Cisco Certified Network Associate 640-801

Course Information

CCNA Certification

Adaptive Testing

1 Paper : 150 US \$ = Approx. Rs 7,500

Time Limit : 90 minutes

No. Questions : **55** – **65**

Passing Score : 849/1000

Questions Format:

- 1. Single Choice
- 2. Multiple Choice
- B. Drag & Drop
- 4. Fill in the Blanks
- 5. Router Simulations
- 6. Scenario Based

Reference Books

CCNA – Study Guide (640-801) by Richard Deal TATA McGrawhill

OR

- CCNA Intro (640-811) by Wendell Odom

 Pearson Education (CiscoPress)
 - **Pearson Education (CiscoPress)**
- **CCNA ICND (640-821) by Wendell Odom Pearson Education (CiscoPress)**

OR

CCNA (640-801) by Wendell OdomPearson Education (CiscoPress)

CCNA Course Overview

Day 1: OSI Layers Day 2: IP Addressing & Subnetting Day 3: Subnetting, VLSM & CIDR **Day 4: Initial Configuration & Internal & External of Routers Day 5: Wan Interface Configuration & Static & Default Routing** Day 6: Dynamic Routing: RIP & IGRP Day 7: Dynamic Routing: OSPF & EIGRP Day 8: Access List - Standard, Extended & Named Day 9: Switching Day 10 : VLAN - Virtual Lan **Day 11: Integrated Service Digital Network** Day 12: Frame- Relay Day 13: Troubleshooting of Leased Line **Day 14: Introduction of Firewall**

OSI LAYERS

OSI Model

- OSI means Open System Interconnect model.
- Developed by the International Organization for Standardization in 1974.
- It consists of seven layers.
- Each layer has a different but specific processing function.

OSI Model Layers

Application Layer

Application

Presentation

Session

Transport

Network

Data Link

Physical

Application Layer is responsible for providing Networking Services to user. It also known as Desktop Layer. Identification of Services is done using Port Numbers.

Ports are nothing but Socket i.e. Entry and Exit Point to the Layer

Total No. Ports 0 – 65535

Reserved Ports 0 – 1023

Open Ports1024 – 65535

How data flows from Application Layer

Presentation Layer

Presentation Layer is responsible for converting data into standard format.

Examples : ASCII, EBCDIC, JPEG, MPEG, BMP, MIDI, WAV, MP3

Following tasks are perform at Presentation layer :

Encoding - DecodingEncryption - DecryptionCompression - Decompression

Session Layer

Session Layer is responsible establishing, maintaining and terminating session.

Session ID also works at Session Layer.

Examples:

- RPC □ Remote Procedure
- SQL 🗆 Structured Query 📙
- $NFS \square Network File System$

Transport Layer

Transport

Transport Layer is responsible for end-to-end connectivity. It is also known as heart of OSI Layers. Following task are performed at Transport Layer: -

- Identifying Service
- Multiplexing & De-multiplexing
- Segmentation
- Sequencing & Reassembling
- Flow Control
- Error Correction

Identifying Service

TCP

- Transmission Control Protocol
- Connection Oriented
- Acknowledgement
- Reliable
- Slower
- Port No. 6
- e.g. HTTP, FTP, SMTP

UDP

- User Datagram Protocol
- Connection Less
- No Acknowledgement
- Unreliable
- Faster
- Port No. 17
- e.g. DNS, DHCP, TFTP

Multiplexing & De-multiplexing

Network Layer

Network Layer is responsible for providing best path to data to reach destination. Logical Addressing sits on this layer. Device working on Network Layer is Router.

It is divided into two parts

- Routed Protocolse.g. IP, IPX, Apple Talk.
- Routing Protocols
 e.g. RIP, IGRP, OSPF, EIGRP

Datalink Layer

Datalink Layer is divided into two Sub Layers :

- LLC Logical Link Control
 It talks about Wan protocols e.g. PPP, HDLC,
 Frame-relay
- MAC Media Access Control
 It talks about Physical Address. It is 48 bit
 Addressing i.e. 12 digit Hexadecimal
 No. It is also responsible for Error
 Detection
 - Device working on Data Link Layer is Switch, Bridge, NIC.

Physical Layer

Physical Layer is responsible for electrical, mechanical or procedural checks. Data will be converted in Binary that is 0's & 1's. Data will be in the form of electrical pulses if it is Coaxial or Twisted Pair cable and in the form of Light if it is Fiber Optic Cable.

Devices working at Physical Layer are Hubs, Repeaters, Cables, Modems etc.

Comparing OSI with TCP/IP Layers

TCP/IP Layers **OSI** Layers Application Application Transport Network Internet Network

IP ADDRESSING

- IP Addressing is Logical Addressing
- It works on Network Layer (Layer 3)
- Two Version of Addressing Scheme
 - IP version 4 32 bit addressing
 - IP version 6 128 bit addressing

IP version 4

• What is BIT ?

Bit is a value that will represent 0's or 1's (i.e. Binary)

010101010000010110111111100000001

 32 bits are divided into 4 Octets known as Dotted Decimal Notation

IP version 6

• 128-bit address is divided along 16-bit boundaries, and each 16-bit block is converted to a 4-digit hexadecimal number and separated by colons (Colon-Hex Notation)

FEDC: BA98: 7654: 3210: FEDC: BA98: 7654: 3210

This discussion is out of the scope of CCNA

Binary to Decimal Conversion

```
Taking Example for First Octet:
Total 8 bits, Value will be 0's and 1's
i.e. 2^8 = 256 combination
```

Total IP Address Range
0.0.0.0
to
255.255.255.255

1 1 1 1 1 1 1 = 255

IP Address Classes

 Total IP Addressing Scheme is divided into 5 Classes

Priority Bits Concept

- To identify the range of each class we will be using Priority Bit Concept
- Priority Bit is the left most bits in the First Octet
- CLASS A priority bit is
- CLASS B priority bit is 10
- CLASS C priority bit is 110
- CLASS D priority bit is 1110
- CLASS E priority bit is 1111

CLASS A Range

For Class A range reserved first bit in first octet, the value of that bit should not change.

0 0 1

0 0

$$0 \quad 0 \quad 0 \quad 1 \quad 0 \quad 0 = 4$$

Class A Range

0.0.0.0 to

127.255.255.255

Exception

0.X.X.X and 127.X.X.X network are reserved

CLASS B Range

For Class B range reserved first two bit in first octet, the value of that bit should not change.

Class B Range
128. 0 . 0 . 0
to
191.255.255.255

CLASS C Range

For Class C range reserved first three bit in first octet, the value of that bit should not change.

Class C Range
192. 0 . 0 . 0
to
223.255.255.255

CLASS D Range

For Class D range reserved first four bit in first octet, the value of that bit should not change.

Class D Range
224. 0 . 0 . 0
to
239.255.255.255

CLASS E Range

For Class E range reserved first four bit in first octet, the value of that bit should not change.

Octet Format

- IP address is divided into Network & Host Portion
- CLASS A is written as N.H.H.H
- CLASS B is written as N.N.H.H
- CLASS C is written as N.N.N.H

CLASS A - No. Networks & Host

- Class A Octet Format is N.H.H.H
- Network bits: 8
 Host bits: 24
- No. of Networks
 - = $2^{8-1}(-1 \text{ is Priority Bit for Class A})$
 - $= 2^7$
 - = 128 2 (-2 is for 0 & 127 Net
 - = 126 Networks
- No. of Host
 - $= 2^{24} 2$ (-2 is for Network ID 8)
 - = 16777216 2
 - = 16777214 Hosts/Network

CLASS A
126 Networks
&
16777214 Hosts/Nw

CLASS B - No. Networks & Host

- Class B Octet Format is N.N.H.H
- Network bits: 16 Host bits: 16
- No. of Networks
 - = 2^{16-2} (-2 is Priority Bit for Class B)
 - $= 2^{14}$
 - = 16384 Networks
- No. of Host
 - $= 2^{10} 2$ (-2 is for Network ID §
 - = 65536 2
 - = 65534 Hosts/Network

CLASS B
16384 Networks
&
65534 Hosts/Nw

CLASS C - No. Networks & Host

- Class C Octet Format is N.N.N.H
- Network bits: 24 Host bits: 8
- No. of Networks
 - = 2^{24-3} (-3 is Priority Bit for Class C)
 - $= 2^{21}$
 - = 2097152 Networks
- No. of Host
 - = 28 2 (-2 is for Network ID &
 - = 256 2
 - = 254 Hosts/Network

CLASS C
2097152 Networks
&
254 Hosts/Nw

Network & Broadcast Address

- The network address is represented with all bits as ZERO in the host portion of the address
- The broadcast address is represented with all bits as ONES in the host portion of the address
- Valid IP Addresses lie between the Network Address and the Broadcast Address.
- Only Valid IP Addresses are assigned to hosts/clients

Example - Class A

Class A: N.H.H.H

Network Address:

Oxxxxxx.00000000.0000000.00000000

Broadcast Address:

Example - Class B

Class B: N.N.H.H

Network Address:

10xxxxxx.xxxxxxxx.00000000.00000000

Broadcast Address:

10xxxxxxxxxxxxxxx11111111111111111111

Example - Class C

Class C: N.N.N.H

Network Address:

110xxxxx.xxxxxxxxxxxxxxx.00000000

Broadcast Address:

Private Address

- There are certain addresses in each class of IP address that are reserved for LAN. These addresses are called private addresses.
- They can be used for: home & office networks, ATM machines, networks not connected to Internet.

Class A

10.0.0.0 to 10.255.255.255

Class B

172.16.0.0 to 172.31.255.255

Class C

192.168.0.0 to 192.168.255.255

Subnet Mask

- Subnet Mask differentiates Network portion and Host Portion
- Subnet Mask is been given for host Identification of Network ID
- Represent all Network Bit Values with 1
- Represent all Host Bit Values with 0

Subnet Mask - Examples

Class B: N.N.H.H

111111111111111111.00000000.0000000

Default Subnet Mask for Class B is 255.255.0.0

How Subnet Mask Works?

```
IP Address: 192.168.1.1
Subnet Mask : 255.255.255.0
192.168.1.1 = 11000000.10101000.00000001.00000001
= 11000000.101010
 AND TABLE
192.168.1.0
 Α
Above Calculat
The output of an AND table is only 1
For all other possible inputs the outp
```

Subnetting

- Dividing a Single Network into Multiple Networks.
- Converting Host bits to Network Bits i.e. Converting 0's into 1's
- Subnetting is also called as FLSM (Fixed Length Subnet Mask)
- Subnetting can be done in three ways.
 - Requirement of Network
 - Requirement of Host
 - Cisco / Notation

Power table

POWER TABLE

$2^{1} = 2$	$2^9 = 512$	$2^{17} = 131072$	$2^{25} = 33554432$
	2 312	1310/2	33331132
$2^2 = 4$	$2^{10} = 1024$	$2^{18} = 262144$	$2^{26} = 67108864$
$2^3 = 8$	$2^{11} = 2048$	$2^{19} = 524288$	$2^{27} = 134217728$
$2^{4} = 16$	$2^{12} = 4096$	$2^{20} = 1048576$	$2^{28} = 268435456$
		21	20
$2^{5} = 32$	$2^{13} = 8192$	$2^{21} = 209/152$	$2^{29} = 5368/0912$
2 ⁶ = 64	$2^{14} = 16384$	$2^{22} = 4194304$	$2^{30} = 10/3/41824$
$2^{7} = 128$	$2^{15} = 32/68$	$2^{23} = 8388608$	$2^{31} = 214/483648$
2 - 120	2 - 32/00	2 = 0300000	2 - 214/403040
$2^{\circ} = 256$	$2^{16} = 65536$	$2^{24} = 16///216$	$2^{32} = 429496/296$

Some Important Values

VALUES IN SUBNET MASK				
Bit	Vaiue	Mask		
i	128	10000000		
2	i92	11000000		
3	224	11100000		
4	240	11110000		
5	248	11111000		
6	252	11111100		
7	254	11111110		
8	255	11111111		

Requirement of Networks is 5 ? Example – 1

Class C: N.N.N.H

Class C: 192.168.1.0

- No. of Subnet
 - = 2ⁿ 2 \geq Req. of Subnet
 - = $2^3 2 \ge 5$ (-2 is for First & Last Subnet Range)
 - = 8 2
 - = 6 Subnet
- No. of Host
 - = 2^h 2 (-2 is for Network ID & Broadcast ID)
 - $= 2^5 2$
 - = 32 2
 - = 30 Hosts/Subnet

Example - 1 (Continued...)

If you convert 3 Host Bits to Network Bits 6 Subnet & 30 Hosts/Subnet

Customize Subnet Mask 255,255,255,224

Subnet Range

```
192.168.1.32 to 192.168.1.63 ☐ MCSE

192.168.1.64 to 192.168.1.95 ☐ CISCO

192.168.1.96 to 192.168.1.127 ☐ FIREWALL

192.168.1.128 to 192.168.1.159 ☐ SOLARIS

192.168.1.160 to 192.168.1.191 ☐ TRAINING

192.168.1.192 to 192.168.1.223 ☐ Future Use
```

Requirement of Networks is 14? Example – 2

Class C: N.N.N.H

Class C: 192.168.1.0

- No. of Subnet
 - = 2ⁿ 2 \geq Req. of Subnet
 - = $2^4 2 \ge 14$ (-2 is for First & Last Subnet Range)
 - = 16 2
 - = 14 Subnet
- No. of Host
 - = 2^h 2 (-2 is for Network ID & Broadcast ID)
 - $= 2^4 2$
 - = 16 2
 - = 14 Hosts/Subnet

INTERNAL & EXTERNAL OF ROUTERS

What is a Router?

 Router is device which is used to make communication between two of more different network which are present in different geographical location

- If you want to make communication between two of more different network which are present in same geographical location, what steps you will do?
 - Answer: Configure Software Router or you can go with CIDR concept i.e. Change Subnet Mask.

Is communication possible?

Is communication possible?

• Can 1.0 network in Hyderabad communicate with 1.0 network in Bombay.

Answer: No

The same networks present in different geographical location cant communicate through a router because If Network ID of both the network is same then it do the searching in the Lan only.

Which Routers to buy ?

Many companies are manufacturing Router:

- Cisco
- Nortel
- Multicom
- Cyclades
- Juniper
- Dax
- Dlink

But Cisco is having monopoly in the market of Routers

Cisco's Hierarchical Design Model

Cisco divided the Router into 3 Layers

- Access Layer Router
- Distribution Layer Router
- Core Layer Router

Access Layer Router

 Routers which are used by the Small Organization and are also known as Desktop or Company Layer Routers.

Router Series: 800, 1000, 1600, 1700, 2500

Cisco 800

Cisco 1700

Cisco 1760

Distribution Layer Router

Routers which are used by the ISPs and are also known as

ISP Layer Routers

Router Series: 2600, 3200, 3600, 3700

Cisco 3600

Cisco 3700

Cisco 2600XM/2691

Core Layer Router

Routers which are used by the Global ISPs and are

also known as Backbone Routers

Router Series: 6400, 7200, 7300, 7400, 7500, 7600,

10000, 12000

Cisco 7000

Router Classification

FIXED ROUTER

- Fixed Router are just like a branded PC where modification of interfaces is not possible
- Access Layer Routers are example of Fixed Router except 1600 and 1700 series

MODULAR ROUTER

 Modular Router are just like a Assembled PC where modification of interfaces is possible

Distribution and Core
 Layer Routers example of
 Modular Router

Example Modular Router

Attachment Unit Interface

- AUI pin configuration is 15 pin female.
- It is known as Ethernet Port or LAN port or Default Gateway.
- It is used for connecting LAN to the Router.
- Transceiver is used for connection which converts 8 wires to
 15 wires. i.e. RJ45 to 15 pin converter.

Transceiver

Attachment Unit Interface

An IP address needs to be assigned to this interface and it should be in the same network as of the LAN.

Attachment Unit Interface

Crimping of Twisted pair Cable

Straight cable

It is used between unlike device (dissimilar devices) e.g. Hub to PC, Switch to PC, Hub to Router

Crimping of Twisted pair Cable

Cross cable

It is used between like device (Similar devices) e.g. Hub to HUB, PC to PC, Switch to Switch, HUB to Switch, exception is PC to Router

Crimping of Twisted pair Cable

Rollover Cable

It is used for connecting Router Console Port to PC Com Ports or Serial ports.

Serial Port

- Serial pin configuration is 60 pin configuration female (i.e. 15 pins and 4 rows) and Smart Serial pin configuration is
 26 pin configuration female.
- It is known as WAN Port
- It is used for connecting to Remote Location to the Router.
- V.35 cable is having 60 pin configuration male at one end and on the other end 18 pin configuration male.

V.35 Cable

Console Port

- It is known as Local Administrative Port
- It is generally used for Initial Configuration, Password Recovery and Local Administration of the Router. It is RJ45
 Port
- IMP: It is the most delicate port on the Router because of it make less use of Console Port.

- Connect a rollover cable to the router console port (RJ-45 connector).
- Connect the other end of the rollover cable to the RJ-45 to DB-9 adapter
- Attach the female DB-9 adapter to a PC Serial Port.
- Open Emulation Software

DB9 Converter

Other Ports

Auxiliary port

It is known as Remote Administrative Port.

BRI Port

Basic Rate Interface used to connect ISDN to the Router. It is RJ45 Port. It is available on 2503 and 2520 model router.

10 Base T Port

It is RJ45 Port and used for connecting LAN to Router. Its job same as AUI Port but here no need for Transceiver. It is available 2520 model router.

Auxiliary Connectivity

2601 Model Router

Brief Overview

- WAN interfaces
 - Serial interface (S0, S1 etc) 60 pin/26 pin(smart serial)
 - ISDN interface(BRI0 etc) RJ45
- LAN interfaces Ethernet
 - AUI (Attachment Unit Interface) (E0) 15 pin
 - 10bT RJ45
- Administration interfaces
 - Console RJ45 Local
 - Auxiliary RJ45 Remote

Internal Components

ROM

A bootstrap program is located here. It is same as BIOS of the PC. Bootstrap program current version is 11.0

Flash

Internetwork Operating System (IOS) developed by Cisco is stored here. IOS is Command line interface and current version is 13.0

Internal Components

NVRAM

Non volatile RAM, similar to Hard Disk

It is also known as Permanent Storage or Startup

Configuration. Generally size of NVRAM is 32 KB.

RAM

It is also known as Temporary Storage or running Configuration. Minimum size of RAM is 2MB. RAM is greater than NVRAM is the Router.

Processor

Motorola Processor 70 Mhz, RISC based processor

Internal Components

Boot sequence

INITIAL CONFIGURATION

- Connect a rollover cable to the router console port (RJ-45 connector).
- Connect the other end of the rollover cable to the RJ-45 to DB-9 adapter
- Attach the female DB-9 adapter to a PC Serial Port.
- Open emulation software on the PC.

Emulation Software

WINDOWS

- Start □ Programs □ Accessories □ Communications □ HyperTerminal □ HyperTerminal.
- Give the Connection Name & Select Any Icon
- Select Serial (Com) Port where Router is Connected.
- In Port Settings

 Click on Restore Defaults

LINUX

minicom -s

WAN INTERFACE CONFIGURATION

Encapsulation

PPP

- Point to Point Protocol
- Open Standard Protocol

 (works with same and
 different company Routers
 i.e. Cisco-Nortel,
 Cisco-Multicom.
- Supports Authentication
- Supports Compression

HDLC

- High level Data link
 Control
- Vendor proprietary
 Protocol (works with same company Router only, i.e.
 Cisco-Cisco, Nortel-Nortel, etc.)
- No Support for Authentication
- No Support for Commpression

Device Classification

DCE

- Data Communication Equipment
- Generate clocking (i.e. Speed).
- Master
- Example of DCE device in Leased line setup: V.35 & G.703 Modem & Exchange (Modem & MUX)
- Example of DCE device in Dial up setup : Dialup Modem

DTE

- Data Termination Equipment
- Accept clocking (i.e. Speed).
- Slave
- Example of DTE device in Leased line setup: Router

 Example of DTE device in Dial up setup : Computer

Lab Setup

- In the labs we are using Back to Back Cable, this cable emulates copper wire, modems and MUX, i.e. it is acting as Exchange.
- Without DCE & DTE device communication is not possible.

V.35 Back to Back Cable

- In labs Scenario if Exchange is not coming in between the Routers so who will generate clocking?
 - Here for Lab Setup we will convert one Router to DCE device which connected to DCE interface.
- How can you tell which end is the DTE and which end is the DCE?
- Look at the label on the cable one will be DCE & one will be DTE. On DCE interface you had to give Clock rate command.

Wan Interface Configuration


```
C:\WINNT\system32\cmd.exe
 Microsoft Windows 2000 [Version 5.00.2195]
  (C) Copyright 1985-2000 Microsoft Corp.
  C:\> telnet 192.168.1.150
  Connecting .....
  Welcome to Hyderabad Router
  User Access Verification
  password: ***
  Hyderabad> enable
  password : ****
  Hyderabad#show controllers S 0
  HD unit 0, idb = 0xB7574, driver structure at 0xBC2F8
  buffer size 1524 HD unit 0 V.35 DCE cable
  cpb = 0x1, eda = 0x4940, cda = 0x4800
  RX ring with 16 entries at 0x4014800
  00 bd_ptr=0x4800 pak=0x0BE054 ds=0x401B6A8 status=80 pak_size=0
  01 bd_ptr=0x4814 pak=0x0BED04 ds=0x401E5B0 status=80 pak_size=0
  02 bd_ptr=0x4828 pak=0x0BE224 ds=0x401BD60 status=80 pak_size=0
  03 bd_ptr=0x483C pak=0x0BEED4 ds=0x401EC68 status=80 pak_size=0
  --More--
Start Grant 
 ◇ ( ■ 11:58 AM
```


0 transmitter underruns

O residual bit errors

O bad datagram encapsulations, O memory errors


```
C:\WINNT\system32\cmd.exe
 Microsoft Windows 2000 [Version 5.00.2195]
  (C) Copyright 1985-2000 Microsoft Corp.
  C:\> telnet 192.168.2.150
  Connecting .....
  Welcome to Chennai Router
  User Access Verification
  password: ***
  Chennai > enable
  password: ****
  Chennai#show controllers S 1
  HD unit 0, idb = 0xB7574, driver structure at 0xBC2F8
  buffer size 1524 HD unit 0. V.35 DTE cable
  cpb = 0xE1, eda = 0x4814, cda = 0x4828
  RX ring with 16 entries at 0xE14800
  00 bd_ptr=0x4800 pak=0x0BEB34 ds=0xE1DEF8 status=80 pak_size=13
  01 bd_ptr=0x4814 pak=0x0BF0A4 ds=0xE1F320 status=80 pak_size=13
  02 bd_ptr=0x4828 pak=0x0BED04 ds=0xE1E5B0 status=80 pak_size=0
  03 bd_ptr=0x483C pak=0x0BE964 ds=0xE1D840 status=80 pak_size=0
  --More--
Start Grant 
 Ø € 🕮 11:58 AM
```

```
(C) Copyright 1985-2000 Microsoft Corp.
C:\> telnet 192.168.1.150
Connecting .....
 Configuring Serial interface
Welcome to Hy
========= Router(config)#interface serial <no>
User Access v Router(config-if)#ip address <address> <mask>
password: *** Router(config-if)#no shutdown
 Router(config-if)#clockrate <clock rate>
Hyderabad> ena
 Router(config-if)#encapsulation {ppp|hdlc}
password: **
Hyderabad#cont
 , one per line. End with CNTL/Z.
Enter configuration
Hyderabad(config)# Laterface serial 0
Hyderabad(config-if)# ip address 10.0.0.1 255.0.0.0
Hyderabad(config-if)# no shutdown
Hyderabad(config-if)# clockrate 64000
Hyderabad(config-if)# encapsulation hdlc
Hyderabad(config-if)# exit
Hyderabad(config)#
Start Minnt\system32\c...
 11:58 AM
```

C:\WINNT\system32\cmd.exe

Microsoft Windows 2000 [Version 5.00.2195]

```
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.
C:\> telnet 192.168.2.150
Connecting .....
 Configuring Serial interface
Welcome to Ch
======== Router(config)#interface serial <no>
User Access v Router(config-if)#ip address <address> <mask>
password: *** Router(config-if)#no shutdown
 Router(config-if)#clockrate <clock rate>
Chennai > enab
 Router(config-if)#encapsulation {ppp|hdlc}
password: **
Chennai# config
 , one per line. End with CNTL/Z.
Enter configuration
Chennai(config)#interface serial 1
Chennai(config-if)#ip address 10.0.0.2 255.0.0.0
Chennai(config-if)# no shutdown
Chennai(config-if)# encapsulation hdlc
Chennai(config-if)# exit
Chennai(config)#
Start G:\WINNT\system32\c...
 11:58 AM
```

```
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.
C:\> telnet 192.168.1.150
Connecting .....
Welcome to Hyderabad Router
User Access Verification
password: ***
Hyderabad> enable
password : ****
Hyderabad#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Hyderabad(config)# interface serial 0
Hyderabad(config-if)# ip address 10.0.0.1 255.0.0.0
Hyderabad(config-if)# no shutdown
Hyderabad(config-if)# clockrate 64000
Hyderabad(config-if)# encapsulation hdlc
Hyderabad(config-if)# exit
Hyderabad(config)# exit
Hyderabad# show int s0
Start G:\WINNT\system32\c...
 11:58 AM
```

O output buffer failures, O output buffers swapped out

DCD=up DSR=up DTR=down RTS=down CTS=up Hyderabad# show int s0

Start M & S Microsoft PowerPoint - [H... C:\WINNT\system32\c...

325 carrier transitions

nut augus. 0/75/0 (cize/may/dranc). Total author drance 0 SerialO is down, line protocol is down

Last clearing of "show interface" counters never

Implies, No Shut has not been given on the remote routers interface or some problem with the physical connectivity.

U output errors, U collisions, 14/ interface resets O output buffer failures, O output buffers swapped out 370 carrier transitions DCD=down DSR=down DTR=up RTS=up CTS=down Hyderabad#

STATIC ROUTING

Rules of Routing

- Head Office Ethernet interface should be in the same network as your Head office LAN and similarly on Branch Office side. Show Diagram
- Head Office Serial S0 and Branch Office Serial S1 should be in same network. Show Diagram
- Head Office LAN and Branch Office LAN should be in different Network. Show Diagram
- All interfaces of Router should be in different network. Show Diagram

Types of Routing

• Static Routing

Default Routing

Dynamic Routing

Static Routing

- It is configured by Administrator manually.
- Mandatory need of Destination Network ID
- It is Secure & fast
- Used for Small organization which have network of 10-15
 Routers.
- Administrative distance for Static Router is 0 and 1.

It is the "trustworthiness" of the routing information. Lesser Administrative distance higher the preference.

Static Routing Network Diagram


```
Connecting .....
  Welcome to Hyderabad Router
  User Access Verification
  password: ***
  Hyderabad> enable
  password : ****
  Hyderabad#configure terminal
 Enter configuration commands, one per line. End with CNTL/Z.
  Hyderabad(config)# interface serial 0
  Hyderabad(config-if)# ip address 10.0.0.1 255.0.0.0
  Hyderabad(config-if)# no shut
  Hyderabad(config-if)# clockrate 64000
  Hyderabad(config-if)# encapsulation hdlc
  Hyderabad(config-if)# exit
  Hyderabad(config)# exit
  Hyderabad#
 Diagram
Start Grant 
 11:58 AM
```

C:\WINNT\system32\cmd.exe

C:\> telnet 192.168.1.150

Microsoft Windows 2000 [Version 5.00.2195]

(C) Copyright 1985-2000 Microsoft Corp.

```
C:\> telnet 192.168.1.150
  Connecting .....
  Welcome to Hyderabad Router
  User Access Verification
  password: ***
  Hyderabad> enable
  password : ****
  Hyderabad#configure terminal
 Enter configuration commands, one per line. End with CNTL/Z.
  Hyderabad(config)# interface serial 0
  Hyderabad(config-if)# ip address 10.0.0.1 255.0.0.0
  Hyderabad(config-if)# no shut
  Hyderabad(config-if)# clockrate 64000
  Hyderabad(config-if)# encapsulation hdlc
  Hyderabad(config-if)# exit
  Hyderabad(config)# exit
  Hyderabad#
 Diagram
Start Grant 
 11:58 AM
```

C:\WINNT\system32\cmd.exe

Microsoft Windows 2000 [Version 5.00.2195]

(C) Copyright 1985-2000 Microsoft Corp.

```
Gateway Last Use Total Uses Interface
 Host
  ICMP redirect cache is empty
 Hyderabad#configure terminal
 Enter configuration commands, one per line. End with CNTL/Z.
 Hyderabad(config)# ip routing
 Hyderabad(config)# ^2
 Hyderabad# show
 Enabling Routing
 Codes: C - connect Router(config)#ip routing
 le, B - BGP
 D - EIGRP,
 iter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i- IS-IS, L1-IS-IS level-1, L2-IS-IS level-2,*- candidate default
 U - per-user static route, o - ODR
 Gateway of last resort is not set
 192.168.1.0/24 is directly connected, Ethernet0
 10.0.0.0/8 is directly connected, Serial0
 Hyderabad#
 Diagram
Start Grant 
 11:58 AM
```

C:\WINNT\system32\cmd.exe

Hyderabad# show ip route

Default gateway is not set

```
C:\WINNT\system32\cmd.exe
 Hyderabad#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Hyderabad(config)# ip route 192.168.2.0 255.255.255.0 10.0.0.2
Hyderabad(config)#
Hyderabad# show i
Codes: C
 Configuring Static Route
 Router(config)# ip route < Destination Network ID>
 <Destination Subnet Mask>
 <Next-hop IP address >
 Or
 Router(config)# ip route < Destination Network ID>
Gatewa
 <Destination Subnet Mask>
 <Exit interface type><interface number>
 192
 0.0.0/8 is direc connected, Serial0
 1 is nothing but
 S – for Static Routine
 Administrative Distance
 Diagram
Start Minnt\system32\c...
 11:58 AM
```

```
Connecting .....
  Welcome to Chennai Router
 User Access Verification
 password: ***
 Chennai > enable
 password: ****
 Chennai# configure terminal
 Enter configuration commands, one per line. End with CNTL/Z.
 Chennai(config)# interface serial 1
 Chennai(config-if)# ip address 10.0.0.2 255.0.0.0
 Chennai(config-if)# no shut
 Chennai(config-if)# encapsulation hdlc
 Chennai(config-if)# exit
 Chennai(config)# exit
 Chennai#
 Chennai#
 Diagram
Start Grant 
 11:58 AM
```

C:\WINNT\system32\cmd.exe

C:\> telnet 192.168.2.150

Microsoft Windows 2000 [Version 5.00.2195]

(C) Copyright 1985-2000 Microsoft Corp.

```
Connecting .....
  Welcome to Chennai Router
 User Access Verification
 password: ***
 Chennai > enable
 password: ****
 Chennai# configure terminal
 Enter configuration commands, one per line. End with CNTL/Z.
 Chennai(config)# interface serial 1
 Chennai(config-if)# ip address 10.0.0.2 255.0.0.0
 Chennai(config-if)# no shut
 Chennai(config-if)# encapsulation hdlc
 Chennai(config-if)# exit
 Chennai(config)# exit
 Chennai#
 Chennai#
 Diagram
Start Grant 
 11:58 AM
```

C:\WINNT\system32\cmd.exe

C:\> telnet 192.168.2.150

Microsoft Windows 2000 [Version 5.00.2195]

(C) Copyright 1985-2000 Microsoft Corp.

```
Chennai# configure terminal
  Enter configuration commands, one per line. End with CNTL/Z.
  Chennai(config)# ip routing
  Chennai(config)# ^Z
  Chennai# show ip
 Enabling Routing
  Codes: C - connect Router(config)#ip routing
 le, B - BGP
 D - EIGRP,
 iter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i- IS-IS, L1-IS-IS level-1, L2-IS-IS level-2,*- candidate default
 U - per-user static route, o - ODR
 Gateway of last resort is not set
  C 192.168.2.0/24 is directly connected, Ethernet0
 10.0.0.0/8 is directly connected, Serial1
 Chennai#
 Diagram
Start Grant 
 11:58 AM
```

Gateway Last Use Total Uses Interface

C:\WINNT\system32\cmd.exe

Host

Chennai# show ip route

Default gateway is not set

ICMP redirect cache is empty

```
Chennai# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Chennai(config)# ip route 192.168.1.0 255.255.255.0 S1
Chennai(config)#
Chennai# show ip
Codes: C
 Configuring Static Route
 Router(config)# ip route < Destination Network ID>
 <Destination Subnet Mask>
 <Next-hop IP address >
 Or
Gatewa
 Router(config)# ip route < Destination Network ID>
 <Destination Subnet Mask>
 <Exit interface type><interface number>
S
 <u>^0.0.0/8</u> is direc <u>connected</u>, Serial1
 If is directly connected
 S – for Static Routine Administrative Distance is 0
 Diagram
Start Minnt\system32\c...
 11:58 AM
```

```
Hyderabad#configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Hyderabad(config)# ip route 192.168.2.0 255.255.255.0 10.0.0.2
Hyderabad(config)# ^Z
Hyderabad# show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i- IS-IS, L1-IS-IS level-1, L2-IS-IS level-2,*- candidate default
 U - per-user static route, o - ODR
Gateway of last resort is not set
 192.168.1.0/24 is directly connected, Ethernet0
 192.168.2.0/24 [1/0] via 10.0.0.2
 10.0.0.0/8 is directly connected, Serial0
Hyderabad# ping 192.168.2.1
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 192.168.2.1, timeout is 2 seconds:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 40/43/44 ms
Hyderabad#
 Diagram
Start Minnt\system32\c...
```

C:\WINNT\system32\cmd.exe

```
C:\WINNT\system32\cmd.exe
Chennai# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Chennai(config)# ip route 192.168.1.0 255.255.255.0 S1
Chennai(config)# ^Z
Chennai# show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i- IS-IS, L1-IS-IS level-1, L2-IS-IS level-2,*- candidate default
 U - per-user static route, o - ODR
Gateway of last resort is not set
 192.168.2.0/24 is directly connected, Ethernet0
 192.168.1.0 is directly connected, Serial1
 10.0.0.0/8 is directly connected, Serial1
Chennai# 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:
!!!!!
Success rate is 100 percent (5/5), round-trip min/avg/max = 40/4
 Diagram
Chennai#
Start Minnt\system32\c...
```

Static Routing Network Diagram

