CNS Skills Based Exam for CCNA 2.
Instruction.

Your task is to perform a basic router configuration on R2 and to configure RIP on all three routers so that all network traffic is routed.

Items to configure on R2:

1. Hostname
2. enable interface configured with IP addressing information and interface descriptions.

3. clockrate on any DCE interface(s).

4. enable secret password and virtual terminal password on all 5 vty lines

5. RIP routing protocols enabled to route all network traffic.

Items to configure on R1 and R3:

1. R1 and R3 must have RIP configured to route all network traffic. You should be able to test connectivity from all routers and hosts to all other routers and hosts before submitting your work.

Description

Your task is to perform a basic router configuration on R2 and to configure RIP on all three routers so that all network traffic is routed. You may use the setup mode, command line or both.

The following table contains the pertinent configuration information for each router.

Topology.

The topology of the assigned network is as follows, the network is set out in a triangle type arrangement. At the top of the triangle is workstation H2 with a configured IP address of 172.16.20.2/24. H2 is connected to router R2 which is at the top of the triangle network arrangement. H2 is linked to R2 by means of a straight through network cable and R2’s Fast Ethernet port Fa0/0 is configured with an IP address 172.16.20.1/24.

Both router R2’s serial interfaces are in use. R2’s serial interface S0/0 has been configured with an IP address of 172.16.1.2/24 and it’s second serial interface S0/1 has been configured with an IP address of 172.16.2.1/24 has been assigned the DCE side of the serial cable meaning it will have to configured a clock rate.

At the base of the triangle network is router R1 and Router R3 which are directly connected to router R2 by serial link. Router R1 is connected by means of a serial link cable with R2 and R1 has been configured with an IP address of 172.16.1.1/24 and has been assigned the DCE side of the cable indicating that a clock rate must be configured.

Connected to R1’s fast Ethernet port FA0(0) with a configured IP address of 172.16.10.1/24 is workstation H1 and it is connected to R1 by straight through network cable. H1 has been configured with an IP address of 172.16.10.2/24.

The other link that forms the open triangle network is the connection established with router R2’s serial interface S0(1) and router R3’s serial interface So(1). Serial interface S0(1) has been configured with an IP address of 172.16.2.2/24 on router R3. Router R3 also has it’s Fast Ethernet port FA0(0)in use and configured with an IP address of 172.16.30.1/24. Router R3 is connected by means a straight through network cable to workstation H3. Workstation H3 has a configured IP address of 172.16.30.2/24.
