Echos to 192.168.1.1, timeout is 2
seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max =
60/60/64 ms
RouterC#
```

Show Runs

```
RouterA#show run
Building configuration...
Current configuration: 900 bytes
version 15.1
no service single-slot-reload-enable
service timestamps debug uptime
no service password-encryption
hostname RouterA
enable secret 5 $1$rujI$BJ8GgiK8U9p5cdfXyApPr/
username banbury password 0 ccna
interface Loopback0
 ip address 172.16.1.1 255.255.0.0
interface Serial0/0
 ip address 192.168.1.1 255.255.255.252
ip access-group 100 in
router ospf 20
 log-adjacency-changes
network 172.16.0.0 0.0.255.255 area 1
network 192.168.1.0 0.0.0.3 area 0
ip classless
no ip http server
access-list 100 deny icmp 192.168.2.0 0.0.0.255 any
access-list 100 permit ip any any
line con 0
password letmein
login
line 1 8
line aux 0
line vty 0 4
login local
end
```

```
RouterB#show run
Building configuration...
Current configuration: 827 bytes
version 15.1
no service single-slot-reload-enable
service timestamps debug uptime
no service password-encryption
hostname RouterB
enable secret 5 $1$oXft$UMJZc/BQzbfpeHVCApF3H0
username banbury password 0 ccna
ip subnet-zero
interface Serial0
ip address 192.168.1.2 255.255.255.252
clockrate 64000
interface Serial1
 ip address 192.168.2.1 255.255.255.252
clockrate 64000
router ospf 20
 log-adjacency-changes
network 192.168.1.0 0.0.0.3 area 0
network 192.168.2.0 0.0.0.3 area 0
ip classless
no ip http server
line con 0
password letmein
login
line aux 0
line vty 0 4
 login local
end
RouterB#
RouterC#show run
Building configuration...
Current configuration:
version 15.1
service timestamps debug uptime
```

```
no service password-encryption
hostname RouterC
enable secret 5 $1$1AZx$UzhYsYlIpc7I4vJI3ZI4U.
username banbury password 0 cisco
ip subnet-zero
interface Loopback0
ip address 10.0.0.1 255.255.0.0
interface Serial0/0
ip address 192.168.2.2 255.255.255.252
ip access-group 100 in
no ip mroute-cache
router ospf 20
network 10.0.0.0 0.0.255.255 area 2
network 192.168.2.0 0.0.0.3 area 0
ip classless
access-list 100 deny tcp any any eq www
access-list 100 permit ip any any
line con 0
line 1 16
line aux 0
line vty 0 4
login local
end
RouterC#
```

Lab 3: Multi-protocol Topology

The physical topology is as shown in the figure below:

FIG 18.3 - Multi-Protocol Lab

Lab Exercise

This exercise will simulate a real word scenario in which a company might use two gateways to balance traffic going out into external networks (Internet for example).

Your task is to configure the network in the diagram above to allow connectivity between PC1 and PC2 to the external network 8.8.8/32. PC1 will use Gateway 1 as the default gateway with Gateway 2 as secondary and PC2 will use Gateway 2 as the primary default gateway with Gateway 1 as secondary. PC1 will be located in VLAN 10, while PC2 will be located in VLAN20. HSRP will be configured for each VLAN between the two gateways. Gateway 1 will learn the external network through EIGRP, while Gateway 2 will learn about the external network through OSPF. The gateways will be configured with NAT.

IP addressing details:

External_router Fa0/0: 192.168.1.1/24

External_router Fa0/1: 192.168.2.1/24

Gateway1 Fa0/0: 192.168.1.2/24

Gateway1 Fa0/1.10: 10.0.10.1/24

Gateway1 Fa0/1.20: 10.0.20.1/24

Gateway2 Fa0/0: 192.168.2.2/24

Gateway2 Fa0/1.10: 10.0.10.2/24

Gateway2 Fa0/1.20: 10.0.20.2/24

VLAN 10 HSRP address: 10.0.10.3

VLAN 20 HSRP address: 10.0.20.3

PC1: 10.0.10.10/24, gateway: 10.0.10.3

PC2: 10.0.20.10/24, gateway: 10.0.20.3

VLAN 10 NAT Pool on Gateway1: 192.168.1.10

VLAN 20 NAT Pool on Gateway1: 192.168.1.11

VLAN 10 NAT Pool on Gateway2: 192.168.2.10

VLAN 20 NAT Pool on Gateway2: 192.168.2.11

Lab Objectives

- 1. Configure VLANs on the Switch;
- 2. Configure full Layer 3 addressing between the devices;
- 3. Configure EIGRP;
- 4. Configure OSPF;
- 5. Configure HSRP;
- 6. Configure NAT on the gateways;
- 7. Test connectivity.

Purpose

Practice the following technologies:

- OSPF
- EIGRP

- VLANs
- HSRP
- Access-lists
- NAT

Lab Walk-Through

1. Configure the necessary VLANs on the switch. We need trunk ports towards the gateways (carrying VLANs 10 and 20) and access ports towards the PCs.

```
Switch(config)#int fa1/1
Switch(config) #sw mode trunk
Switch(config) #sw trunk encapsulation dot
Switch(config) #sw trunk all vlan 10,20
Switch(config) #no shut
Switch (config) #int fa1/2
Switch(config) #sw mode trunk
Switch (config) #sw trunk encapsulation dot
Switch(config) #sw trunk all vlan 10,20
Switch (config) #no shut
Switch(config) #int fa1/3
Switch (config) #sw mode access
Switch (config) #sw access vlan 10
Switch(config) #no shut
Switch (config) #int fa1/4
Switch (config) #sw mode access
Switch (config) #sw access vlan 20
Switch (config) #no shut
```

2. Configure Layer 3 addressing on the devices.

External_Router:

interface FastEthernet0/0

ip address 192.168.1.1 255.255.255.0

interface FastEthernet0/1

ip address 192.168.2.1 255.255.255.0

External Router#sho ip int br

Interface IP-Address OK? Method Status Protocol

FastEthernet0/0 192.168.1.1 YES manual up up

Serial0/0 unassigned YES manual administratively down down

FastEthernet0/1 192.168.2.1 YES manual up up

Serial0/1 unassigned YES manual administratively down down

Loopback0 8.8.8.8 YES manual up up

Gateway1:

interface FastEthernet0/0

ip address 192.168.1.2 255.255.255.0

interface FastEthernet0/1.10

encapsulation dot1Q 10

ip address 10.0.10.1 255.255.255.0

interface FastEthernet0/1.20

encapsulation dot1Q 20

ip address 10.0.20.1 255.255.255.0

Gateway1#sho ip int br

Any interface listed with OK? value NO does not have a valid configuration

Interface IP-Address OK? Method Status Protocol

FastEthernet0/0 192.168.1.2 YES manual up up

Serial0/0	unassigned	YES manual administratively down	down
FastEthernet0/	1 unassigned	YES manual up	up
FastEthernet0/	1.10 10.0.10.1	YES manual up	up
FastEthernet0/	1.20 10.0.20.1	YES manual up	up
Serial0/1	unassigned	YES manual administratively down	down
NVIO	unassigned	NO unset up	up

Gateway2:

interface FastEthernet0/0

ip address 192.168.2.2 255.255.255.0

interface FastEthernet0/1.10

encapsulation dot1Q 10

ip address 10.0.10.2 255.255.255.0

interface FastEthernet0/1.20

encapsulation dot1Q 20

ip address 10.0.20.2 255.255.255.0

Gateway2#sho ip int br

Any interface listed with OK? value NO does not have a valid configuration

Interface	IP-Address OF	K? Method Status	Proto	ocol
FastEthernet	0/0 192.168.2.2	YES manual up		up
Serial0/0	unassigned	YES manual administratively	y down	down
FastEthernet	.0/1 unassigned	YES manual up		up
FastEthernet	0/1.10 10.0.10.2	YES manual up		up
FastEthernet	0/1.20 10.0.20.2	YES manual up		up
Serial0/1	unassigned	YES manual administratively	y down	down

Note: you can use both real workstations or routers for PC1 and PC2. We have choosen to use routers for this exercise for simplicity. In order to configure a router to react as a workstation with 1 NIC, just disable IP routing, set the default gateway and the IP address on the interface.

We will also configure the default gateway on PC1 and PC2. This is the HSRP address of VLAN10 for PC1 and the HSRP address of VLAN20 for PC2.

```
PC1 (config) #no ip routing
PC1 (config) #ip default-gateway 10.0.10.3
PC1 (config) #int fa0/0
PC1 (config-if) #ip add 10.0.10.10 255.255.255.0

PC2 (config) #no ip routing
PC2 (config) #ip default-gateway 10.0.20.3
PC2 (config) #int fa0/0
PC2 (config-if) #ip add 10.0.20.10 255.255.255.0
```

3. Configure EIGRP between the External_Router and Gateway1, advertise 8.8.8.8/32 towards the internal network via EIGRP.

```
External_Router(config) #router eigrp 100

External_Router(config-router) #network 8.8.8.8 0.0.0.0

External_Router(config-router) #network 192.168.1.0 0.0.0.255

External_Router(config-router) #no auto-summary

Gateway1(config) #router eigrp 100

Gateway1(config-router) #network 192.168.1.0 0.0.0.255
```

Gateway1(config-router) #no auto-summary

External Router#show ip eigrp neighbors

IP-EIGRP neighbors for process 100

H Address Interface Hold Uptime SRTT RTO

Q Seq

(sec) (ms)

Cnt Num

0 192.168.1.2 Fa0/0 13 01:10:05 1267 5000

0 4

Gateway1#show ip eigrp neighbors

IP-EIGRP neighbors for process 100

H Address Interface Hold Uptime SRTT RTO

Q Seq

(sec) (ms)

Cnt Num

0 192.168.1.1 Fa0/0 12 01:09:57 70 420

0 3

Gateway1#show ip route eigrp

8.0.0.0/32 is subnetted, 1 subnets

8.8.8.8 [90/409600] via 192.168.1.1, 01:10:24,

FastEthernet0/0

We can see the 8.8.8.8/32 network is being learned by Gateway1 via EIGRP.

4. Configure OSPF between the External_Router and Gateway2, advertise 8.8.8.8/32 towards the internal network via OSPF. Yes, we will advertise the same subnet via both EIGRP and OSPF to different neighbors. This is possible in Cisco IOS.

External_Router(config) #int fa0/1
External_Router(config-if) #ip ospf 1 area 0
External_Router(config-if) #lo0
External_Router(config-if) #ip ospf 1 area 0

Gateway2(config) #int fa0/1
Gateway2(config-if) #ip ospf 1 area 0

External_Router#show ip ospf nei

Neighbor ID	Pri	State	Dead Time	Address
Interface				
192.168.2.2	1	FULL/DR	00:00:38	192.168.2.2
FastEthernet0/1				

Gateway2#show ip ospf nei

Neighbor ID Interface	Pri	State	Dead Time	Address
8.8.8.8 FastEthernet0/0	_	FULL/BDR	00:00:36	192.168.2.1

Gateway2#show ip route ospf
8.0.0.0/32 is subnetted, 1 subnets
0 8.8.8.8 [110/11] via 192.168.2.1, 01:21:28, FastEthernet0/0

We can see the 8.8.8.8/32 network is being learned by Gateway2 via OSPF.

5. Configure HSRP for both VLANs. Gateway1 will be the primary gateway for VLAN10 and Gateway2 will be the primary gateway for VLAN20. If either of the routers fails, the other will assume default gateway functionality.

We will configure Gateway1 with priority 110 for VLAN 10 and with priority 100 for VLAN 20 (default) and the other way around for Gateway 2.

```
Gateway1(config)#int fa0/1.10
Gateway1 (config-subif) #standby 10 ip 10.0.10.3
Gateway1(config-subif) #standby 10 priority 110
Gateway1(config-subif) #standby 10 preempt
Gateway1(config) #int fa0/1.20
Gateway1 (config-subif) #standby 20 ip 10.0.20.3
Gateway1(config-subif)#standby 20 preempt
Gateway2(config) #int fa0/1.10
Gateway2(config-subif) #standby 10 ip 10.0.10.3
Gateway2(config-subif) #standby 10 preempt
Gateway2(config)#int fa0/1.20
Gateway2(config-subif) #standby 20 ip 10.0.20.3
Gateway2(config-subif) #standby 20 priority 110
Gateway2(config-subif)#standby 20 preempt
Gateway1#show standby brief
 P indicates configured to preempt.
Interface Grp Pri P State Active
 Standby
Virtual IP
```

Fa0/1.10 10.0.10.3	10	110 P Active	local	10.0.10.2
Fa0/1.20 10.0.20.3	20	100 P Standby	10.0.20.2	local

Gateway2#show standby brief

		Р	indicate	es configured	to preempt.
Interface Virtual IP	Grp	Pri P	State	Active	Standby
Fa0/1.10 10.0.10.3	10	100 P	Standby	10.0.10.1	local
Fa0/1.20	20	110 P	Active	local	10.0.20.1

6. Configure NAT.

On Gateway1 we want to translate the internal address for any packet sourced from VLAN 10 to 192.168.1.10. In the same time, we want to translate the internal address for any packet souced from VLAN 20 to 192.168.1.11. Even though traffic originated in VLAN 20 will not reach Gateway1 in a normal day of operations, this will happen if Gateway2 is down, as Gateway1 will assume the role of primary HSRP gateway. So we want to configure rules for both VLAN 10 and VLAN 20 on both routers.

On Gateway2, we will assign an external IP address of 192.168.2.10 for traffic sourced in VLAN 10 and of 192.168.2.11 for traffic sourced in VLAN 20.

We will also configure PAT (also known NAT overload) on both devices, so multiple internal sources in the same VLAN can share the same external IP address.

```
Gateway1(config) #int fa0/0

Gateway1(config-if) #ip nat outside

Gateway1(config) #int fa0/1.10

Gateway1(config-if) #ip nat inside

Gateway1(config) #int fa0/1.20
```

```
Gateway1(config-if)#ip nat inside
```

Gateway1 (config) #ip nat inside source list VLAN10 pool VLAN10 OUT overload Gateway1 (config) #ip nat inside source list VLAN20 pool VLAN20 OUT overload Gateway1 (config) #ip nat pool VLAN10 OUT 192.168.1.10 192.168.1.10 netmask 255.255.255.0 Gateway1 (config) #ip nat pool VLAN20 OUT 192.168.1.11 192.168.1.11 netmask 255.255.255.0 Gateway1(config) #ip access-list standard VLAN10 Gateway1(config-std-nacl)# permit 10.0.10.0 0.0.0.255 Gateway1(config) #ip access-list standard VLAN20 Gateway1(config-std-nacl)# permit 10.0.20.0 0.0.0.255 Gateway2(config)#int fa0/0 Gateway2(config-if)#ip nat outside Gateway2(config)#int fa0/1.10 Gateway2(config-if) #ip nat inside Gateway2 (config) #int fa0/1.20 Gateway2(config-if)#ip nat inside overload overload

Gateway2(config) #ip nat inside source list VLAN10 pool VLAN10 OUT

Gateway2(config) #ip nat inside source list VLAN20 pool VLAN20 OUT

Gateway2(config) #ip nat pool VLAN10 OUT 192.168.2.10 192.168.2.10 netmask 255.255.255.0

Gateway2(config) #ip nat pool VLAN20 OUT 192.168.2.11 192.168.2.11 netmask 255.255.255.0

Gateway2(config) #ip access-list standard VLAN10

Gateway2(config-std-nacl) # permit 10.0.10.0 0.0.0.255

Gateway2(config)#ip access-list standard VLAN20

7. Test connectivity from PC1 and PC2 towards the external network. We will issue a ping both from PC1 and PC2 towards the external destination and we will then check traffic from each PC will hit a different gateway router. In this way traffic is load balanced toward the external networks.

PC1#ping 8.8.8.8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:

.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 24/44/72 ms

PC2#ping 8.8.8.8

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 8.8.8.8, timeout is 2 seconds:

.!!!!

Success rate is 80 percent (4/5), round-trip min/avg/max = 16/62/140 ms

Gateway1#sho ip nat translations

Pro Inside global Inside local Outside local Outside global

icmp 192.168.1.10:3 10.0.10.10:3 8.8.8.8:3 8.8.8:3

Gateway2#sho ip nat translations

```
Pro Inside global Inside local Outside local Outside global icmp 192.168.2.11:5 10.0.20.10:5 8.8.8.8:5
```

As you can see from the output of show ip nat translation, traffic sourced from 10.0.10.10 (VLAN 10) is translated on Gateway1 and traffic sourced from 10.0.20.10 (VLAN 20) is translated on Gateway2.

Show Runs

```
External Router#show run
Building configuration...
Current configuration: 1305 bytes
version 15.1
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname External Router
boot-start-marker
boot-end-marker
no aaa new-model
memory-size iomem 5
no ip icmp rate-limit unreachable
ip cef
no ip domain lookup
multilink bundle-name authenticated
archive
log config
 hidekeys
ip tcp synwait-time 5
ip ssh version 1
```

```
!
interface Loopback0
 ip address 8.8.8.8 255.255.255.255
ip ospf 1 area 0
interface FastEthernet0/0
 ip address 192.168.1.1 255.255.255.0
duplex auto
speed auto
interface Serial0/0
 no ip address
shutdown
clock rate 2000000
interface FastEthernet0/1
 ip address 192.168.2.1 255.255.255.0
 ip ospf 1 area 0
duplex auto
 speed auto
interface Serial0/1
 no ip address
shutdown
clock rate 2000000
router eigrp 100
network 8.8.8.8 0.0.0.0
network 192.168.1.0
no auto-summary
router ospf 1
log-adjacency-changes
ip forward-protocol nd
!
no ip http server
no ip http secure-server
no cdp log mismatch duplex
control-plane
line con 0
 exec-timeout 0 0
privilege level 15
 logging synchronous
```

```
line aux 0
 exec-timeout 0 0
privilege level 15
logging synchronous
line vty 0 4
 login
!
End
Gateway1#show run
Building configuration...
Current configuration: 1907 bytes
version 15.1
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname Gateway1
boot-start-marker
boot-end-marker
!
no aaa new-model
memory-size iomem 5
no ip icmp rate-limit unreachable
ip cef
no ip domain lookup
multilink bundle-name authenticated
archive
log config
 hidekeys
ip tcp synwait-time 5
ip ssh version 1
interface FastEthernet0/0
 ip address 192.168.1.2 255.255.255.0
 ip nat outside
 ip virtual-reassembly
 duplex auto
 speed auto
```

```
interface Serial0/0
 no ip address
 shutdown
clock rate 2000000
interface FastEthernet0/1
no ip address
duplex auto
speed auto
interface FastEthernet0/1.10
 encapsulation dot10 10
 ip address 10.0.10.1 255.255.255.0
 ip nat inside
 ip virtual-reassembly
 standby 10 ip 10.0.10.3
 standby 10 priority 110
standby 10 preempt
interface FastEthernet0/1.20
 encapsulation dot1Q 20
 ip address 10.0.20.1 255.255.255.0
 ip nat inside
 ip virtual-reassembly
 standby 20 ip 10.0.20.3
standby 20 preempt
interface Serial0/1
no ip address
shutdown
clock rate 2000000
router eigrp 100
network 192.168.1.0
no auto-summary
ip forward-protocol nd
!
no ip http server
no ip http secure-server
ip nat pool VLAN10 OUT 192.168.1.10 192.168.1.10 netmask
255.255.255.0
ip nat pool VLAN20 OUT 192.168.1.11 192.168.1.11 netmask
255.255.255.0
ip nat inside source list VLAN10 pool VLAN10 OUT overload
ip nat inside source list VLAN20 pool VLAN20 OUT overload
```

```
ip access-list standard VLAN10
permit 10.0.10.0 0.0.0.255
ip access-list standard VLAN20
permit 10.0.20.0 0.0.0.255
no cdp log mismatch duplex
!
control-plane
line con 0
 exec-timeout 0 0
privilege level 15
 logging synchronous
line aux 0
 exec-timeout 0 0
privilege level 15
logging synchronous
line vty 0 4
 login
!
End
Gateway2#show run
Building configuration...
Current configuration: 1907 bytes
!
version 15.1
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname Gateway2
boot-start-marker
boot-end-marker
no aaa new-model
memory-size iomem 5
no ip icmp rate-limit unreachable
ip cef
no ip domain lookup
multilink bundle-name authenticated
```

```
archive
 log config
 hidekeys
ip tcp synwait-time 5
ip ssh version 1
interface FastEthernet0/0
 ip address 192.168.2.2 255.255.255.0
 ip nat outside
 ip virtual-reassembly
 ip ospf 1 area 0
duplex auto
 speed auto
!
interface Serial0/0
 no ip address
shutdown
clock rate 2000000
interface FastEthernet0/1
no ip address
duplex auto
speed auto
interface FastEthernet0/1.10
 encapsulation dot1Q 10
 ip address 10.0.10.2 255.255.255.0
 ip nat inside
 ip virtual-reassembly
 standby 10 ip 10.0.10.3
 standby 10 preempt
interface FastEthernet0/1.20
 encapsulation dot1Q 20
 ip address 10.0.20.2 255.255.255.0
 ip nat inside
 ip virtual-reassembly
 standby 20 ip 10.0.20.3
 standby 20 priority 110
 standby 20 preempt
interface Serial0/1
no ip address
shutdown
clock rate 2000000
router ospf 1
```

```
log-adjacency-changes
ip forward-protocol nd
no ip http server
no ip http secure-server
ip nat pool VLAN20_OUT 192.168.2.11 192.168.2.11 netmask
255.255.255.0
ip nat pool VLAN10_OUT 192.168.2.10 192.168.2.10 netmask
255.255.255.0
ip nat inside source list VLAN10 pool VLAN10 OUT overload
ip nat inside source list VLAN20 pool VLAN20 OUT overload
ip access-list standard VLAN10
permit 10.0.10.0 0.0.0.255
ip access-list standard VLAN20
permit 10.0.20.0 0.0.0.255
no cdp log mismatch duplex
control-plane
line con 0
exec-timeout 0 0
privilege level 15
 logging synchronous
line aux 0
 exec-timeout 0 0
privilege level 15
logging synchronous
line vty 0 4
login
!
!
End
PC1#show run
Building configuration...
Current configuration: 1186 bytes
version 15.1
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
```

```
!
hostname PC1
boot-start-marker
boot-end-marker
no aaa new-model
memory-size iomem 5
no ip routing
no ip icmp rate-limit unreachable
no ip cef
no ip domain lookup
multilink bundle-name authenticated
archive
log config
 hidekeys
ip tcp synwait-time 5
ip ssh version 1
interface FastEthernet0/0
 ip address 10.0.10.10 255.255.255.0
 no ip route-cache
 duplex auto
 speed auto
interface Serial0/0
 no ip address
 no ip route-cache
 shutdown
 clock rate 2000000
interface FastEthernet0/1
 no ip address
 no ip route-cache
 shutdown
 duplex auto
 speed auto
interface Serial0/1
 no ip address
 no ip route-cache
 shutdown
 clock rate 2000000
```

```
ip default-gateway 10.0.10.3
ip forward-protocol nd
no ip http server
no ip http secure-server
!
no cdp log mismatch duplex
control-plane
line con 0
 exec-timeout 0 0
 privilege level 15
 logging synchronous
line aux 0
 exec-timeout 0 0
 privilege level 15
 logging synchronous
line vty 0 4
 login
!
end
PC2#show run
Building configuration...
Current configuration: 1208 bytes
version 15.1
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname PC2
boot-start-marker
boot-end-marker
no aaa new-model
memory-size iomem 5
no ip routing
no ip icmp rate-limit unreachable
no ip cef
!
no ip domain lookup
```

```
multilink bundle-name authenticated
ip tcp synwait-time 5
ip ssh version 1
interface FastEthernet0/0
 ip address 10.0.20.10 255.255.255.0
no ip route-cache
duplex auto
 speed auto
interface Serial0/0
no ip address
no ip route-cache
shutdown
clock rate 2000000
interface FastEthernet0/1
 ip address 10.0.20.10 255.255.255.0
 no ip route-cache
 shutdown
duplex auto
speed auto
interface Serial0/1
no ip address
no ip route-cache
shutdown
clock rate 2000000
ip default-gateway 10.0.20.3
ip forward-protocol nd
line con 0
 exec-timeout 0 0
privilege level 15
 logging synchronous
line aux 0
 exec-timeout 0 0
privilege level 15
 logging synchronous
line vty 0 4
login
!
!
end
```

