

Guide to Cisco Routers Configuration

Mohammed M. Alani

Guide to Cisco Routers Configuration

Becoming a Router Geek

Second Edition

Springer

Mohammed M. Alani
Al Khawarizmi International College
Abu Dhabi
United Arab Emirates

ISBN 978-3-319-54629-2 ISBN 978-3-319-54630-8 (eBook)
DOI 10.1007/978-3-319-54630-8

Library of Congress Control Number: 2017934622

1st edition: © Mohammed M. Alani 2012

2nd edition: © Springer International Publishing AG 2017

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Since the first edition of this book, I have received many requests to do a second version that is extended and more thorough. With the research activities I got involved in, I could not do that very early. However, at one point, I needed to do some router configuration as a part of one of the courses I was teaching. I looked through the first edition of the book, and I could not find what I was looking for. This came as a wake-up call to me that a second edition is a must.

Cisco networking equipment still takes a major role in our lives. Many service providers, corporate networks, government networks, and others rely on Cisco devices, which basically means that we are relying on these devices on daily basis. All network administrators know that relying on Cisco devices gives them some relief in terms of reliability.

The uniqueness of this book lies in its cookbook-like way of writing that does not dive deep into theory and provides a ready-to-use reference for everyday configuration needs. My biggest concern when writing this book was to avoid complications and get directly to the simplified configuration steps.

The second edition of this book included many important topics that were missing from the first edition, such as MPLS, multicasting, GRE, HSRP, with many others. Some older topics like access-control lists were expanded to include more details like reflexive and timed access lists. The second edition included configuration steps for IPv6 versions for most of the protocols covered by the book. With the rapid increase of the use of IPv6, its configuration became an important skill to have in your arsenal.

An important addition to this edition of the book is the inclusion of training scenarios. In total, the second edition includes 61 training scenarios. These training scenarios were aimed to be a way of gaining skills by doing the tasks instead of reading about them only. Most of these tasks can be implemented using the currently available commercial network simulator.

This edition is divided into nine chapters: basic configuration, domestic duties, routing, advanced routing, WAN technologies, security, router management, remote connectivity, and tips. Each chapter explains in detail the steps required to

configure different protocols on Cisco router and explains when would you need to invoke this procedure.

Intended Audience of the Guide:

- field network engineers engaging Cisco routers
- students working on Cisco routers in their laboratories
- laboratory instructors
- Cisco certification seekers
- Cisco networking academy students
- everyone working with or wanting to learn about Cisco router configuration

How to Use this Guide:

To make guide easier to use, different parts of the text were formatted differently. The meanings of these formats:

- *courier new* font is used for output of the router
- ***courier new bold*** font is used for commands input to the router
- *courier new italic* font is used for commands parameters that the reader have to choose.
- [] square brackets are used for optional commands.

Finally, I would like to express my sincere gratitude to my editors Wayne Wheeler and Simon Rees for making this project possible again. I would also like to extend my thanks to the readers of the first edition for their feedback that encouraged me to write the second expanded edition.

Abu Dhabi, United Arab Emirates
December 2016

Mohammed M. Alani

Contents

1 Starting Up a Cisco Router	1
1.1 Connecting the Router	1
1.2 Basic Configuration	2
1.3 Interfaces Configuration	3
1.3.1 Configuring IPv4 Addresses	3
1.3.2 Configuring IPv6 Addresses	4
1.3.3 Other Interface Settings	5
1.4 Additional Basic Configuration	6
1.5 Training Scenarios	7
2 Domestic Router Functions Configuration	11
2.1 How to Configure a Cisco Router as a DHCP Client	11
2.2 How to Configure a Cisco Router as a DHCP Server	12
2.3 How to Configure a Cisco Router as a DHCP Server for IPv6	14
2.4 How to Configure DHCP Relay in Cisco Router	14
2.4.1 IPv4	14
2.4.2 IPv6	15
2.5 How to Configure NAT and PAT on a Cisco Router	15
2.5.1 Static NAT Configuration	15
2.5.2 Dynamic NAT Configuration	16
2.5.3 Troubleshooting Commands	18
2.5.4 Disabling NAT	18
2.5.5 NAT-PT Configuration for IPv6	18
2.6 How to Configure Inter-VLAN Routing on a Cisco Router	21
2.7 Training Scenarios	23
3 Routing Protocols Configuration	41
3.1 Static Routing	41
3.1.1 How to Configure Static Routing in Cisco Routers	41

3.1.2	How to Configure Default Routes in Cisco Routers	42
3.1.3	Administrative Distance of Static Routes	43
3.1.4	How to Configure IP Multicast in Cisco Routers	45
3.2	Dynamic Routing	46
3.2.1	How to Configure RIPv1 and RIPv2 in Cisco Routers	46
3.2.2	How to Configure RIPng for IPv6	48
3.2.3	How to Configure EIGRP on a Cisco Router	49
3.2.4	How to Configure EIGRP Metrics on a Cisco Router	50
3.2.5	How to Configure EIGRP for IPv6 on a Cisco Router	51
3.2.6	EIGRP Implementation Notes	52
3.2.7	How to Configure Single-Area OSPF on a Cisco Router	53
3.2.8	How to Configure Single-Area OSPFv3 for IPv6 on a Cisco Router	54
3.3	How to Configure HSRP on a Cisco Router	56
3.4	How to Configure GLBP on a Cisco Router	57
3.5	How to Configure VRRP on a Cisco Router	59
3.6	Training Scenarios	60
4	Advanced Routing Protocols Configuration	83
4.1	How to Configure Multiple-Area OSPF on a Cisco Router	83
4.1.1	Configuration of Area 0 ABR	84
4.1.2	Configuration of Area X ABR	85
4.1.3	Other Commands	86
4.1.4	More About Multiple-Area OSPF Configuration	86
4.2	How to Configure Integrated IS-IS on a Cisco Router	88
4.3	How to Configure Load Balancing on a Cisco Router	89
4.4	Per-Packet and Per-Destination Load Balancing	90
4.5	How to Configure BGP on a Cisco Router	91
4.5.1	About BGP and IGP Synchronization	92
4.6	How to Configure BGP for IPv6 on a Cisco Router	92
4.7	How to Configure MPLS on a Cisco Router	94
4.7.1	Configuring the Router for MPLS Switching	94
4.7.2	Configuring the Router for MPLS Forwarding	94
4.8	Training Scenarios	95
5	WAN Technologies	113
5.1	How to Configure ADSL on a Cisco Router	113
5.2	How to Configure PPP on a Cisco Router	115
5.3	How to Configure HDLC on a Cisco Router	116
5.4	How to Configure BRI ISDN in a Cisco Router	117
5.5	How to Configure ISDN Dialer Profiles in a Cisco Router	120

5.6	How to Configure Frame-Relay in a Cisco Router	122
5.6.1	Point-to-Point Connection of Two Sites	
Using Physical Interfaces	122	
5.6.2	Point-to-Multipoint Using Physical Interfaces	123
5.6.3	Point-to-Multipoint Using Logical Interfaces	125
5.6.4	Multiple Point-to-Point Using Logical Interfaces	126
5.6.5	Frame-Relay and Routing Issues	128
5.7	How to Configure a Cisco Router as a Frame-Relay Switch	128
5.8	Training Scenarios	130
6	Security Configuration	139
6.1	How to Secure Passwords on a Cisco Router	139
6.2	How to Configure Access-Control Lists on a Cisco Router	140
6.2.1	Standard Access-List Configuration for IPv4	141
6.2.2	Extended Access-List Configuration for IPv4	142
6.2.3	Removing Access-Lists	143
6.3	How to Configure Advanced Access-Control Lists on a Cisco Router	143
6.3.1	Named Access-Lists	143
6.3.2	About Named Access-Lists	146
6.3.3	Access-Lists for IPv6	147
6.3.4	Reflexive Access-Lists	148
6.3.5	Time-Based Access-Lists	150
6.4	How to Configure Routing Protocols Authentication on a Cisco Router	152
6.4.1	Configuring EIGRP Route Authentication	152
6.4.2	Configuring EIGRP Route Authentication for IPv6	153
6.4.3	Configuring BGP Peer Authentication	154
6.5	How to Configure Site-to-Site VPN in Cisco Routers	154
6.6	How to Configure a Cisco Router as a PPTP VPN Server	156
6.7	How to Configure GRE Tunneling in a Cisco Router	158
6.7.1	GRE Configuration with no Encryption	158
6.7.2	GRE Point-to-Point Configuration Over IPsec	160
6.8	How to Configure AAA Service on a Cisco Router	162
6.8.1	RADIUS Configuration	163
6.8.2	TACACS+ Configuration	163
6.9	Training Scenarios	164
7	Cisco Router Management	183
7.1	Hints and Tips Before Upgrading the IOS of a Cisco Router	183
7.2	Understanding the IOS File Name Convention	184
7.3	How to Back up and Restore the Configuration of a Cisco Router	186
7.3.1	TFTP	186

7.3.2	FTP	187
7.3.3	HyperTerminal	187
7.4	How to Back up an IOS File from a Cisco Router	188
7.5	How to Upgrade IOS on a Cisco Router	190
7.5.1	Upgrade Procedure for Cisco Routers with Internal Flash	190
7.5.2	Upgrade Procedure for Cisco Routers with PCMCIA Flash.	193
7.6	How to Upgrade IOS of a Cisco Router Using HyperTerminal.	195
7.7	How to Upgrade or Install IOS on Cisco Router Using rommon Mode.	196
7.8	How to Copy IOS from One Cisco Router to Another	199
7.9	How to Partition Internal Flash Memory of a Cisco Router.	200
7.10	Training Scenarios	201
8	Remote Connectivity to Cisco Router	207
8.1	How to Configure SSH on a Cisco Router.	207
8.2	How to Secure Remote Access Sessions with Password Only	208
8.2.1	Telnet	208
8.2.2	SSH	209
8.3	How to Secure Remote Access Sessions with Username and Password.	209
8.3.1	Telnet	209
8.3.2	SSH	210
8.3.3	Console	210
8.4	How to Secure Telnet Sessions Using Access-Lists on a Cisco Router	211
8.5	Training Scenarios	212
9	Hints and Tips	219
9.1	Top 10 Tips for Cisco Routers Configuration	219
9.2	Ten Show Commands Everybody Needs to Know in Cisco Routers	222
9.3	How to Simulate Break Key Sequence in a Cisco Router	223
9.4	How to Recover Cisco 2600 Routers Password.	225
9.5	How to Recover Cisco 2500 Routers Password.	226
9.6	How to Disable ROMMON Password Recovery in a Cisco Router.	227
9.7	How to Use a Cisco Router as a Packet Sniffer.	228
9.8	Training Scenarios	229
Further Guidance		233