

实验三、路由器的基本配置

一、 实验目的

- 1. 掌握路由器配置前的准备
- 2. 掌握路由器的机器名的配置
- 3. 接口 IP 地址、基本封装类型

二、应用环境

- 1. 在执行配置之前,本节学习的基本配置,是其他任务的基础。
- 2. 主要学习机器名、接口地址、特权模式密码等方法

三、 实验设备

DCR-1751 两台
 CR-V35MT 一条
 CR-V35FC 一条
 M线 两条

四、 实验拓扑

五、 实验要求

配置表

山丘水						
Router-A				Router-B		
接口	类型	IP 地址		接口	类型	IP 地址
S1/1	DCE	192.168.1.1		S0/0	DTE	192.168.1.2

www.dcnetworks.com

F0/0	192.168.2.1		

六、 实验步骤

路由器 A 的基本配置: 第一步:恢复出厂设置

Router>enable ! 进入特权模式

Router#2004-1-1 00:32:10 User DEFAULT enter privilege mode from console 0, level = 15

Router#show running-config

! 查看当前配置

Building configuration...

Current configuration:

!

!version 1.3.2E

<省略>

this file will be erased, are you sure?(y/n)y

Router#reboot ! 重新启动

Do you want to reboot the router(y/n)?y

Please wait.....

第二步:设置接口 IP 地址、DCE 的时钟频率以及验证

Router>enable ! 进入特权模式

Router #config ! 进入全局配置模式

Router _config#hostname Router-A ! 修改机器名

Router-A_config#interface s1/1 ! 进入接口模式

Router-A_config_s1/0#ip address 192.168.1.1 255.255.255.0 ! 配置 IP 地址

Router-A_config_s1/0#physical-layer speed 64000 ! 配置 DCE 时钟频率

Router-A_config_s1/0#no shutdown

Router-A_config_s1/0#^Z ! 按 ctrl + z 进入特权模式

Router-A#show interface s1/1 ! 查看接口状态

Serial 1/0 is **up**, line protocol is **down** ! 对端没有配置,所以协议是 **DOWN**

Mode=Sync DCE Speed=64000 ! 查看 DCE

DTR=UP,DSR=UP,RTS=UP,CTS=DOWN,DCD=UP

Interface address is 192.168.1.1/24 ! 查看 IP 地址

MTU 1500 bytes, BW 64 kbit, DLY 2000 usec

Encapsulation prototol **HDLC**, link check interval is 10 sec ! 查看封装协议

Octets Received0, Octets Sent 0

Frames Received 0, Frames Sent 0, Link-check Frames Received0

Link-check Frames Sent 89, LoopBack times 0

Frames Discarded 0, Unknown Protocols Frames Received 0, Sent failuile 0

Link-check Timeout 0, Queue Error 0, Link Error 0,

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

0 packets input, 0 bytes, 8 unused_rx, 0 no buffer

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort

8 packets output, 192 bytes, 0 unused_tx, 0 underruns

error:

0 clock, 0 grace

PowerQUICC SCC specific errors:

0 recv allocb mblk fail 0 recv no buffer

0 transmitter queue full 0 transmitter hwqueue_full

Router-A#config

Router-A_config#interface f0/0

Router-A_config_f0/0#ip address 192.168.2.1 255.255.255.0

Router-A_config_f0/0#no shutdown

Router-A_config_f0/0#^Z

Router-A#show interface f0/0

FastEthernet0/0 is **up**, line protocol is **up**

address is 00e0.0f18.1a70

Interface address is 192.168.2.1/24

MTU 1500 bytes, BW 100000 kbit, DLY 10 usec

Encapsulation ARPA, loopback not set

Keepalive not set

ARP type: ARPA, ARP timeout 04:00:00

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 6 bits/sec, 0 packets/sec!

Full-duplex, 100Mb/s, 100BaseTX, 1 Interrupt

0 packets input, 0 bytes, 200 rx_freebuf

Received 0 unicasts, 0 lowmark, 0 ri, 0 throttles

0 input errors, 0 CRC, 0 framing, 0 overrun, 0 long

1 packets output, 46 bytes, 50 tx_freebd, 0 underruns

0 output errors, 0 collisions, 0 interface resets

0 babbles, 0 late collisions, 0 deferred, 0 err600

0 lost carrier, 0 no carrier 0 grace stop 0 bus error

0 output buffer failures, 0 output buffers swapped out

第三步:设置特权模式密码

Router-A_config#enable password 0 digitalchina

!0表示明文

Router-A_config#^Z

Router-A#2004-1-1 16:38:49 Configured from console 0 by DEFAULT

Router-A#exit

Router-A>enable

! 再次进入特权模式

Password:

!需要输入密码

Access deny!

Router-A>enable ! 注意输入时不显示 Password: Router-A#2004-1-1 16:39:14 User DEFAULT enter privilege mode from console 0, level = 15 Router-A# 第四步:保存 ! 保存配置 Router-A#write Saving current configuration... 第五步: 查看配置序列 Router-A#show running-config Building configuration... Current configuration: !version 1.3.2E service timestamps log date service timestamps debug date no service password-encryption hostname Router-A ! 查看机器名 enable password 0 digitalchina level 15 ! 注意到密码可以显示 interface FastEthernet0/0 ! 查看 IP 地址 ip address **192.168.2.1 255.255.255.0** no ip directed-broadcast < 省略....> interface Serial1/1 ip address 192.168.1.1 255.255.255.0 ! 查看 IP 地址 no ip directed-broadcast physical-layer speed 64000 interface Async0/0 no ip address no ip directed-broadcast

!进入特权模式

路由器 B 的配置(命令解释参照路由器 A 的配置)

第一步:恢复出厂设置

Router>enable

Router#2004-1-1 00:32:10 User DEFAULT enter privilege mode from console 0, level = 15

Router#show running-config

! 查看当前配置

Building configuration...

Current configuration:

!

!version 1.3.2E

<省略>

this file will be erased, are you sure?(y/n)y

Router#reboot ! 重新启动

Do you want to reboot the router(y/n)?y

Please wait.....

第二步: 设置 IP 地址及验证

Router>enable

Router#2004-1-1 01:04:14 User DEFAULT enter privilege mode from console 0, level = 15

Router#config

Router_config#hostname Router-B

Router-B_config#interface s1/0

Router-B_config_s1/0#ip address 192.168.1.2 255.255.255.0

Router-B config s1/0#no shutdown

Router-B_config_s1/0#^Z

Router-B#show interface s1/0

Serial 1/0 is up, line protocol is up

! 此时接口和协议都是 up 状态

Mode=Sync DTE

DTR=UP,DSR=UP,RTS=DOWN,CTS=UP,DCD=UP

Interface address is 192.168.1.2/24

MTU 1500 bytes, BW 64 kbit, DLY 2000 usec

Encapsulation prototol **HDLC**, link check interval is 10 sec

Octets Received0, Octets Sent 0

Frames Received 0, Frames Sent 0, Link-check Frames Received0

Link-check Frames Sent 391, LoopBack times 0

Frames Discarded 0, Unknown Protocols Frames Received 0, Sent failuile 0

Link-check Timeout 0, Queue Error 0, Link Error 0,

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

0 packets input, 0 bytes, 8 unused_rx, 0 no buffer

0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort

8 packets output, 192 bytes, 0 unused_tx, 0 underruns

error:


```
0 clock, 0 grace
  PowerQUICC SCC specific errors:
 0 recv allocb mblk fail
 0 recv no buffer
 0 transmitter queue full
 0 transmitter hwqueue_full
第三步:保存
Router-B#write
Saving current configuration...
OK!
第四步: 查看配置序列
Router-B#show running-config
Building configuration...
Current configuration:
!version 1.3.2E
service timestamps log date
service timestamps debug date
no service password-encryption
hostname Router-B
interface FastEthernet0/0
 ip address 192.168.3.1 255.255.255.0
 no ip directed-broadcast
interface Ethernet 1/1
 no ip address
 no ip directed-broadcast
 duplex half
interface Serial 1/0
 ip address 192.168.1.2 255.255.255.0
 no ip directed-broadcast
interface Async0/0
 no ip address
 no ip directed-broadcast
```


第五步: 测试连通性

Router-B#ping 192.168.1.1

! PING Router-A 的地址

PING 192.168.1.1 (192.168.1.1): 56 data bytes

!!!!!

!

--- 192.168.1.1 ping statistics ---

5 packets transmitted, 5 packets received, 0% packet loss round-trip min/avg/max = 20/22/30 ms

七、 注意事项和排错

- 1. CR-V35FC 所连的接口为 DCE, 需要配置时钟频率, CR-V35MT 所连的接口为 DTE。
- 2. 查看接口状态,如果接口是 DOWN,通常是线缆故障;如果协议是 DOWN,通常是时钟频率没有配,或者是两端封装协议不一致(封装的实验参看实验四)

八、 配置序列

在步骤中已经列出

九、 共同思考

- 1. 如果要将特权模式密码用密文显示,用什么参数? (请用?查看)
- 2. 如果在插槽 2 上的第 2 个快速以太网接口怎么表示? (f1/1)

十、 课后练习

请将所有地址改为10.0.0.0/24这个网段,重复以上配置。

十一、相关命令详解。

show interface

使用 show interface 全局配置命令配置接口状态。

show interface

show interface type interface-number

show interface type slot/port (用于带有非信道化 E1 的物理接口的路由器) show interface serial slot/port:channel-group(用于显示非信道化 E1 的物理接口)

show interface serial slot/port.subinterface-number (用于显示子接口)

参数

参数	参数说明
type	指定要配置的接口类型。

interface-number	逻辑接口序号。
slot	插槽或插卡编号。
port	插槽或插卡端口编号。
channel-group	范围为0-30的E1信道组号,使用channel-group配置命令定义。
subinterface-number	范围为1-32767的子接口号。

缺省

无

命令模式

管理态

使用说明

若 show interface 命令后面不带任何参数,则显示所有接口的信息

神州数码网络大学 中国北京海淀区上地九街 9 号数码科技广场 邮编:100085 www.dcnetworks.com

路由器 C 的基本配置(命令解释参照路由器 A 的配置)

第一步:恢复出厂设置

Router>enable ! 进入特权模式

Router#2004-1-1 00:32:10 User DEFAULT enter privilege mode from console 0, level = 15

! 查看当前配置

Router#show running-config

Building configuration...

Current configuration:

!

!version 1.3.2E

<省略>

Router#delete ! 删除配置文件

this file will be erased, are you sure?(y/n)y

Router#reboot ! 重新启动

Do you want to reboot the router(y/n)?y

Please wait.....

第二步: 设置 IP 地址及验证

Router#config

Router_config#hostname Router-C

Router-C_config#interface f0/0

Router-C_config_f0/0#ip address 192.168.2.2 255.255.255.0

Router-C_config_f0/0#no shutdown

Router-C_config_f0/0#interface e1/0

Router-C_config_e1/0#ip address 192.168.3.2 255.255.255.0

Router-C_config_e1/0#no shutdown

Router-C_config_e1/0#^Z

Router-C#show interface

FastEthernet0/0 is **up**, line protocol is **up**

address is 00e0.0f20.0368

Interface address is 192.168.2.2/24

MTU 1500 bytes, BW 100000 kbit, DLY 10 usec

Encapsulation ARPA, loopback not set

Keepalive not set

ARP type: ARPA, ARP timeout 04:00:00

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

Full-duplex, 100Mb/s, 100BaseTX, 1 Interrupt

0 packets input, 0 bytes, 200 rx_freebuf

Received 0 unicasts, 0 lowmark, 0 ri, 0 throttles

0 input errors, 0 CRC, 0 framing, 0 overrun, 0 long

1 packets output, 46 bytes, 50 tx_freebd, 0 underruns

0 output errors, 0 collisions, 0 interface resets

0 babbles, 0 late collisions, 0 deferred, 0 err600

0 lost carrier, 0 no carrier 0 grace stop 0 bus error

0 output buffer failures, 0 output buffers swapped out

Ethernet1/0 is **up**, line protocol is **up**

address is 00e0.0f20.0369

Interface address is 192.168.3.2/24

MTU 1500 bytes, BW 10000 kbit, DLY 100 usec

Encapsulation ARPA, loopback not set

Keepalive not set

ARP type: ARPA, ARP timeout 04:00:00

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

Half-duplex, 10Mb/s, 10BaseTX, 0 Interrupt

0 packets input, 0 bytes, 100 rx_freebuf

Received 0 unicasts, 0 lowmark, 0 ri, 0 rx_busy

0 input errors, 0 CRC, 0 framing, 0 overrun

0 long, 0 i_collisions, 0 discard, 0 no buffer

0 packets output, 0 bytes, 50 tx_freebd, 0 underruns

0 output errors, 0 o_collisions, 0 late collisions

0 lost carrier, 0 output buffer failures

Async0/0 is down, line protocol is down

Hardware is Aux(PC16x50) Mode=Async Speed=9600

DTR=UP,DSR=DOWN,RTS=UP,CTS=DOWN,DCD=DOWN

MTU 1500 bytes, BW 9 kbit, DLY 10000 usec

Encapsulation PPP, loopback not set

Keepalive set(10 sec)

LCP Listening -- waiting for remote host to attempt open

60 second input rate 0 bits/sec, 0 packets/sec!

60 second output rate 0 bits/sec, 0 packets/sec!

pc16x50 UART 0, 5417 Interrupt

0 packets input, 0 bytes, 0 no buffer

0 input errors, 0 rx_dump, 0 Parity, 0 frame, 0 overrun

0 packets output, 0 bytes, 0 underruns

aux 0 output queue full, 0 frame has mblk more than one

flow control mode: hardware

第三步:保存

Router-C#write

Saving current configuration...

OK!

第四步: 查看配置序列

Router-C#show running-config

Building configuration...


```
Current configuration:
!version 1.3.1S
service timestamps log date
service timestamps debug date
no service password-encryption
hostname Router-C
interface FastEthernet0/0
 ip address 192.168.2.2 255.255.255.0
 no ip directed-broadcast
interface Ethernet 1/0
 ip address 192.168.3.2 255.255.255.0
 no ip directed-broadcast
 duplex half
interface Async0/0
 no ip address
 no ip directed-broadcast
gateway-cfg
 Gateway keepAlive 60
 shutdown
ivr-cfg
Router-C#
```

