

Operating and Configuring a Cisco Catalyst Switch

Objectives

On completion of this chapter, you will be able to perform the following tasks:

- **Start up the Catalyst switch and Cisco router and observe the boot up processes**
- **Provide an initial configuration for the switch and perform the router's initial setup configuration**
- **Enable and identify the command modes in each network device**

Objectives (cont.)

- **Use the various help and command line-editing features of each device's user interface**
- **Show and recognize fundamental technical details about each network device**

Cisco Internetwork Operating System (IOS) Software

Cisco's IOS software delivers network services and enables networked applications.

Network Device Configuration

- **Configuration sets up the device with:**
 - Network policy of the functions required
 - Protocol addressing and parameter settings
 - Options for administration and management
- **Catalyst switch memory has initial configuration with default settings**
- **Cisco router will prompt for initial configuration if there is no configuration in memory**

An Overview of Cisco Device Startup

- Find and check device hardware
- Find and load Cisco IOS software image
- Find and apply device configurations

External Configuration Sources

Cisco IOS User Interface Fundamentals

- Uses a command line interface
- Operations vary on different internetworking devices
- Type or paste entries in the console command modes
- Enter key instructs device to parse and execute the command
- Two primary EXEC modes are user mode and privileged mode
- Command modes have distinctive prompts

Cisco IOS Software EXEC

There are two main EXEC modes for entering commands.

First mode:

User Mode

- Limited examination of switch or router
- Command Prompt is `hostname>`

Cisco IOS Software EXEC (cont.)

Second mode (and most commonly used):

Privileged (or enabled) Mode

- Detailed examination of switch or router
- Enables configuration and debugging
- Prerequisite for other configuration modes
- Command prompts on the device
`hostname#`

Initial Start up of the Catalyst Switch

- **System startup routines initiate switch software**
- **Initial startup uses default configuration parameters**

- 1. Before you start the switch, verify the cabling and console connection**
- 2. Attach the power cable plug to the switch power supply socket**
- 3. Observe the boot sequence**
 - LEDs on the switch chassis
 - Cisco IOS software output text

Checking Switch LED Indicators

Port LEDs during Switch POST

- 1. At the start, all port LEDs are green.**
- 2. Each LED turns off after its test completes.**
- 3. If a test fails, its LED turns amber.**
- 4. System LED turns amber if any test fails.**
- 5. If no test fails, POST completes.**
- 6. On POST completion, LEDs blink then turn off.**

Initial Bootup Output from the Switch

Catalyst 1900 Management Console
Copyright (c) Cisco Systems, Inc. 1993-1998
All rights reserved.
Enterprise Edition Software
Ethernet Address: 00-50-BD-73-E2-C0

PCA Number: 73-3121-01
PCA Serial Number: FAA0252A0QX
Model Number: WS-C1924-EN
System Serial Number: FAA0304S0U3
Power Supply S/N: PHI025101F3

1 user(s) now active on Management Console.

User Interface Menu

[M] Menus
[K] Command Line
[I] IP Configuration

Enter Selection:

Logging into the Switch and Entering the Enable Password

Switch Command Line Help Facilities

Context-Sensitive Help

Provides a list of commands and the arguments associated with a specific command.

Console Error Messages

Identify problems with switch commands incorrectly entered so that you can alter or correct them.

Command History Buffer

Allows recall of long or complex commands or entries for reentry, review, or correction.

Showing Switch Initial Startup Status

```
Switch#show version
```

```
Switch#show running-config
```

```
Switch#show interfaces
```

Display operational status of switch components

Switch *show version* Command

wg_sw_c#show version

Cisco Catalyst 1900/2820 Enterprise Edition Software

Version V8.01.01 written from 171.068.229.225

Copyright (c) Cisco Systems, Inc. 1993-1998

wg_sw_c uptime is 15day(s) 21hour(s) 53minute(s) 11second(s)

cisco Catalyst 1900 (486sxl) processor with 2048K/1024K bytes of memory

Hardware board revision is 5

Upgrade Status: No upgrade currently in progress.

Config File Status: No configuration upload/download is in progress

27 Fixed Ethernet/IEEE 802.3 interface(s)

Base Ethernet Address: 00-50-BD-73-E2-C0

Switch *show running-configuration* Command

Catalyst 1924

```
wg_sw_c#show run

Building configuration...
Current configuration:
!
hostname "wg_sw_c"
!
ip address 10.1.1.33 255.255.255.0
ip default-gateway 10.3.3.3
!
interface Ethernet 0/1
<text omitted>
interface Ethernet 0/24
!
Interface Ethernet 0/25
!
interface FastEthernet 0/26
!
interface FastEthernet 0/27
```

Catalyst 1912

```
wg_sw_c#show run

Building configuration...
Current configuration:
!
hostname "wg_sw_c"
!
ip address 10.1.1.33 255.255.255.0
ip default-gateway 10.3.3.3
!
interface Ethernet 0/1
<text omitted>
interface Ethernet 0/12
!
Interface Ethernet 0/25
!
interface FastEthernet 0/26
!
interface FastEthernet 0/27
```

Switch *show interfaces* Command

```
wg_sw_c#show interfaces ethernet 0/1
```

```
Ethernet 0/1 is Enabled  
Hardware is Built-in 10Base-T  
Address is 0050.BD73.E2C1  
MTU 1500 bytes, BW 10000 Kbits  
802.1d STP State: Forwarding Forward Transitions: 1  
Port monitoring: Disabled  
Unknown unicast flooding: Enabled  
Unregistered multicast flooding: Enabled  
Description:  
Duplex setting: Half duplex  
Back pressure: Disabled  
--More--
```

Showing the Switch IP Address

```
wg_sw_a#show ip
IP Address: 10.5.5.11
Subnet Mask: 255.255.255.0
Default Gateway: 10.5.5.3
Management VLAN: 1
Domain name:
Name server 1: 0.0.0.0
Name server 2: 0.0.0.0
HTTP server : Enabled
HTTP port : 80
RIP : Enabled
wg_sw_a#
```


Configuring the Switch

Configuration Modes:

- **Global Configuration Mode**
 - `wg_sw_a# conf term`
 - `wg_sw_a(config)#`
- **Interface Configuration Mode**
 - `wg_sw_a(config)# interface e0/1`
 - `wg_sw_a(config-if)#`

Configuring Switch Identification

Switch Name

```
(config)#hostname wg_sw_c  
wg_sw_c(config)#
```


Sets local identity for the switch

Configure the Switch IP Address

```
wg_sw_a(config)# ip address {ip address}  
{mask}
```

```
wg_sw_a(config)#ip address 10.5.5.11 255.255.255.0
```