

Instructor Materials
Chapter 8
Configuring Cisco Devices

Networking Essentials

Cisco Networking Academy® Mind Wide Open®

Networking Essentials

Cisco Networking Academy® Mind Wide Open®

- 8.1 Cisco LAN Devices
 - Explain the basic features of Cisco LAN switches.
- 8.2 Internetworking Devices
 - Explain the features of a Cisco router.
- 8.3 Exploring the Cisco IOS
 - Explain how to use the Cisco IOS
- 8.4 Using Show Commands
 - Use common show commands to view device status.
- 8.5 Configuring a Cisco Network
 - Build a switch and router network.

Cisco Networking Academy® Mind Wide Open®

LAN Switches and Wireless Devices

- A switch is used to connect devices on the same network. A router is used to connect multiple networks to each other.
- When choosing a switch for a particular LAN, there are a number of factors to consider: types and number of ports, the speed required, expandability and manageability.
- Cisco Catalyst 2960
 Series Ethernet
 switches are suitable for
 small and medium sized
 networks. They provide
 10/100 Fast Ethernet
 and 10/100/1000
 Gigabit Ethernet LAN
 connectivity.

11

Cisco LAN Devices

Connecting to the Switch

- When the switch is on, the power-on self-test (POST) begins. During POST, the LEDs blink while a series of tests determine that the switch is functioning properly. POST is completed when the SYST LED rapidly blinks green. If the switch fails POST, the SYST LED turns amber.
- Out-of-band management requires a computer to be directly connected to the console port of the network device that is being configured. Use in-band management to monitor and make configuration changes to a network device over a network connection.

- A Cisco device loads the following two files into RAM when it is booted:
 - IOS Image file
 - Startup configuration file

Cisco Networking Academy® Mind Wide Open™

Cisco Routers

- All routers are essentially computers. Just like computers, routers require: operating systems (OS), central processing units (CPU), random-access memory (RAM), read-only memory (ROM), and nonvolatile random-access memory (NVRAM).
- Every Cisco router has the same general hardware components, and these connections: console ports, 2 LAN interfaces, and enhanced high-speed WAN interface card (EHWIC) slots.

Setting Up the Router

- Follow these steps to power up a Cisco router:
 - 1. Mount and ground the device chassis.
 - 2. Seat the external compact flash card.
 - Connect the power cable.
 - 4. Configure the terminal emulation software on the PC and connect the PC to the console port.
 - Turn on the router.
 - Observe the startup messages on the PC as the router boots up.
- The two most common methods to access the command line interface are console and SSH.

Cisco Networking Academy® Mind Wide Open™

Exploring the Cisco IOS Navigate the IOS

- The Cisco IOS command line interface (CLI) is a text-based program that enables entering and executing Cisco IOS commands to configure, monitor, and maintain Cisco devices.
- To initially configure a Cisco device, a console connection must be established.
- As a security feature, the Cisco IOS software separates management access into the following two command modes: user EXEC mode and privileged EXEC mode.
- Global configuration mode is identified by a prompt that ends with (config)# after the device name, such as Switch(config)#.

Command Mode	Description	Default Device Prompt
User Exec Mode	 Mode allows access to only a limited number of basic monitoring commands. It is often referred to as "view-only" mode. 	Switch> Router>
Privileged EXEC Mode	 Mode allows access to all commands and features. The user can use any monitoring commands and execute configuration and management commands. 	Switch# Router#

The Command Structure

- The general syntax for a command is the command followed by any appropriate keywords and arguments:
 - Keyword a specific parameter defined in the operating system (in the figure, ip protocols)

Argument - not predefined; a value or variable defined by the user (in the figure,

192.168.10.5)

- ping ip-address The command is ping and the user-defined argument is the ip-address of the destination device.
- traceroute ip-address The command is traceroute and the user-defined argument is the ip-address of the destination device.
- The Cisco IOS has both context sensitive help and command syntax check.
- Commands and keywords can be shortened to the minimum number of characters that identify a unique selection.

Cisco Networking Academy® Mind Wide Open™

Using Show Commands

Viewing Device Information

- To verify and troubleshoot network operation, examine the operation of the devices using the **show** command:
 - show running-config
 - show interfaces
 - show arp
 - show ip route
 - show protocols
 - show version

```
R1# show running-config

Building configuration...

Current configuration: 1063 bytes!

version 12.4

service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
hostname R1
enable secret 5 $1$i6w9$dvdpVM6zV10E6tSyLdkR5/
no ip domain lookup
```

• If you are logged into a router or switch remotely, the **show version** command is an excellent means of quickly finding useful summary information about the particular device to which you are connected.

Cisco Networking Academy® Mind Wide Open™

Basic Switch Configuration

- 1. Configure the device name.
- 2. Secure the user EXEC mode.
- 3. Secure remote Telnet/SSH access.
- 4. Secure privileged EXEC mode.
- 5. Secure all passwords in the config file.
- 6. Provide legal notification.
- 7. Configure the management SVI.
- 8. Save the configuration.

Basic Router Configuration

- 1. Configure the device name.
- 2. Secure the user EXEC mode.
- Secure remote Telnet/SSH access.
- 4. Secure privileged EXEC mode.
- 5. Secure all passwords in the config file.
- 6. Provide legal notification.
- 7. Save the configuration.

Basic Router Configuration (Cont.)

- Configure the interface:
 - interface type-and-number
 - description description-text
 - ip address ipv4-address subnet-mask
 - no shutdown
- One of the most useful commands for verifying interface configuration is the show ip interface brief command. The output displays all interfaces, their IPv4 address, and their current status. The configured and connected interfaces should display a Status of "up" and Protocol of "up".
- Other interface verification commands include:
- show ip route Displays the contents of the IPv4 routing table stored in RAM.
- show interfaces Displays statistics for all interfaces on the device.
- show ip interface Displays the IPv4 statistics for all interfaces on a router.

Interface	IP-Address	OK?	Method	Status	Protocol
GigabitEthernet0/0	192.168.10.1	YES	manual	up	up
GigabitEthernet0/1	192.168.11.1	YES	manual	up	up
Serial0/0/0	209.165.200.225	YES	manual	up	up
Seria10/0/1	unassigned	YES	NVRAM	administratively dow	n down
Vlan1	unassigned	YES	NVRAM	administratively dow	n down
R1#					

Securing the Devices

- As good practice, use different authentication passwords for each of these levels of access.
- Setting a password for console connection access is done in global configuration mode.
 These commands prevent unauthorized users from accessing user mode from the console port.
 - Switch(config)# line console 0
 - Switch(config)# password [password]
 - Switch(config)# login

```
Sw-Floor-1(config) # line console 0
Sw-Floor-1(config-line) # password cisco
Sw-Floor-1(config-line) # login
Sw-Floor-1(config-line) # exit
Sw-Floor-1(config) #
Sw-Floor-1(config) # line vty 0 15
Sw-Floor-1(config-line) # password cisco
Sw-Floor-1(config-line) # login
Sw-Floor-1(config-line) #
```


Securing the Devices (Cont.)

- 1. Verify SSH support.
- 2. Configure the IP domain.
- 3. Generate RSA key pairs.
- 4. Configure user authentication.
- 5. Configure the vty lines.
- 6. Enable SSH version 2.

Securing the Devices (Cont.)

 To display the version and configuration data for SSH on the device that you configured as an SSH server, use the show ip ssh command.

Connecting the Switch to the Router

- The default gateway address is generally the router interface address attached to the local network of the host. The IP address of the host device and the router interface address must be in the same network.
- To configure a default gateway on a switch, use the ip default-gateway global configuration command. The IP address configured is that of the router interface of the connected switch.

Cisco | Networking Academy® | Mind Wide Open™

##