OSI Model
 A P S T N D P
Upper layers7, 6, 5 don’t deal with data delivery, provide standardization of how applications share data and communicate with one another.

7. Application – Doesn’t provide services to the other layers, but it does communicate with user applications and selects the appropriate network application for those applications.

6. Presentation - Data representation, encryption, and compression. Supports different protocols for text, data, sound, graphics, and images. (ASCII, EBCDIC, MIDI, MPEG, GIF, JPEG, PICT, TIFF)

5. Session – Establishes, manages and terminates sessions between apps. A session is a dialog between Presentation layers of two or more systems. Protocols include NFS, SQL, ASP, and RPC.

Middle provides end-to-end data transportation services to the upper layers

4. Transport- Performs flow control by buffering, multiplexing, and parallelization. Provides end-to-end services by segmenting upper layers, establishing end-to-end connection, sending segments, and ensuring reliable data transport. Data Unit is Segments.

Lower
3. Network – Determines the best path from one network to another (path determination), packet switching, also known as the domain of routing. Routers work at this layer. Uses routing protocols (RIP, OSPF), and routed protocols (IP, IPX) to provide logical addresses. Data Unit is Packets

2. Data Link - Made up of the LLC and MAC sublayers. Bridges/switches work at this layer. Allows upper layers to work independently of the physical media. Performs physical hardware addressing, Optional flow control, and error notification. LLC (Logical Link Control) is where framing occurs by the IEEE standards. MAC sublayer deals with hardware functions and maintains the physical address (48 bits, burned onto card by manufacturer) of the network card going into each host or gateway. Data Unit is Frames.

1. Physical - Where signals are converted to bits for transport across a LAN. Mechanical and electrical functions of the OSI model. Communicate with peer layers regarding activating, maintaining, and deactivating a circuit. Data Unit is Bits.
Devices at the OSI Layers
Device

Layer

Data Unit

Router

Network

Packets

Bridge

Data Link

Frames

Switch

Data Link

Frames

Hubs

Physical

Bits

5 Steps of data encapsulation:
1. User information is converted to data (App – Session)

2. Data is converted to segments
 (Transport)

3. Segments are converted to packets (Network)

4. Packets are converted to frames (Data Link)

5. Frames are converted to bits (Physical)

Connection Oriented vs. Connectionless (Transport)

Connection Oriented requires a unique session or pipe to be established (TCP). Setup and maintenance procedures are performed to ensure delivery of messages. Establishes a Virtual Connection between the two devices.

Connectionless can be sent any time to any destination without any setup or acknowledgement (UDP). It is up to the application to determine if the data gets to the destination, instead of the protocols. The advantage is that it is faster and more efficient since it doesn’t have acknowledgements.

Routing Protocols
Distance Vector Routing - Routing protocols that send their routing tables to their neighbors; uses the distance to a remote network to find the best path (RIP and IGRP)

Counting to Infinity - Distance vector routing error that can be remedied by Maximum Hop Count, Split Horizons, Route Poisoning, and Hold-Down timers.

Link State Routing - Sends the state of its own interfaces to every router in the network; determines the entire network topology, then uses SPF (Shortest Path First) algorithm to find best route. (OSPF,EIGRP(hybrid DV+LS))
Link State routing problems - Router resource usage, bandwidth consumption, and update synchronization.

Solutions - Lengthening the update frequency, exchanging route summaries, using time stamps, or using sequence numbers can remedy the problems.

Routing Problems:
Convergence – Time it takes all routers to receive an update and agree on optimal routes through the internetwork.

Routing Loops - When two or more routers have not yet converged and are broadcasting inaccurate routes.

Routing Problems’ Solutions:
Hold-downs - Prevent regular update messages from reinstating a route that is down.

Route Poisoning - If a router's connected network goes down, it sets its hop count to the maximum amount to make the network unreachable.

Split Horizons - Specify that a router can't send information about a route out the interface they originated from.

Maximum Hop Count - DV (RIP) permits hot count of up to 15. So a packet that is caught in a routing loop will only travel 15 hops, on the 16th the network is deemed unreachable and the packet is discarded.

Configuring Routing Protocols
Configuring Static Routes

Syntax:
ip route [dest] [mask] [next_hop | exit_int]
Example:
R_3(config)#ip route 192.168.1.0 255.255.255.0 serial0

Configuring RIP (Routing Information Protocol):
Syntax:
Router(config)#router rip

Router(config-router)#network <network #>
Example:
Router(config)#router rip

Router(config-router)#network 10.0.0.0

Router(config-router)#network 192.168.1.0

Configuring IGRP (Interior Gateway Routing Protocol)
Syntax:
Router(config)#router igrp <autonomous system #>

Router(config-router)#network <network #>
Example:

Router(config)#router igrp 200

Router(config-router)#network 10.128.22.0

Router(config-router)#network 192.168.1.0
Checking Router Status Commands
	Command
	Effect

	Basic Router Operations

	enable | disable
	Enter privileged mode | exit to usr

	Ctrl+P
	Previous command

	Ctrl+N
	Next command

	Ctrl+A
	Move to beginning of the line

	Ctrl+E
	Move to the end of the line

	Ctrl+F
	Forward one character

	Ctrl+B
	Back one character

	Esc+B
	Moves back one word at a time

	Esc+A
	Moves forward one word at a time

	<shift>+<ctrl>+6 X
	Shift between telnet sessions

	<tab>
	Completes commands

	Viewing Router Information

	show version
	IOS Version Information

	show memory
	Memory statistics.

	show protocols
	Active network routing protocols.

	show running-config
	Current config in RAM.

	show startup-config
	Saved config in NVRAM.

	show interfaces
	Interface status + config.

	show flash
	IOS file and free space.

	Cisco Discovery Protocol (CDP)

	show cdp
	cdp info (broadcast holdtime).

	show cdp neighbor
	This shows all devices directly connected to the router, hold time, local and remote port, ID, platform and capability info.

	show cdp neighbor detail
	Adds IP / IPX addresses to above info.

	show cdp entry

[*(all) | NAME]
	Shows info for all entries (*) or only one (NAME).

	show cdp traffic
	Shows traffic statistics.

	show cdp interface [type number]
	Display info about the interfaces on which CDP is enabled

	cdp run
	Enables CDP (global configuration)

	cdp enable
	Enables CDP for an interface (interface configuration mode)

	cdp timer seconds
	Specifies CDP updates frequency.

	cdp holdtime seconds
	Specifies the hold time to be sent in the CDP update packets.

	TCP/IP

	no ip routing
	Disables IP routing.

	show ip route
	View IP routing table.

	show ip interface
	IP interface info (IP access lists)

	debug ip rip
	Shows routing updates as they are received and sent.

	debug igrp events
	Shows a summary of the IGRP routing info that is running on the network.

	debug igrp transactions
	Show message requests from neighbor routers asking for updates and the broadcasts sent to them.

	IPX/SPX

	ipx routing
	Enables IPX and (enables RIP routing automatically).

	ipx maximum-paths <1-512>
	IPX load balancing. (default 1)

	show ipx route
	Views IPX routing tables.

	show ipx interface
	IPX interface info (IPX access lists)

	show ipx servers
	Lists the IPX servers discovered through SAP.

	show ipx traffic
	View info about the number and type of IPX packets transmitted and received.

	debug ipx routing activity
	Displays messages relating to IPX routing activity.

	debug ipx routing events
	Displays messages relating to IPX routing events.

	debug ipx sap
	Debug IPX sap packets

	Backup Configurations

	copy run start
	Copy current config to NVRAM

	copy start run
	Copy config from NVRAM to RAM

	copy run tftp
	Copy config to TFTP server

	copy tftp run
	Restore config from Server

	copy flash tftp
	Backup IOS to TFTP server

	copy tftp flash
	Restore IOS from TFTP server

	boot system flash [filename]
	Tells router which IOS file in flash to boot.

	boot system tftp [filename]
	Tells router which IOS file to request from tftp server

	Set Passwords (Global Config Mode)

	line con 0

line aux 0

line vty 0 4
	-Selects Console

-Selects Auxiliary

-Selects Telnet

	login

password cisco
	-Allows logins and

-sets the password to cisco

	enable password cisco
	-Set password for privilege mode to cisco

	enable secret cisco2
	-Set encrypted password to cisco2

Configure Logical Addresses
TCP/IP -32 bits
Syntax:

Router#configure terminal

Router(config)#interface <type> <Number>

Router(config-if)#ip address <addr> <mask>

Router(config-if)#no shut
Example:

Router(config)#interface Ethernet 0

Router(config-if)#ip address 192.168.1.100 255.255.255.0

Router(config-if)#no shutdown
IPX (only configure network ID, MAC is used for host ID) –80 bits
Syntax:

Router#configure terminal

Router(config)#ipx routing

Router(config)#interface <type> <Number>

Router(config-if)#ipx network <#> encapsulation <type>

Router(config-if)#no shutdown
Example:

Router(config)#ipx routing

Router(config)#interface Ethernet 0

Router(config-if)#ipx network 2aa encap arpa

Router(config-if)#no shutdown
Subinterfaces (For IP or IPX)

Syntax:

Router(config)#int <type> <#.subinterface #>
Examples:

IP

Router(config)#interface serial 0.1

IPX

Router(config)#int ethernet0.1

Router(config-subif)#ipx network 1 encap snap

Router(config-subif)#int ethernet0.2

Router(config-subif)#ipx network 2 encap sap
	 Configure DCE Serial Interface

	Command or Prompt Level
	Effect of Command

	1. Prompt is Router>

	enable
	Enters privileged mode.

	2. Prompt changes to Router#

	show controllers serial 1
	Tells you information about the physical interface itself, it also gives you the cable type and whether it is a DTE or DCE interface.

	configure terminal
	Enter Global Configuration mode.

	3. Changes prompt to Router(config)#

	interface serial 1
	Enter interface configuration mode.

	4. Changes prompt to Router(config-if)#

	clock rate 64000
	Changes clock rate to 64000 bits per second.

	bandwidth 56
	Bandwidth in Kilobits.

	no shutdown
	Brings up the interface.

	Ctrl+Z
	Exits Global Configuration mode.

	5. Prompt changes to Router#

	show interface s1
	Shows interface status and configuration.

	FRAME RELAY

	

	Viewing Configurations

	

	show frame-relay pvc

[type number [dlci]]
	Lists all PVCs and DLCIs Type, number, & DLCI optional.

	show interface serial 0
	View DLCI and LMI info.

	show frame-relay map
	Display the current Frame Relay map entries.

	show frame-relay lmi
	View LMI statistics.

	Enabling Frame Relay

	encapsulation frame-relay <type>
	Enables Frame Relay

	keepalive <seconds>
	Defines the keepalive interval, must be less than the switch default 10 sec

	Frame Relay Encapsulation Types

	

	cisco
	Default

	ietf
	Used for connecting to non-Cisco equipment

	Specifying LMI Type

	frame-relay lmi-type <type>
	Specifies LMI type

	LMI Types

	

	cisco
	LMI defined by the Gang of Four (default).

	ansi
	ANSI standard T1.617 Annex D provides for 976 virtual circuit addresses and uses DLCI 0 as the management circuit.

	q933a
	ITU-T Q.933 Annex A, similar to ANSI T1.617 Annex D, uses DLCI 0 as a management circuit.

	-LMI is a standard signaling mechanism between CPE (usually a router) and the Frame Relay connection. It provides the CPE with a local DLCI number and gives that DLCI number network-wide or local significance.

	-IOS 11.2 and up, supports LMI autosense, which enables the interface to automatically determine the LMI type.

PPP Point-to-Point Protocol

Point-to-Point protocol is a Data Link layer protocol that can be used over asynchronous serial (dial-up) and synchronous serial (ISDN) media and that uses the LCP (Link Control Protocol) to build and maintain data-link connections. The basic purpose of PPP is to transport layer-3 packets over a Data Link layer point-to-point link. PPP consists of two main components, LCP (Link Control Protocol - used to establish, configure, and test the connection) and NCP (Network Control Protocol - configures many different layer protocols).

NCP - A PPP protocol for negotiating OSI Layer 3 (the network layer) parameters.

HDLC -A method for encapsulating datagrams over serial links.

LCP -A protocol that establishes, configures, and tests data link connections used by the PPP Link Control Protocol offers PPP encapsulation different options, including the following:

Authentication - options includes PAP and CHAP
Compression -Data compression increases the throughput on a network link, by reducing the amount of data that must be transmitted.

Error Detection -Quality and Magic numbers are used by PPP to ensure a reliable, loop-free data link.

Multilink -Supported in IOS 11.1 and later, multilink is supported on PPP links between Cisco routers. This splits the load for PPP over two or more parallel circuits and is called a bundle.

PPP Session Establishment

Link-establishment phase -LCP packets are sent by each PPP device to configure and test the link. The LCP packets contain a field called the Configuration Option that allows each device to see the size of the data, compression, and authentication. If no Configuration Options are set, then the default config is used.

Authentication -If configured, either CHAP or PAP can be used to authenticate a link. Authentication only takes place before Network layer protocol information is read.

Network layer protocol phase -PPP uses the Network Control Protocol to allow multiple Network layer protocols to be encapsulated and sent over a PPP data link.

Configuring PPP

Router3(config)#int s0

Router3(config-if)#encapsulation ppp

Router3(config-if)#exit

Router3(config)#username Router2 password cisco
 After you set the encapsulation to PPP, you have to exit to global configuration mode to set the username and password. The username is the hostname of the remote host connecting via PPP on the serial line; the password and encapsulation type must be the same for both routers.

Setting PPP Authentication

PAP-less secure of the two (sends passwords as plain text) and
CHAP -uses a three-way handshake to force remote hosts to identify themselves after the link establishment phase is complete. The local router sends a challenge request to the remote device and the remote device sends a value calculated using a one-way hash function called MD5 (encryption).

Router3(config)# int s0

Router3(config-if)#ppp authentication chap pap
 This tells the router to first use CHAP and then go to PAP if CHAP isn't available.

	PPP Commands

	Command
	Description

	show interface serial 0
	Shows encapsulation, open LCPs and more.

	debug ppp authentication
	View authentication process.

	ppp chap hostname router2
	Specifies chap hostname.

	ppp chap password cisco
	Specifies chap password.

Setting Banners
Syntax:

Router(config)#banner ?

 LINE c banner-text c, where 'c' is a

 delimiting character

 exec Set EXEC process creation banner

 incoming Set incoming terminal line banner

 login Set login banner

 motd Set Message of the Day banner

Example:
Router(config)#banner motd #

Enter TEXT message. End with the character '#'.

 THIS IS THE MESSAGE OF THE DAY BANNER

#
Disable Banner:
Router#conf t

Router(config)#no banner motd

Interface Descriptions
 An interface description is limited to 80 characters and typically describes the function of the interface.

R2(config)#interface serial 1

R2(config-if)#description Link to East Office
ISDN Integrated Services Digital Network
 ISDN is a circuit-switched service provided by Telco providers to allow voice, data, and video and audio transmissions over existing digital telephone lines. ISDN is often used as a low cost alternative to Frame Relay or T1 connections, while still offering a higher connection speed than an analog modem. ISDN service is offered at two levels: Basic Rate Interface (BRI) and Primary Rate Interface (PRI). BRI is typically used in small offices or for home connection, and PRI is used in larger environments because it provides higher bandwidth.

ISDN Bandwidth
BRI -3 channels: 2 B-channels at 64 Kbps and 1 D-channel at 16 Kbps for a maximum data throughput of 128Kbps.

PRI -23 B-channels and 1 64Kbps D-channel for bit rate of up to 1.544Mbps.

European ISDN PRI -30 64Kbps B-channels and 1 64Kbps D-channel for a total interface rate of 2.048 Mbps.
 In both ISDN BRI and PRI, a single D-channel is used for signaling information, and the B-channels are used to carry the data. Because the control communications are conducted on a channel that is separate from the data transfer, ISDN is said to be out of band signaling.
LAPD

 Layer 2 of the ISDN signaling protocol is Link Access Procedure, D channel, it is used by ISDN to pass the signaling messages between the router and the ISDN switch at the local CO. LAPD is similar to HDLC and LAPB. As the expansion of the LAPD acronym indicates, it is used across the D-channel to ensure that control and signaling information flows and is received properly.
ISDN Protocol Series
	Protocol Series
	Description
	Examples

	E
	Telephone and network standards.
	E.163 - Telephone numbering
E.164- ISDN addressing

	I
	Methods, terminology, concepts, and interfaces.
	I.100 - Terminology, structure, + concepts
I.300 - Networking recommendations

	Q
	Signaling and switching standards
	Q.921 - Data Link layer LAPD procedures
Q.931 - Network layer functions

ISDN Functions and Devices

Terminal Adapter (TA) --- A converter device that allows non-ISDN devices to operate on an ISDN network.

Terminal Equipment 1(TE1) --- A device that supports ISDN standards and that can be connected directly to an ISDN network connection. For example, ISDN telephones, personal computers, or videophones could function as TE1s.

Terminal Equipment 2(TE2) --- A non-ISDN device, such as an analog phone or modem, which requires a TA in order to connect to an ISDN network.
Network Termination 1 (NT1) --- A small connection box that is attached to ISDN BRI lines. This device terminates the connection from the Central Office (CO).
Network Termination 2 (NT2) --- A device that provides switching services for the internal network. This type of interface is typically used with PRI lines, when they need to be divided for several functions. For example, some channels may be used for WAN data communications and others for the telephone system and/or video tele-conferencing.

ISDN Reference Points

R -- The R-interface is the wire or circuit that connects the TE2 to the TA.

S -- The S-interface is a four-wire cable from TE1 or TA to the NT1 or NT2, which is a two-wire termination point.

T -- The point between the NT1 and NT2, which is also the T-interface. This four-wire cable is used to divide the normal telephone company two-wire cable into four-wire, which then allows the connection of up to eight ISDN devices.

S/T -- When NT2 is not used on a connection that uses NT1, the connection from the router or TA to the NT1 connection is typically called S/T. This is essentially the combination of the S and T reference points.

U -- The U-interface is the actual two-wire cable, also called the local loop, which connects the CPE to the Telco provider.

Service Profile Identifiers (SPIDs)
Many Telco providers utilize ISDN switches, which require SPIDs for dial-in access. An ISDN device can access each ISDN channel via its SPID number. You can configure the router to utilize a single or multiple SPIDs when making a connection to the ISDN provider. The ISDN provider must assign the SPID numbers for each channel, which is usually an 8 to 14-digit number.

Settings SPIDS

The following commands show an ISDN BRI connection (two SPIDS for 2 B-channels):

R3(config)#isdn switch-type dms-100

R3(config)#interface bri 0

R3(config-if)#isdn spid1 0835866201 8358662

R3(config-if)#isdn spid2 0835866401 8358664
 If you want your Cisco router to answer incoming calls over your ISDN line, you can configure an ISDN subaddress. When multiple devices are attached to an ISDN BRI, you can ensure that only a single device answers an incoming call by verifying the number or subaddress in the incoming call against the device's configured number or subaddress or both.
R3(config-if)#isdn answer 52069145241010 5551212

DDR Dial on Demand Routing
 Dial-on-demand routing (DDR), is used to allow two or more Cisco routers to dial an ISDN dial-up connection on an as-needed basis. DDR is only used for low-volume, periodic network connections using either a PSTN or ISDN. This was designed to reduce WAN cost if you have to pay on a per-minute or per-packet basis. DDR configuration commands define host and ISDN connection information. An access list and DDR dialer group define what kind of traffic should initiate an ISDN call. You can configure multiple access lists to look for different types of interesting traffic. Interesting traffic is traffic that (when it arrives at the router) triggers the router to initiate the ISDN connection

Steps of How DDR Works

1.) Route to the destination network is determined.

2.) Interesting packet dictates a DDR call.

3.) Dialer information is looked up.

4.) Traffic is transmitted.

5.) Call is terminated when no more traffic is being transmitted over a link and the idle-timeout period ends.

Configuring a DDR Connection

R_3(config-if)#dial wait-for-carrier time 15

R_3(config-if)#dialer idle-timeout 300

R_3(config-if)#dialer load-threshold 125 either

R_3(config-if)#dialer map ip 192.168.52.1 name CORP speed 56 5205551212

Specifying Interesting Traffic (allows IP, but not IGRP)
R_3(config)#dialer-list 1 protocol ip list 110

R_3(config)#access-list 110 deny igrp any any

R_3(config)#access-list 110 permit ip any any

R_3(config)#int bri0

R_3(config-if)#dialer-group 1

Sample ISDN Configuration
 The routers are both using PPP encapsulation and CHAP authentication. The username has been set for the opposite router in each configuration and the password is the same on both. Each router has the ability to dial the other. The CORP router is located at the corporate network, which has other connections and uses IGRP to transfer routing tables on the corporate network. However, IGRP is not desired on the ISDN connection, so the CORP router has an access list specifically denying IGRP on the ISDN link. Both routers permit all IP traffic on the ISDN link and all IP traffic will be considered interesting or worth activating the ISDN link for. Multilink is enabled on both routers, and they will dial their additional lines when there is 50% (load-threshold uses a number between 1 and 255, with 255 being 100%) or more utilization on the first channel. The link will be terminated if there is no interesting traffic for 600 seconds (10 minutes). The IP routes are configured such that all traffic destined from the corporate network to 192.168.24.0 will be sent to the REMOTE router. Since the REMOTE router is a remote branch with no other connections, all traffic that is not specifically destined for 192.168.24.0 will be sent to the CORP router. Note that each router has its dialer mapped to the IP address of the other router.

	Remote Network

	Router Configuration:
Name: REMOTE
E0 IP address:192.168.24.1
Local Network:192.168.24.0
BRI 0 IP address:192.168.49.2

	 REMOTE(config)#hostname corp password 123pass332
 REMOTE(config)#isdn switch-type dms-100

 REMOTE(config)#interface bri 0

 REMOTE(config-if)#encapsulation ppp

 REMOTE(config-if)#ppp authentication chap

 REMOTE(config-if)#spid1 5208881111 5270936

 REMOTE(config-if)#spid2 5208881212 5270956

 REMOTE(config-if)#ip address 192.168.49.2 255.255.255.0

 REMOTE(config-if)#dialer idle-timeout 600

 REMOTE(config-if)#dialer map ip 192.168.49.1 name corp 7045551212

 REMOTE(config-if)#dialer load-threshold 125 either

 REMOTE(config-if)#ppp multilink

 REMOTE(config-if)#dialer-group 1

 REMOTE(config-if)#exit

 REMOTE(config)#dialer-list 1 protocol ip permit

 REMOTE(config)#ip route 0.0.0.0 0.0.0.0 192.168.49.1

 REMOTE(config)#ip route 192.168.49.0 255.255.255.0 192.168.49.1

	

	Corporate network

	Router Configuration:
Name: CORP
BRI 1 IP address:192.168.49.1

	 CORP(config)#hostname remote password 123pass332
 CORP(config)#isdn switch-type dms-100

 CORP(config)#interface bri 1

 CORP(config-if)#encapsulation ppp

 CORP(config-if)#ppp authentication chap

 CORP(config-if)#spid1 7047773333 5265933

 CORP(config-if)#spid2 7047774444 5265944

 CORP(config-if)#ip address 192.168.49.1 255.255.255.0

 CORP(config-if)#dialer idle-timeout 600

 CORP(config-if)#dialer map ip 192.168.49.2 name remote 5205551212

 CORP(config-if)#dialer load-threshold 125 either

 CORP(config-if)#ppp multilink

 CORP(config-if)#dialer-group 1

 CORP(config-if)#exit

 CORP(config)#ip route 192.168.24.0 255.255.255.0 192.168.49.2

 CORP(config)#dialer-list 1 protocol ip list 110

 CORP(config)#access-list 110 deny igrp any any

 CORP(config)#access-list 110 permit ip any any

	

ISDN Commands
	Command
	Description

	clear interface
	Disconnects all current connections

	show dialer
	Shows the current dialer status, including the time that the link has been active

	debug dialer
	Displays the configuration and operation of the dialer

	debug q921
	Used to see layer-2 information only

	debug q931
	Show the call setup and teardown

	show ip route
	Show all routes the router knows about

	show isdn active
	Displays the status of the ISDN connection while the call is in progress

	show isdn status
	Gives status information for ISDN connections

	show interface bri 0
	Shows you the configuration statistics and speed of your ISDN BRI interface

Supported ISDN Switch Types
	Identifier
	Description

	basic-nil
	AT&T basic rate switches

	basic-5ess
	AT&T 5ESS basic rate switches

	basic-dms100
	Nortel DMS-100 basic rate switches

	basic-4ess
	AT&T 4ESS primary rate switches

	primary-5ess
	AT&T 5ESS primary rate switches

	primary-dms100
	Nortel DMS-100 primary rate switches

	vn2
	French VN2 ISDN switches

	vn3
	French VN3 ISDN switches

	ntt
	Japanese NTT ISDN switches

	basic-1tr6
	German 1TR6 ISDN switches

Access Lists
	Access List Type
	Number

	Standard IP Access Lists
	1-99

	Extended IP Access Lists
	100-199

	Standard IPX Access Lists
	800-899

	Extended IPX Access Lists
	900-999

	IPX SAP Filters
	1000-1099

Standard IP Access List
Syntax:

access-list 1-99 [permit|deny] [source address] [source wildcard mask]
Example:

Router(config)#access-list 1 deny 192.168.1.0 0.0.0.255

Router(config)#access-list 1 permit 0.0.0.0 255.255.255.255 (same as any)
Apply the Access List:

Router(config)#int e0

Router(config-if)#ip access-group 1 out

Standard IPX Access List
Syntax:

access-list 800-899 [permit|deny] [source net/ node address] [dest network/ dest address]

Example:

Router(config)#access-list 800 deny 500 200

Router(config)#access-list 800 permit -1 -1

Apply the Access List:

Router(config)#int e0

Router(config-if)#ipx access-group 800 in

Extended IP Access List
Syntax:

access-list 100-199[permit|deny][protocol][src IP addr][src wildcard mask][dest IP addr][dest IP addr][dest wildcardmask][operator][port][log]

Example:

Router(config)#access-list 100 deny tcp host 192.168.1.10 host 192.168.2.2 eq www

Router(config)#access-list 100 permit ip any any

Router(config)#int e0

Router(config-if)#ip access-group 100 in
 This access list will block 192.168.1.10 from accessing TCP port www (http[80]) on host 192.168.2.2. The host is a short cut to use the 0.0.0.0 wildcard mask. Since extended IP access lists use destination addresses, the list should be applied as close to the source as possible to reduce unnecessary traffic on the network.

Extended IPX Access list
Syntax:

access-list 900-999 [permit|deny] [protocol] [source network/node address] [socket] [dest network/node addr] [socket]
Example:

R_1(config)#access-list 900 deny -1 500 0 200 0

R_1(config)#access-list 900 permit -1 -1 0 -1 0

R_1(config)#int e0

R_1(config-if)#ipx access-group 900 in

 Extended IPX access lists allow you to filter based on source and destination network or node address, IPX protocol type (a -1 specifies all IPX protocols), and IPX socket #.

IPX SAP Filters

Syntax:

access-list 1000-1099 [permit|deny] [src network / node addr] [service-type]
Example:
Router(config)#access-list 1000 200 0

Router(config)#access-list 1000 permit -1 0

To apply a SAP filter to an int. for inbound filtering use the cmd:

Router(config)#int e0

Router(config-if)#ipx input-sap-filter [list#]

Or for outbound filtering use the cmd:
Router(config)#int e0

Router(config-if)#ipx output-sap-filter [list#]

 This would block all advertisements from network 200 from being passed to other routers on the internetwork. Again you can use the command show access-list to see the access lists.

Controlling VTY Access
Example:
R_2(config)#access-list 15 permit 192.168.1.71

R_2(config)#line vty 0 4

R_2(config-line)#access-class 15 in
 This will stop all hosts except 192.168.1.71 from telneting into the router. This is accomplished by only allowing one host and then not permitting any other hosts since there is an implicit deny at the end of all access lists.

Access List Commands
	Command
	Description

	show access-lists
	Displays all access lists and their parameters configured on the router. This command doesn't show which interface the list is configured on.

	show access-list [list#]
	Shows only the parameters for the access list specified. This command does not show you the interface the list is configured on.

	show ip access-list
	Shows only the IP access lists configured on the router.

	show ipx access-list
	Shows only the IPX access lists configured on the router.

	show ip interface
	Shows which interfaces have IP access lists on them.

	show ipx interface
	Shows which interfaces have IPX access lists on them.

	show running-config
	Shows the access lists and which interfaces have access lists set.

	any
	Keyword used to represent all hosts or networks, replaces 0.0.0.0 255.255.255.255 in access list.

	host
	Keyword that specifies that an address should have a wildcard mask of 0.0.0.0.(i.e. will match only 1 host)

	clear access-list counter [list#]
	Clears extended access lists counter of the number of matches per line of the access list.

	-1
	Applies to any IPX network or any protocol when used in extended IPX access lists.

	0
	Used for all sockets in extended IPX access lists.

	ip access-group
	Applies an IP access list to an interface.

	ipx access-group
	Applies an IPX access list to an interface.

	ipx input-sap-filter
	Applies an inbound IPX SAP filter to an interface.

	ipx output-sap-filter
	Applies an outbound IPX SAP filter to an interface.

Cisco Hierarchical Model
1. There are three layers to the Cisco hierarchical model

2. The core (Backbone) layer provides optimal transport between sites.
3. The distribution layer provides policy-based connectivity.
4. The local-access layer provides workgroup/user access to the network.
Core Layer

Responsible for transporting large amounts of traffic reliably and quickly. Only purpose is to switch traffic as fast as possible (speed and latency are factors). Failure at the Core layer can affect every user.

Design specifications:
Don't Do at this layer

· Don't use access lists, packet filtering, or VLAN Routing.

· Don't support workgroup access here.

· Don't expand (more devices) upgrade instead (faster devices)
· Do at this layer

· Design for high reliability (FDDI, Fast Ethernet with redundant links, or ATM).

· Design for speed and low latency.

· Use routing protocols with low convergence times.

Distribution Layer
Also called workgroup layer, is the communication point between access and core layers. Primary function, routing, filtering, WAN access, and determine how packets can access the Core layer if necessary. Determine fastest/best path and send request to Core layer. Core layer will then quickly transport the request to the correct service. Place to implement network policies.
Network Policies

· Access lists, packet filtering, queuing

· Security and network policies such as address translation and firewalling.

· Redistribution between routing protocols including static routing.

· Routing between VLANs and other workgroup support functions.

· Definition of broadcast and multicast domains.

Access Layer
· Controls user and workgroup access to internetwork resources.

· Also called desktop layer.

· The resources most user need will be available locally.

· Distribution layer handles traffic for remote services.

· Continued access control and policies.

· Creation of separate collision domains (segmentation)

· Workgroup connectivity in Distribution layer

· Technologies such as DDR and Ethernet switching are seen in the Access layer

· Static routing is here.

Configuring IPX Encapsulation
 To enable IPX routing on interface Ethernet 0 using arpa (Ethernet_II) encapsulation use the command:

Router3(config)#ipx routing

Router3(config)#interface Ethernet 0

Router3(config-if)#ipx network 2 encap arpa

 You can assign multiple networks with different encapsulation types by using the commands:

R3(config)#int e0.1

R3(config-subif)#ipx network 1 encapsulation sap

R3(config-subif)#int e0.2

R3(config-subif)#ipx net 2 encap novell-ether
	Novell Frame Encapsulation

	

	NetWare Frame Type
	Cisco Keyword

	Ethernet Frames

	

	Ethernet_802.3
	novell-ether (default)

	Ethernet_802.2
	Sap

	Ethernet_II
	arpa

	Ethernet_SNAP
	snap

	Token Ring Frames

	

	Token-Ring
	sap (default)

	Token-Ring_snap
	snap

	FDDI Frames

	

	Fddi_snap
	snap (default)

	Fddi_802.2
	sap

	Fddi_raw
	novell-fddi

Routing Protocols’ Administrative Distances
	Route Source
	Default Distance

	Connected interface
	0

	Static Route
	1

	EIGRP
	90

	IGRP
	100

	OSPF
	110

	RIP
	120

	External EIGRP
	170

	Unknown
	255

Changing the Configuration Register
To change the configuration register while running the system software, follow these steps:

Step 1 - At the privileged EXEC prompt (Router#), enter the configure terminal command to enter global configuration mode.

 Router#configure terminal

 Router(config)#

Step 2 - Set the contents of the configuration register by entering the config-register value configuration command, where value is a hexadecimal number preceded by 0x as in the following example:

 Router(config)# config-register 0x2142

Step 3 - Press Ctrl-Z to exit configuration mode.

Step 4 - Display the current configuration register value, which will be used at the next system reload, by entering the show version command.

 The value is displayed on the last line of the screen display, as in the following example:

Configuration register is 0x2102 (will be 0x2142 at next reload)

	Configuration Register Boot Field

	

	Boot Field
	Meaning
	Used For:

	00
	ROM monitor mode
	To boot to ROM monitor mode, set the configuration register to 2100. You must then manually boot the router with the b command. The router will show a rommon> prompt.

	01
	Boot image from ROM
	To boot an IOS image stored in ROM, set the configuration register to 2101. The router will show the router(boot)> prompt.

	02 to 0F
	Specifies a default boot filename
	Any value from 2102 to 210F tells the router to use the boot commands specified in NVRAM.

Name Resolution
Creating a Host Table
Syntax:

ip host name <tcp port #> <ip address>

The example turns off domain lookups and doesn’t specify a port number because port 23 (telnet) is used by default.

Example:

Router_2#configure terminal

Router_2(config)#no ip domain-lookup

Router_2(config)#ip host router_3 192.168.1.6
Using DNS lookups
Router_2(config)#ip domain-lookup

Router_2(config)#ip name server 192.168.1.5

Router_2(config)#ip domain-name foo.bar
Layer 2 Switching
 Layer 2 switching is hardware based, and tends to be faster than routers, because they don't look at the logical addressing (Network layer headers), they instead use the hardware address defined at the Data Link (MAC) layer to decide whether to forward or discard the frame. Switches use Application Specific Integrated Circuits (ASIC) to build and maintain filter tables.

 Layer two switching is so efficient because it doesn't modify the data packet only the frame encapsulating the packet also causes it to be less error prone

Three functions of Layer 2 Switching
1.) Address learning - layer 2 switches retain, in their filter tables, the source hardware address and port interface it was received on.

2.) Forward/Filter decisions - when a frame is received, the switch looks at the destination hardware address and finds the interface it is on, in the filter table. If the address is unknown, the frame is broadcast on all interfaces except the one it was received on.

3.) Loop Avoidance - if multiple connections between switches exist for redundancy, network loops can occur. Spanning Tree Protocol is used to stop loops and allows redundancy.
Spanning Tree Protocol (STP)
 IEEE 802.1d. Main task is to stop network loops from occurring on layer 2 devices. It monitors the network to find all the links and shuts down redundant ones to prevent loops.

 It first elects a root bridge (only 1 per network), root bridge ports are called designated ports, which operate in what are called forwarding-state ports. Forwarding-state ports can send and receive traffic. Other switches in your network are non-root bridges.
 The non-root bridges with the fastest link to the root bridge is called the root port, sends and receives traffic.

 Ports that have the lowest cost to the root bridge are called designated ports. The other ports on the bridge are considered non-designated and will not send or receive traffic, (blocking mode).

 Switches or bridges running STP, exchange information with what are called Bridge Protocol Data Units (BPDU) every 2 seconds. BPDUs send configuration information using multicast frames, BPDUs are also used to send the bridge ID of each device to other devices. The bridge ID is used to determine the root bridge in the network and to determine the root port. The Bridge ID is 8 bytes long, includes priority and MAC address. Priority of IEEE STP version is 32,768.

STP Port States
Blocking - doesn't forward any frames, listens to BPDUs. Ports default to blocking when the switch powers on. Used to prevent network loops. If a blocked port is to become the designated port, it will first enter listening state.

Listening - listens to BPDUs to ensure no loops occur on the network before passing data frames.

Learning - learns MAC addresses and builds filter table, doesn't forward frames.

Forwarding - sends and receives all data on bridge ports.

LAN Switching Modes

Store and Forward - the entire frame is copied into its buffer and computes the Cyclic Redundancy Check (CRC). Since it copies the entire frame, latency varies with frame length. If the frame has a CRC error, is too short (<64 bytes), or is too long (>1518 bytes) it is discarded. If no error, the destination address (MAC) is looked up in the filter table and is sent to the appropriate interface. Is the default state for 5000 series switches
Cut Through - fastest switching mode as only the destination address is copied. It will then look up the address in its filter table and send the frame to the appropriate interface.
Fragment Free - modified form of Cut Through switching. The switch waits for the first 64 bytes to pass before forwarding the frame. If the packet has an error, it usually occurs in the first 64 bytes of the frame. Default mode for 1900 switches.
Virtual Local Area Networks
 VLANs are formed to group related users together regardless of the physical connections of their hosts to the network. The users can be spread across a campus network or even across geographically isolated locations. Users can be organized into separate VLANs according to their department, location, function, application, or protocol used. The goal with VLANs is to group users into separate VLANs so their traffic will stay within the VLAN.

Benefits of VLANs
 Broadcast Control - VLANs provide logical collision and broadcast domains that confine broadcast and multicast traffic to the bridging domain
 Security - If a router is not used, no user outside the VLAN can communicate with users or access resources within a VLAN. Restrictions can also be placed on hardware addresses, protocols, and applications
 Performance - You can isolate users that require high performance networks for bandwidth intensive projects, VLANs can isolate them from the rest of the network.

 Network Management - Software on the switch allows you to reconfigure the logical layout of the LAN without having to change cable connections.
VLAN Memberships
 Static VLANs - are the typical method of creating VLANs and are the most secure. The switch port you assign a VLAN association to always maintains that association until an administrator changes the port assignment.
 Dynamic VLANs - determine a node's VLAN assignment automatically. Using intelligent management software, you can enable MAC addresses, protocols, of even applications to create dynamic VLANs

Frame Tagging

 Switches use frame tagging to keep track of users and frames as they travel the switch fabric and VLANs. Switch fabric is a group of connected switches. Frame tagging assigns a unique user-defined ID to each frame. Also called VLAN ID or color.

Types of Links
 Access Links - are only part of 1 VLAN are referred to as the native VLAN of the port. Any device attached to an access link is unaware of a VLAN membership. This device just assumes that it is part of broadcast domain, without any understanding of the physical network. Switches remove any VLAN information before it is sent to an access link device. Access link devices can't communicate with any devices outside their VLAN without a router or layer 3 device.

 Trunk Links - can carry multiple VLANs and are used to connect switches to other switches, to routers, or servers. Trunk links are only supported on Fast or Gigabit Ethernet (100 or 1000Mbps). Cisco switches support two ways to identify which VLAN a frame belongs to: ISL and 802.1q. Trunk links have a native or default VLAN that is used if the trunk link fails. Trunked links carry the traffic of multiple VLANs from 1 to 1005 at a time. Trunking allows you to make a single port a part of multiple VLANs, so you can be in more than one broadcast domain at a time. When connecting switches together, trunk links can carry some or all VLAN information across the link. If you don't trunk the links then the switch will only carry VLAN 1 information across the link. Cisco switches use the Dynamic Trunking Protocol (DTP) to manage trunks. DTP is a PPP that was created to send trunk information across 802.1q trunks.
Trunk types
 Inter-Switch Link - ISL is a Cisco proprietary protocol for interconnecting multiple switches and maintaining VLAN information as traffic goes between switches. ISL is similar to 802.10 as they both multiplex bridge groups over a high-speed backbone (ISL runs only on Fast Ethernet). ISL is an external tagging process (original frame is encapsulated in a 26 byte ISL header with a 4 byte FCS at the end, 2 bytes are for the VLAN ID). Since the frame is encapsulated, only devices running ISL can read it. If you need a protocol for other than Cisco Switches use 802.1q. ISL frames can be up to 1522 bytes long.
 IEEE 802.1q - Created by the IEEE as a standard method of frame tagging. It actually inserts a field into the frame to identify the VLAN. If you are trunking between a Cisco switch and a non-Cisco switch, you will need to use 802.1q for the trunk to work.
 Local Area Network Emulation (LANE) - LANE is a service that provides interoperability between ATM-based workstations and devices connected to existing LAN technology. LANE uses MAC encapsulation because this approach supports the largest number of existing OSI layer 3 protocols. The end result is that all devices attached to an emulated LAN appear to be on one bridged segment. In ATM LANE environments, the ATM switch handles traffic that belongs to the same emulated LAN and routers handle inter LANE traffic.

 IEEE 802.10 - Defines a method for securing bridging of data across a shared MAN backbone. The coloring (VLAN ID) of traffic across the FDDI backbone is achieved by inserting a 16-byte header between the source MAC and the Link Service Access Point (LSAP) of frames leaving a switch. This header contains the 4-byte VLAN ID or "color". The receiving switch removes the header and forwards the frame to interfaces that match the VLAN color.
Inter VLAN Communications
 To communicate between VLANs you need to have a router with an interface for each VLAN or a router that supports ISL routing. The lowest Cisco router that supports ISL routing is the 2600 series. If you're using a router with one interface and ISL the interface should be at least 100Mbps (Fast Ethernet).
VLAN Trunking Protocol
Developed by Cisco, it is the industry's first protocol implementation specifically designed for large VLAN deployments.

VTP enhances VLAN deployment by providing the following:

· Integration of ISL, 802.10, and ATM LAN-based VLANs.

· Auto-intelligence within the switches for configuring VLANs.

· Configuration consistency across the network.

· An auto-mapping scheme for going across mixed-media backbones.

· Accurate tracking and monitoring of VLANs.

· Dynamic reporting of added VLANs across the network.

· Plug-and-Play setup and configuration when adding new VLANs.

 To allow VTP to manage your VLANs across the network, you must first create a VTP server. All servers that need to share VLAN information must use the same domain name, and a switch can only be in one domain at a time. If all your switches are in the same VLAN then you don't need to use VTP. VTP information is sent via a trunk port. Switches advertise VTP management domain information, as well as configuration revision number and all known VLANs with any specific parameters.
Modes of VTP
 Server - default mode for all catalyst switches. You need at least one to propagate VLAN data throughout the domain. The switch must be in server mode to create, add, or delete VLANs in a VTP domain. Advertisements are sent every 5 minutes or whenever there is a change.
 Client - receives information from VTP servers and sends and receives updates, but can't make any changes. To add a port on a switch to a VLAN, first make it a client to update the database, then change it to a server to make the changes and have them advertised.
 Transparent - doesn't participate in the VTP domain, but will still forward VTP advertisements through the configured trunk links. Can add and create VLANs as it doesn't share its database with any other switch, but the VLANs will only be considered locally significant.
VTP Pruning
 It is disabled by default. Pruning is configuring VTP to reduce the amount of broadcasts, multicasts, and other unicast packets to help conserve bandwidth. When you enable VTP pruning on a server, you enable it for the entire domain. VLAN 1 can never prune because it is an administrative VLAN.
Cisco Discovery Protocol (CDP)
 CDP is a media- and protocol-independent protocol that runs on all Cisco-manufactured equipment including routers, bridges, access and communication servers, and switches. Using CDP, you can view information about all the Cisco devices directly attached to the device. In addition, CDP detects native VLAN and port duplex mismatches.
 CDP runs on all media that support Subnetwork Access Protocol (SNAP). CDP runs over the data link layer only. Cisco devices never forward CDP packets. When new CDP information is received, Cisco devices discard old information.

	CDP Default Configuration

	Feature
	Default Value

	CDP global enable state
	Enabled

	CDP port enable state
	Enabled on all ports

	CDP message interval
	60 seconds

	CDP holdtime
	180 seconds

CDP Commands are listed on page 2.
CDP Neighbor Information includes

· Neighbor's device ID

· Local port type and number

· Holdtime value (in seconds)

· Neighbor's hardware platform

· Neighbor's network device capability

· Neighbor's remote port type and number

CDP Neighbor Detail Information includes
Additional detail is shown about neighbors, including network address, enabled protocols, and software version.

High-Level Data Link Control
 HDLC is the default encapsulation used by Cisco routers over synchronous serial links. HDLC is a bit-oriented ISO standard Data Link layer protocol. It specifies a method to encapsulate data over synchronous serial links using frame characters and checksums. HDLC is a point-to-point protocol used on leased lines between Cisco devices. If you need to establish a link between a Cisco device and a non-Cisco device, you must use PPP encapsulation instead of HDLC. No authentication can be used with HDLC. The reason each vendor has a proprietary encapsulation of HDLC is that they each have a different way for the HDLC protocol to communicate with the Network layer protocols, and the ISO standard doesn't allow for multiple protocols on a single link.

Ethernet Frames
Used at the Data Link layer to encapsulate packets handed down from the Network layer for transmission on a medium.
There are four types

1.) Ethernet_II frames have a type field in their frame

2.) IEEE 802.3 frames have a length field in their frame,

3.) IEEE 802.2 802.3 frame can't contain information about the upper layer protocols (Network Layer), so it is combined with the 802.2 (LLC) frame to provide this function.

4.) 802.2 SNAP (Subnetwork Architecture Protocol)

· SNAP was created because not all protocols worked well with the 802.3 frame, which has no ether-type field.

· 802.2 frame is an 802.3 frame with the LLC info in the data field of the header (has DSAP and SSAP).

· SNAP frame's DSAP and SSAP are always set to AA with the command field set to 3.

· SNAP is mostly seen with proprietary protocols such as AppleTalk and the Cisco CDP.

Setting Passwords
Setting the enable and enable secret password:
 Router(config)#enable ccna

 Router(config)#enable secret ccna2

Setting the auxiliary port password:
 Router(config)#line aux 0

 Router(config-line)#login

 Router(config-line)#password ccna
Setting the console password:
 Router(config)#line con 0

 Router(config-line)#login

 Router(config-line)#password ccna
Setting the Virtual Terminal (Telnet) password:
 Router(config)#line vty 0 4

 Router(config-line)#login

 Router(config-line)#password ccna

Subnet Masking
Process

1.) How many subnets?
 2(masked bits) - 2 = Subnets

2.) How many valid hosts per subnet?
 2(unmasked bits) - 2 = Hosts

3.) What are the valid subnets?
 256-(subnet base)=Base number

4.) What are the valid hosts in the subnets?
 All numbers between subnets minus the all 1s (.255) and all 0s (.0) host addresses.

5.) What is broadcast address of the subnet?
 All the host bits turned on.

Example

255.255.255.192 = 11111111.1111111.1111111.11000000

1.) (22)-2 = 2 Subnets

2.) (26)-2 = 62 Hosts per subnet

3.) 256 - 192 = 64 (.01000000) {For the first subnet}

4.) 65 to 126 (.01000001 to .01111110) Valid hosts in the subnets

5.) 127 (.01111111) Broadcast

- 10 -

