Configuring the Router’s Name

ROUTER# config t
ROUTER(config)# hostname NAME

Configuring the Ethernet Interface(s)
NAME# config t
NAME(config)# int interface type & number (fa0/0, fa0/1)

NAME(config-if)# description your description of the interface
NAME(config-if)# ip address ip address subnet mask
Configuring the Serial Interface(s)

NAME(config)# int interface type & number (s0/0 , s0/1- s0/0/0, s0/0/1)

NAME(config-if)# clock rate 56000 (when configuring a DCE serial interface only)

NAME(config-if)# no shutdown
NAME(config-if)# exit

[image: image1]
Configuring Routing: Dynamic or Static Routing
Dynamic:

NAME# config t
NAME(config)# router rip
NAME(config)#version 2 (when using VLSM)
NAME(config-router)# network network number
NAME(config-router)# network network number (if more than one network is attached)
STATIC:

Name(config)# ip route [destination network] [Subnet Mask] [next hop IP address or interface]

Configuring Passwords

	Encrypted:
	Plain text:

	NAME# config t
	NAME# config t

	NAME(config)# enable secret class
	NAME(config)# enable password class

Console:

NAME# config t
NAME(config)# line con 0
NAME(config-line)# password cisco
NAME(config-line)# login
(config-line)#exit

Virtual Terminal (Telnet):

NAME# config t
NAME(config)# line vty 0 4
NAME(config-line)# password cisco
NAME(config-line)# login
(config-line)#exit

Banner:

NAME# Config t
NAME(config)# banner motd # your message #

IP Host:

NAME(config)# ip host [NAME of the device] [ip address of the device]

SHOW COMMANDS

Show run, show start, show interface, sh ip interface brief, show ip route, tracert, ping, telnet

