Password recovery lab

Objective

In this lab, you will do password recovery.

Scenario As a network administrator you need to be able to do password recovery on your equipment. You also need to backup your configuration files and operating system, and be able to recover them when necessary. In this lab you will only be using one router.

Setup

· Be sure your cabling is correct, as this causes more troubleshooting issues than anything else.

Step 1 – Wrong Password

At the router type the show version command. Record the configuration register setting, which is usually 0x2102. In a real world scenario, If for some reason you cannot log into the router, i.e. someone changed the password, then of course you will not be able to perform this step, Command is;

Router#show version

Configure the router with only the console port connected, nothing else is required.

Configure the privileged password (enable secret) as “class.”

Save the running-config to startup config.

Step 2 – Reboot and Control-Break

We will assume that we do not know the privileged password.

Reboot the router.

Within 60 seconds press the Break key (AltB in terraterm).

You may need to press this more than once. You will then see the following prompt: System Bootstrap, Version 5.2(8a), RELEASE SOFTWARE Copyright (c) 1986-1995 by cisco Systems 2500 processor with 8192 Kbytes of main memory Abort at 0x10EA82C (PC) >

Step 3 – Breaking in

For the 2500 Series routers, after the “>” prompt type o/r 0x42 and press return. (Note, that this is the letter “o,” not the numeral zero.)

Then type “i” and press return

This will change the configuration register on the router to ignore the startup-config file during boot-up.

• i – This will reboot (reload) the router.

The router will reboot and ask you if you want to go into setup mode. Type no.

Step 4 – Recovering the password

At this point the router will boot-up as normal, but ignore the startup-config file.

Questions:

What does the running-config look like? Do a show running-config to find out.

What does the startup-config look like? Do a show startup-config to find out. Why is the startup-config still there?

Router> enable

Router# config t

If you want to recover your previous startup-config file so you do not lose your previous configuration. If you skip this command, you may need to reconfigure the router. This may or may not be important to you.

Router# copy startup-config running-config

Set your enable secret password. class is what we always use!.

Router (config)# enable secret class

Change the configuration-register back to its proper value.

Question: What happens the next time you reboot the router if you do not do this?

Router (config)# config-register 0x2102 {Use 0x2102 or whatever the setting was in Step 1 to change the config-register back}

Router (config)# exit

Copy the running-config with the current privileged password to the startup-config.

Router# copy running-config startup-config

Step 5 – Verify IMPORTANT: Do a show version command and make sure the configuration register is 0x2102!

