Ankara University

Department of Computer Engineering

BLM332-3032 (2021)

LAB 3

SECTION 1

Configuring Router Passwords

Objective:

- Configure a password for console login to user EXEC mode
- Configure a password for virtual terminal (Telnet) sessions
- Configure a secret password for privileged EXEC mode
- **Step 1:** Design the configuration show above.
- **Step 2:** Enter the CLI of Router.
- **Step 3:** Login to the router in user EXEC mode
- **Step 4:** Login to the router in privileged EXEC mode Router>enable

Routel >ellable

Step 5: Enter global configuration mode

Router#configure terminal

Step 6: Enter a hostname of "R1" for this router

Router(config)#hostname R1

Step 7: Configure and exit

R1(config)#line console 0

R1(config-line)#password auciscolab

R1(config-line)#login

R1(config)#exit

Step 8: Return to the user EXEC mode.

R1#exit

Step 9: Enter the privileged EXEC mode again and observe the password.

Password: auciscolab

R1>enable

R1#show running-config

(Observe! Password can be seen.)

Step 10: Return to the configuration mode.

R1#configure terminal

Step 11: Delete the password.

R1(config)#line console 0

R1(config-line)# no password

R1(config-line)# exit

R1(config)# exit

R1#disable

R1>enable (Observe! Password is not required to login.)

Step 12: Configure the enable secret password

R1(config)#enable secret ausecretpass

R1(config)#exit

Step 12: Return to the user EXEC mode.

R1#exit

Step 13: Enter the privileged EXEC mode again.

R1>enable

Password: ausecretpass

R1#

Step 14: Show the routers running configuration.

R1#show running-config

Step 15: Delete the secret password.

R1#configure terminal

R1(config)#no enable secret

SECTION 2

Configuring the Serial and the FastEthernet Interface and Messageof-the-Day (MOTD) of a Router

Router Designation	Router Name	Interface Type	Serial 0/0 Address	Subnet Mask
Router1	R1	DCE	192.168.3.1	255.255.255.0
Router2	R2	DTE	192.168.3.2	255.255.255.0

Device	IP Address	Subnet Mask	Default Getaway
Router1	(Fa0/0) - 192.168.1.10	255.255.255.0	N/A
Router2	(Fa0/0) - 192.168.2.10	255.255.255.0	N/A
PC1	192.168.1.1	255.255.255.0	192.168.1.10
PC2	192.168.1.2	255.255.255.0	192.168.1.10
PC3	192.168.2.1	255.255.255.0	192.168.2.10
PC4	192.168.2.2	255.255.255.0	192.168.2.10

Objective: Configure a serial interface on each of two routers so they can communicate.

Step 1: Identify and connect the proper Ethernet cable from the PCs to the switches and from the switches to routers

Step 2: Configure Workstation IP, subnet mask, default gateway settings

Step 3: Connect routers:

You need to mount **WIC-1T** or **WIC-2T** serial module to connect two routers.

DCE / DTE and Clocking

To provide this clocking signal, one of the routers will need a DCE cable instead of the normal DTE that is used on the other router. Therefore, the connection between routers needs to be done using one DCE cable and one

DTE cable between routers.

Step 4: Configure the names of Router 1 and Router 2 as R1 and R2, respectively.

Router1>enable

Router1#configure terminal

Router1(config)#hostname R1

R1(config)#exit

Router2>enable

Router2#configure terminal

Router2(config)#hostname R2

R2(config)#exit

Then find out whether your connection is DCE or DTE?

R1# show controller serial **0/0**

R2# show controller serial 0/0

Step 5: Identify the serial interfaces on each router.

Configure serial interface serial 0/0 for Router 1 by CLI code:

R1(config)#interface serial 0/0

R1(config-if)#ip address 192.168.3.1 255.255.255.0

R1(config-if)#clock rate 56000

R1(config-if)#**no shutdown**

R1(config-if)#exit

Configure serial interface serial 0/0 for Router 2 by CLI code:

(Note that there is no need for *clockrate* since the serial connection of Router 2 is a DTE interface.)

R2(config)#interface serial 0/0

R2(config-if)#ip address 192.168.3.2 255.255.255.0

R2(config-if)#no shutdown

R2(config-if)#exit

Step 6: Identify the Ethernet or Fast Ethernet interfaces on the routers.

Configure fastEthernet interface 0/0 of R1 by CLI code:

R1(config)#interface fastEthernet 0/0

R1(config-if)#ip address 192.168.1.10 255.255.255.0

R1(config-if)#**no shutdown**

R1(config-if)#exit

Configure fastEthernet interface 0/0 of R2 by CLI code:

R2(config)#interface fastEthernet 0/0

R2(config-if)#ip address 192.168.2.10 255.255.255.0

R2(config-if)#no shutdown

R2(config-if)#exit

Step 7: Verify the configuration

R1# show running-config

R2# show running-config

Step 8: Display information about interfaces on R1 and R2:

R1# show ip interface brief

R2# show ip interface brief

Step 9: Verify that all connections are functioning (It will not work, probably. We will see how to make it work in the next week.)

PC1>ping 192.168.2.2

PC3>ping 192.168.1.2

Step 10: Display help for the **banner motd** command

R1(config)#banner motd?

- **Step 11:** Choose the text for the MOTD
- **Step 12:** Enter the desired banner message

R1(config)#banner motd! message!

Step 13: Test the MOTD display

Enter the console session. Reenter the router to display the message of the day. This is done by pressing the **Enter** key. This will display the message entered into the configuration.

Step 14: Verify the MOTD by looking at the router configuration R1#show running-config