
8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 1/37

You are here: Home / 101 CCNP Labs Solutions / CCNP Lab 006 Solution: HSRP and
Switch Security

CCNP Lab 006 Solution: HSRP and
Switch Security
Lab Objective:

The focus of this lab is to understand basic HSRP and common security technology
implementation and configuration in Cisco IOS Catalyst switches.

Lab Topology:

The lab network topology is illustrated below:

ABOUT CONTACT FAQ JOIN

HOME CCNA CCNP COMPTIA DESIGN

http://www.howtonetwork.org/
http://www.howtonetwork.org/
http://www.howtonetwork.org/101-ccnp-labs-solutions-2/
http://www.howtonetwork.org/about/
http://www.howtonetwork.org/contact/
http://www.howtonetwork.org/faq/
http://www.howtonetwork.org/join/
http://www.howtonetwork.org/

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 2/37

IMPORTANT NOTE

If you are using the www.howtonetwork.net racks, please begin each and every lab by

shutting down all interfaces on all switches and then manually re­enabling only the

interfaces that are illustrated in this topology.

Task 1

Disable VTP on all switches and create the following VLANs:

1. DLS1: VLAN 100 and VLAN 200
2. DLS2: VLAN 100 and VLAN 200
3. ALS1: VLAN 100
4. ALS2: VLAN 200

Task 2

http://www.howtonetwork.org/wp-content/uploads/2013/10/department6061.gif
http://www.howtonetwork.net/

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 3/37

Disable DTP and 802.1Q configure trunking on all switches as follows:

1. The trunk links on switch DLS1 should only allow VLANs 1, 100 and 200
2. The trunk links on switch DLS2 should only allow VLANs 1, 100 and 200
3. The trunk links on switch ALS1 should only allow VLANs 1 and 100
4. The trunk links on switch ALS2 should only allow VLANs 1 and 200

Task 3

Configure the following SVIs and interfaces on the switches in the topology:

1. DLS1: Interface VLAN 100: IP address 100.1.1.1/24
2. DLS1: Interface VLAN 200: IP address 200.1.1.1/24

1. DLS2: Interface VLAN 100: IP address 100.1.1.2/24
2. DLS2: Interface VLAN 200: IP address 200.1.1.2/24

1. ALS1: Interface VLAN 100: IP address 100.1.1.3/24
2. ALS2: Interface VLAN 100: IP address 200.1.1.3/24

Task 4

Configure Cisco HSRP version 1 with preemption on switches DLS1 and DLS2 as follows:

1. DLS1: VLAN 100: HSRP IP address 100.1.1.254, group 1, priority 105, password
HSRP1

2. DLS1: VLAN 200: HSRP IP address 200.1.1.254, group 2, priority 100, password
HSRP2

1. DLS2: VLAN 100: HSRP IP address 100.1.1.254, group 1, priority 100, password
HSRP1

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 4/37

2. DLS2: VLAN 200: HSRP IP address 200.1.1.254, group 2, priority 105, password
HSRP2

Task 5

To allow for faster convergence, enable RPVST+. In addition to this, ensure that your
Layer 2 and Layer 3 topologies are consistent, i.e. the primary gateway should be the root
for the corresponding VLAN. Finally, ensure that switches ALS1 and ALS2 can also ping
each other.

Task 6

Configure port security on all trunk links on switches DLS1 and DLS2. The switch port
security configuration should allow a maximum of 10 addresses. When this limit has been
reached, the switch should drop packets with unknown MAC addresses, until the number
is of MAC addresses is below the limit. Additionally, the switch should send out an SNMP
trap and a Syslog message, and the violation counter should be incremented.

Lab Validation

Task 1

DLS1(config)#vtp mode transparent

Setting device to VTP TRANSPARENT mode.

DLS1(config)#vlan 100

DLS1(config­vlan)#exit

DLS1(config)#vlan 200

DLS1(config­vlan)#exit

DLS2(config)#vtp mode transparent

Setting device to VTP TRANSPARENT mode.

DLS2(config)#vlan 100

DLS2(config­vlan)#exit

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 5/37

DLS2(config)#vlan 200

DLS2(config­vlan)#exit

ALS1(config)#vtp mode transparent

Setting device to VTP TRANSPARENT mode.

ALS1(config)#vlan 100

ALS1(config­vlan)#exit

ALS2(config)#vtp mode transparent

Setting device to VTP TRANSPARENT mode.

ALS2(config)#vlan 200

ALS2(config­vlan)#exit

Task 2

DLS1(config)#interface range fasteth 0/7 , fasteth 0/9 , fasteth 0/11

DLS1(config­if­range)#switchport

DLS1(config­if­range)#switchport trunk encapsulation dot1q

DLS1(config­if­range)#switchport mode trunk

DLS1(config­if­range)#switchport trunk allowed vlan 1,100,200

DLS1(config­if­range)#switchport nonegotiate

DLS1(config­if­range)#exit

DLS2(config)# interface range fasteth 0/7 , fasteth 0/9 , fasteth 0/11

DLS2(config­if­range)#switchport

DLS2(config­if­range)#switchport trunk encapsulation dot1q

DLS2(config­if­range)#switchport mode trunk

DLS2(config­if­range)#switchport trunk allowed vlan 1,100,200

DLS2(config­if­range)#switchport nonegotiate

DLS2(config­if­range)#exit

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 6/37

ALS1(config)#interface range fastethernet 0/7 , fastethernet 0/9

ALS1(config­if­range)#switchport mode trunk

ALS1(config­if­range)#switchport trunk allowed vlan 1,100

ALS1(config­if­range)#exit

ALS2(config)#interface range fastethernet 0/7 , fastethernet 0/9

ALS2(config­if­range)#switchport mode trunk

ALS2(config­if­range)#switchport trunk allowed vlan 1,200

ALS2(config­if­range)#exit

Verify your configuration using the show interfaces trunk command:

DLS1#show interfaces trunk

Port Mode Encapsulation Status Native vlan

Fa0/7 on 802.1q trunking 1

Fa0/11 on 802.1q trunking 1

Port Vlans allowed on trunk

Fa0/7 1,100,200

Fa0/11 1,100,200

Port Vlans allowed and active in management domain

Fa0/7 1,100,200

Fa0/11 1,100,200

Port Vlans in spanning tree forwarding state and not pruned

Fa0/7 1,100,200

Fa0/11 200

Task 3

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 7/37

DLS1(config)#interface vlan 100

DLS1(config­if)#ip add 100.1.1.1 255.255.255.0

DLS1(config­if)#exit

DLS1(config)#interface vlan 200

DLS1(config­if)#ip add 200.1.1.1 255.255.255.0

DLS1(config­if)#exit

DLS2(config)#interface vlan 100

DLS2(config­if)#ip address 100.1.1.2 255.255.255.0

DLS2(config­if)#exit

DLS2(config)#interface vlan 200

DLS2(config­if)#ip address 200.1.1.2 255.255.255.0

DLS2(config­if)#exit

ALS1(config)#interface vlan 100

ALS1(config­if)#ip add 100.1.1.3 255.255.255.0

ALS1(config­if)#exit

ALS2(config)#interface vlan 200

ALS2(config­if)#ip address 200.1.1.3 255.255.255.0

ALS2(config­if)#exit

Task 4

When completing this task, keep in mind that the default priority value for HSRP is 100
and so no explicit configuration is required to specify this value. However, unlike VRRP,
preemption for HSRP is disabled by default and must be explicitly configured. Additionally,
by default, when HSRP is enabled, version 1 is enabled. This task is completed as
follows:

DLS1(config)#interface vlan 100

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 8/37

DLS1(config­if)#standby 1 ip 100.1.1.254

DLS1(config­if)#standby 1 priority 105

DLS1(config­if)#standby 1 preempt

DLS1(config­if)#standby 1 authentication text HSRP1

DLS1(config­if)#exit

DLS1(config)#interface vlan 200

DLS1(config­if)#standby 2 ip 200.1.1.254

DLS1(config­if)#standby 2 preempt

DLS1(config­if)#standby 2 authentication text HSRP2

DLS1(config­if)#exit

DLS2(config)#interface vlan 100

DLS2(config­if)#standby 1 ip 100.1.1.254

DLS2(config­if)#standby 1 preempt

DLS2(config­if)#standby 1 authentication text HSRP1

DLS2(config­if)#exit

DLS2(config)#interface vlan 200

DLS2(config­if)#standby 2 ip 200.1.1.254

DLS2(config­if)#standby 2 priority 105

DLS2(config­if)#standby 2 preempt

DLS2(config­if)#standby 2 authentication text HSRP2

DLS2(config­if)#exit

Next, although not explicitly stated, configure the default gateway for switches ALS1 and
ALS2 as the HSRP virtual IP (VIP) address so that they can reach other.

ALS1(config)#ip default­gateway 100.1.1.254

ALS2(config)#ip default­gateway 200.1.1.254

Verify your configuration using the show standby commands on switches DLS1 and
DLS2:

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 9/37

DLS1#show stand brief

P indicates configured to preempt.

|

Interface Grp Prio P State Active Standby Virtual IP

Vl100 1 105 P Active local 100.1.1.2 100.1.1.254

Vl200 2 100 P Standby 200.1.1.2 local 200.1.1.254

DLS2#show standby

Vlan100 – Group 1

State is Standby

9 state changes, last state change 00:01:42

Virtual IP address is 100.1.1.254

Active virtual MAC address is 0000.0c07.ac01

Local virtual MAC address is 0000.0c07.ac01 (v1 default)

Hello time 3 sec, hold time 10 sec

Next hello sent in 2.620 secs

Authentication text “HSRP1”

Preemption enabled

Active router is 100.1.1.1, priority 105 (expires in 8.612 sec)

Standby router is local

Priority 100 (default 100)

IP redundancy name is “hsrp­Vl100­1” (default)

Vlan200 – Group 2

State is Active

5 state changes, last state change 00:14:18

Virtual IP address is 200.1.1.254

Active virtual MAC address is 0000.0c07.ac02

Local virtual MAC address is 0000.0c07.ac02 (v1 default)

Hello time 3 sec, hold time 10 sec

Next hello sent in 0.244 secs

Authentication text “HSRP2”

Preemption enabled

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 10/37

Active router is local

Standby router is 200.1.1.1, priority 100 (expires in 9.836 sec)

Priority 105 (configured 105)

IP redundancy name is “hsrp­Vl200­2” (default)

Task 5

The first part of this task is simple. RPVST+ is enabled on all switches as follows:

DLS1(config)#spanning­tree mode rapid­pvst

DLS2(config)#spanning­tree mode rapid­pvst

ALS1(config)#spanning­tree mode rapid­pvst

ALS2(config)#spanning­tree mode rapid­pvst

The second part of this task entails adjusting the default root bridges for the respective
VLANs. Given that switch DLS1 is primary gateway for VLAN 100, it should be root for
that VLAN. Given that switch DLS2 is primary gateway for VLAN 200, it should be root for
that VLAN. These two switches should be configured as the secondary or backup root
bridge for the other VLAN. This task is completed as follows:

DLS1(config)#spanning­tree vlan 100 priority 4096

DLS1(config)#spanning­tree vlan 200 priority 8192

DLS2(config)#spanning­tree vlan 100 priority 8192

DLS2(config)#spanning­tree vlan 200 priority 4096

Following this, verify your configuration using the show spanning­tree commands:

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 11/37

DLS1#show spanning­tree summary

Switch is in rapid­pvst mode

Root bridge for: VLAN0100

Extended system ID is enabled

Portfast Default is disabled

PortFast BPDU Guard Default is disabled

Portfast BPDU Filter Default is disabled

Loopguard Default is disabled

EtherChannel misconfig guard is enabled

UplinkFast is disabled

BackboneFast is disabled

Configured Pathcost method used is short

Name Blocking Listening Learning Forwarding STP Active

———————­ ——– ——— ——– ———­ ———­

VLAN0001 1 0 0 1 2

VLAN0100 0 0 0 2 2

VLAN0200 0 0 0 2 2

———————­ ——– ——— ——– ———­ ———­

3 vlans 1 0 0 5 6

DLS2#show spanning­tree summary

Switch is in rapid­pvst mode

Root bridge for: VLAN0200

Extended system ID is enabled

Portfast Default is disabled

PortFast BPDU Guard Default is disabled

Portfast BPDU Filter Default is disabled

Loopguard Default is disabled

EtherChannel misconfig guard is enabled

UplinkFast is disabled

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 12/37

BackboneFast is disabled

Configured Pathcost method used is short

Name Blocking Listening Learning Forwarding STP Active

———————­ ——– ——— ——– ———­ ———­

VLAN0001 0 0 0 2 2

VLAN0100 0 0 0 2 2

VLAN0200 0 0 0 2 2

———————­ ——– ——— ——– ———­ ———­

3 vlans 0 0 0 6 6

The final task calls for verifying that switches ALS1 and ALS2 can ping each other:

ALS1#ping 200.1.1.2

Type escape sequence to abort.

Sending 5, 100­byte ICMP Echos to 200.1.1.2, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round­trip min/avg/max = 1/1/4 ms

ALS2#ping 100.1.1.2

Type escape sequence to abort.

Sending 5, 100­byte ICMP Echos to 100.1.1.2, timeout is 2 seconds:

!!!!!

Success rate is 100 percent (5/5), round­trip min/avg/max = 4/4/4 ms

Task 6

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 13/37

DLS1(config)#interface range fasteth 0/7 , fasteth 0/9 , fasteth 0/11

DLS1(config­if­range)#switchport port­security

DLS1(config­if­range)#switchport port­security maximum 10

DLS1(config­if­range)#switchport port­security violation restrict

DLS1(config­if­range)#switchport port­security mac­address sticky

DLS1(config­if­range)#exit

DLS2(config)#interface range fasteth 0/7 , fasteth 0/9 , fasteth 0/11

DLS2(config­if­range)#switchport port­security

DLS2(config­if­range)#switchport port­security maximum 10

DLS2(config­if­range)#switchport port­security violation restrict

DLS2(config­if­range)#switchport port­security mac­address sticky

DLS2(config­if­range)#exit

Following this configuration, use the show port­security commands for verification:

DLS1#show port­security

Secure Port MaxSecureAddr CurrentAddr SecurityViolation Security Action

(Count) (Count) (Count)

—————————————————————————

Fa0/7 10 0 1 Restrict

Fa0/9 10 0 1 Restrict

Fa0/11 10 0 1 Restrict

—————————————————————————

Total Addresses in System (excluding one mac per port) : 0

Max Addresses limit in System (excluding one mac per port) : 5120

DLS2#show port­security

Secure Port MaxSecureAddr CurrentAddr SecurityViolation Security Action

(Count) (Count) (Count)

—————————————————————————

Fa0/7 10 1 0 Restrict

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 14/37

Fa0/9 10 1 0 Restrict

Fa0/11 10 0 0 Restrict

—————————————————————————

Total Addresses in System (excluding one mac per port) : 0

Max Addresses limit in System (excluding one mac per port) : 5120

Final Switch Configurations

DLS1

DLS1#term len 0

DLS1#show ru

Building configuration…

Current configuration : 5074 bytes

!

version 12.2

no service pad

service timestamps debug datetime msec

service timestamps log datetime msec

no service password­encryption

!

hostname DLS1

!

no logging console

!

no aaa new­model

ip subnet­zero

ip routing

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 15/37

no ip domain­lookup

!

vtp domain hard

vtp mode transparent

!

!

!

!

!

!

spanning­tree mode rapid­pvst

spanning­tree extend system­id

spanning­tree vlan 100 priority 4096

spanning­tree vlan 200 priority 8192

!

vlan internal allocation policy ascending

!

vlan 100,200

!

!

!

!

!

!

interface FastEthernet0/1

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/2

switchport mode dynamic desirable

shutdown

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 16/37

interface FastEthernet0/3

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/4

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/5

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/6

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/7

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 1,100,200

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

!

interface FastEthernet0/8

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/9

switchport trunk encapsulation dot1q

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 17/37

switchport trunk allowed vlan 1,100,200

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

!

interface FastEthernet0/10

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/11

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 1,100,200

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

!

interface FastEthernet0/12

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/13

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/14

switchport mode dynamic desirable

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 18/37

shutdown

!

interface FastEthernet0/15

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/16

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/17

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/18

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/19

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/20

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/21

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/22

switchport mode dynamic desirable

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 19/37

shutdown

!

interface FastEthernet0/23

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/24

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/25

switchport mode dynamic desirable

!

interface FastEthernet0/26

switchport mode dynamic desirable

!

interface FastEthernet0/27

switchport mode dynamic desirable

!

interface FastEthernet0/28

switchport mode dynamic desirable

!

interface FastEthernet0/29

switchport mode dynamic desirable

!

interface FastEthernet0/30

switchport mode dynamic desirable

!

interface FastEthernet0/31

switchport mode dynamic desirable

!

interface FastEthernet0/32

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 20/37

switchport mode dynamic desirable

!

interface FastEthernet0/33

switchport mode dynamic desirable

!

interface FastEthernet0/34

switchport mode dynamic desirable

!

interface FastEthernet0/35

switchport mode dynamic desirable

!

interface FastEthernet0/36

switchport mode dynamic desirable

!

interface FastEthernet0/37

switchport mode dynamic desirable

!

interface FastEthernet0/38

switchport mode dynamic desirable

!

interface FastEthernet0/39

switchport mode dynamic desirable

!

interface FastEthernet0/40

switchport mode dynamic desirable

!

interface FastEthernet0/41

switchport mode dynamic desirable

!

interface FastEthernet0/42

switchport mode dynamic desirable

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 21/37

interface FastEthernet0/43

switchport mode dynamic desirable

!

interface FastEthernet0/44

switchport mode dynamic desirable

!

interface FastEthernet0/45

switchport mode dynamic desirable

!

interface FastEthernet0/46

switchport mode dynamic desirable

!

interface FastEthernet0/47

switchport mode dynamic desirable

!

interface FastEthernet0/48

switchport mode dynamic desirable

!

interface GigabitEthernet0/1

switchport mode dynamic desirable

!

interface GigabitEthernet0/2

switchport mode dynamic desirable

!

interface Vlan1

no ip address

shutdown

!

interface Vlan100

ip address 100.1.1.1 255.255.255.0

standby 1 ip 100.1.1.254

standby 1 priority 105

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 22/37

standby 1 preempt

standby 1 authentication HSRP1

!

interface Vlan200

ip address 200.1.1.1 255.255.255.0

standby 2 ip 200.1.1.254

standby 2 preempt

standby 2 authentication HSRP2

!

ip classless

ip http server

ip http secure­server

!

!

!

control­plane

!

!

line con 0

line vty 5 15

!

end

DLS1#

DLS2

DLS2#term len 0

DLS2#sh run

Building configuration…

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 23/37

Current configuration : 5194 bytes

!

version 12.2

no service pad

service timestamps debug datetime msec

service timestamps log datetime msec

no service password­encryption

!

hostname DLS2

!

no logging console

!

no aaa new­model

ip subnet­zero

ip routing

no ip domain­lookup

!

vtp domain hard

vtp mode transparent

!

!

!

!

!

!

spanning­tree mode rapid­pvst

spanning­tree extend system­id

spanning­tree vlan 100 priority 8192

spanning­tree vlan 200 priority 4096

!

vlan internal allocation policy ascending

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 24/37

vlan 100,200

!

!

!

!

!

!

interface FastEthernet0/1

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/2

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/3

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/4

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/5

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/6

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/7

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 25/37

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 1,100,200

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

switchport port­security mac­address sticky 0009.b79f.7d87

!

interface FastEthernet0/8

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/9

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 1,100,200

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

switchport port­security mac­address sticky 0007.8432.dd09

!

interface FastEthernet0/10

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/11

switchport trunk encapsulation dot1q

switchport trunk allowed vlan 1,100,200

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 26/37

switchport mode trunk

switchport nonegotiate

switchport port­security maximum 10

switchport port­security

switchport port­security violation restrict

switchport port­security mac­address sticky

!

interface FastEthernet0/12

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/13

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/14

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/15

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/16

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/17

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/18

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 27/37

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/19

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/20

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/21

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/22

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/23

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/24

switchport mode dynamic desirable

shutdown

!

interface FastEthernet0/25

switchport mode dynamic desirable

!

interface FastEthernet0/26

switchport mode dynamic desirable

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 28/37

!

interface FastEthernet0/27

switchport mode dynamic desirable

!

interface FastEthernet0/28

switchport mode dynamic desirable

!

interface FastEthernet0/29

switchport mode dynamic desirable

!

interface FastEthernet0/30

switchport mode dynamic desirable

!

interface FastEthernet0/31

switchport mode dynamic desirable

!

interface FastEthernet0/32

switchport mode dynamic desirable

!

interface FastEthernet0/33

switchport mode dynamic desirable

!

interface FastEthernet0/34

switchport mode dynamic desirable

!

interface FastEthernet0/35

switchport mode dynamic desirable

!

interface FastEthernet0/36

switchport mode dynamic desirable

!

interface FastEthernet0/37

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 29/37

switchport mode dynamic desirable

!

interface FastEthernet0/38

switchport mode dynamic desirable

!

interface FastEthernet0/39

switchport mode dynamic desirable

!

interface FastEthernet0/40

switchport mode dynamic desirable

!

interface FastEthernet0/41

switchport mode dynamic desirable

!

interface FastEthernet0/42

switchport mode dynamic desirable

!

interface FastEthernet0/43

switchport mode dynamic desirable

!

interface FastEthernet0/44

switchport mode dynamic desirable

!

interface FastEthernet0/45

switchport mode dynamic desirable

!

interface FastEthernet0/46

switchport mode dynamic desirable

!

interface FastEthernet0/47

switchport mode dynamic desirable

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 30/37

interface FastEthernet0/48

switchport mode dynamic desirable

!

interface GigabitEthernet0/1

switchport mode dynamic desirable

!

interface GigabitEthernet0/2

switchport mode dynamic desirable

!

interface Vlan1

no ip address

shutdown

!

interface Vlan100

ip address 100.1.1.2 255.255.255.0

standby 1 ip 100.1.1.254

standby 1 preempt

standby 1 authentication HSRP1

!

interface Vlan200

ip address 200.1.1.2 255.255.255.0

standby 2 ip 200.1.1.254

standby 2 priority 105

standby 2 preempt

standby 2 authentication HSRP2

!

ip classless

ip http server

ip http secure­server

!

!

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 31/37

control­plane

!

!

line con 0

line vty 5 15

!

end

DLS2#

ALS1

ALS1>en

ALS1#term len 0

ALS1#sh run

Building configuration…

Current configuration : 1143 bytes

!

version 12.1

no service pad

service timestamps debug uptime

service timestamps log uptime

no service password­encryption

!

hostname ALS1

!

no logging console

!

ip subnet­zero

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 32/37

!

no ip domain­lookup

vtp domain hard

vtp mode transparent

!

!

spanning­tree mode rapid­pvst

no spanning­tree optimize bpdu transmission

spanning­tree extend system­id

!

!

!

!

vlan 100

!

interface FastEthernet0/1

shutdown

!

interface FastEthernet0/2

shutdown

!

interface FastEthernet0/3

shutdown

!

interface FastEthernet0/4

shutdown

!

interface FastEthernet0/5

shutdown

!

interface FastEthernet0/6

shutdown

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 33/37

!

interface FastEthernet0/7

switchport trunk allowed vlan 1,100

switchport mode trunk

!

interface FastEthernet0/8

shutdown

!

interface FastEthernet0/9

switchport trunk allowed vlan 1,100

switchport mode trunk

!

interface FastEthernet0/10

shutdown

!

interface FastEthernet0/11

shutdown

!

interface FastEthernet0/12

shutdown

!

interface Vlan1

no ip address

no ip route­cache

shutdown

!

interface Vlan100

ip address 100.1.1.3 255.255.255.0

no ip route­cache

!

ip default­gateway 100.1.1.254

ip http server

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 34/37

!

line con 0

line vty 5 15

!

!

end

ALS1#

ALS2

ALS2>en

ALS2#term len 0

ALS2#sh run

Building configuration…

Current configuration : 1143 bytes

!

version 12.1

no service pad

service timestamps debug uptime

service timestamps log uptime

no service password­encryption

!

hostname ALS2

!

no logging console

!

ip subnet­zero

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 35/37

no ip domain­lookup

vtp domain hard

vtp mode transparent

!

!

spanning­tree mode rapid­pvst

no spanning­tree optimize bpdu transmission

spanning­tree extend system­id

!

!

!

!

vlan 200

!

interface FastEthernet0/1

shutdown

!

interface FastEthernet0/2

shutdown

!

interface FastEthernet0/3

shutdown

!

interface FastEthernet0/4

shutdown

!

interface FastEthernet0/5

shutdown

!

interface FastEthernet0/6

shutdown

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 36/37

interface FastEthernet0/7

switchport trunk allowed vlan 1,200

switchport mode trunk

!

interface FastEthernet0/8

shutdown

!

interface FastEthernet0/9

switchport trunk allowed vlan 1,200

switchport mode trunk

!

interface FastEthernet0/10

shutdown

!

interface FastEthernet0/11

shutdown

!

interface FastEthernet0/12

shutdown

!

interface Vlan1

no ip address

no ip route­cache

shutdown

!

interface Vlan200

ip address 200.1.1.3 255.255.255.0

no ip route­cache

!

ip default­gateway 200.1.1.254

ip http server

!

8/10/2016 CCNP Lab 006 Solution: HSRP and Switch Security

http://www.howtonetwork.org/101­ccnp­labs­solutions­2/ccnp­lab­006­solution­hsrp­and­switch­security/ 37/37

Prev Next

line con 0

line vty 5 15

!

!

end

ALS2#

ABOUT US

This is a free bonus site for members of
www.howtonetwork.com

COPYRIGHT

The content on this copyright Reality Press Ltd.

Copyright Reality Press Ltd.

http://www.howtonetwork.org/101-ccnp-labs-solutions-2/ccnp-lab-005-solution-dhcp-source-guard-and-802-1x/
http://www.howtonetwork.org/101-ccnp-labs-solutions-2/ccnp-lab-007-solution-hrrp-and-stp-convergence/
http://www.howtonetwork.com/

