《网络互联与实现》课程考查作业 03计本3班 樊海军 2B0324151138

《网络互联与实现》课程考查作业

03计本3班 樊海军 2B0324151138

背景介绍：下图是模拟某学校网络拓扑结构.在该学校网络接入层采用S2126,接入层交换机划分了办公网VLAN2和学生网VLAN4,VLAN2和VLAN4通过汇聚层交换机S3550与路由器A相连,另3550上有一个VLAN3存放一台网管机。路由器A与B通过路由协议获取路由信息后,办公网可以访问B路由器后的FTPserver 。为了防止学生网内的主机访问重要的FTPserver，A路由器采用了访问控制列表的技术作为控制手段。

[image: image5.wmf]R

实验要求：

1、 根据拓朴图分别在S2126和S3550创建相应VLAN，并在S2126上将F0/10-15加入VLAN2，将F0/16-20加入VLAN4，在S3550上将F0/10-12加入VLAN3

2、 在两台交换机之间配置实现冗余链路，解决环路问题

3、 S3550通过SVI方式和RA互连

4、 S3550配置实现VLAN间互连

5、 RA和RB之间采用PPP链路，采用PAP方式进行验证提高链路的安全性。

6、 在全网运应RIPV2实现全网互连。

7、 通过访问列表控制所有人可以正常访问服务器，只有VLAN4不可以访问FTP服务。

8、 通过相关命令显示相关配置结果，并进行验证
实验步骤：

S2126配置
创建VALN：

switch> enable ！进入特权模式
switch# config terminal ！进入全局配置模式
switch(config)# hostname S2126 ！命名
S2126(config)# vlan 2

！创建VLAN2和4
S2126(config-vlan)# name vlan02
S2126(config)# vlan 4
S2126(config-vlan)# name vlan04
S2126(config-vlan)# end ！直接回到特权模式
S2126#

为VLAN分配接口：
S2126# config terminal ！进入全局配置模式
S2126(config)# interface Range fa0/10-15 ！0/10-15端口加入VLAN 2

S2126(config-if)# switchport mode access(可省略)
S2126(config-if-range)# switchport access vlan 2
S2126(config-if-range)# exit ！返回上一级全局配置模式
S2126(config)# interface Range fa0/16-20 ！0/16-20端口加入VLAN 4

S2126(config-if-range)# switchport access vlan 4
S2126(config-if-range)# exit
S2126(config)# exit ！返回到特权模式

配置冗余链路（注意：先配置完端口聚合，再连线）：

S2126(config)# interface aggregateport 1 ！创建聚合接口AG1

S2126(config-if)# switchport mode trunk
S2126(config-if)# exit

S2126(config)# interface Range fasterethernet 0/5-6 ！进入接口0/5和0/6

S2126(config-if-range)# port-group 1

S2126(config-if-range)# exit

S2126(config)# exit

创建虚拟接口：

S2126# config terminal

S2126(config)# interface vlan 1 ！创建虚拟接口vlan 1

S2126(config-if)# ip address 192.168.1.3 255.255.255.0

S2126(config-if)# no shutdown

S2126(config-if)# exit

S3550配置
switch> enable ！进入特权模式
switch# config terminal ！进入全局配置模式
switch(config)# hostname S3550 ！命名
S3550(config)# vlan 1

！创建VLAN1、2、3、4
S3550(config-vlan)# name vlan01

S3550(config)# vlan 2
S3550(config-vlan)# name vlan02
S3550(config)# vlan 3

S3550(config-vlan)# name vlan03
S3550(config)# vlan 4
S3550(config-vlan)# name vlan04
S3550(config-vlan)# end

为VLAN分配接口：

S3550# config terminal
S3550(config)# interface Range fa0/10-12 ！0/10-12端口加入VLAN 3

S3550(config-if-range)# switchport mode access(可省略)

S3550(config-if-range)# switchport access vlan 3
S3550(config-if-range)# exit

S3550(config)# exit

配置冗余链路（注意：先配置完端口聚合，再连线）：

S3550# config terminal
S3550(config)# interface aggregateport 1 ！创建聚合接口AG1

S3550(config-if)# switchport mode trunk

S3550(config-if)# exit

S3550(config)# interface Range fasterethernet 0/5-6 ！进入接口0/5和0/6

S3550(config-if-range)# port-group 1

S3550(config-if-range)# exit

创建虚拟接口：

S3550(config)# interface vlan 1 ！创建虚拟接口vlan 1

S3550(config-if)# ip address 192.168.1.2 255.255.255.0

S3550(config-if)# no shutdown

S3550(config-if)# exit

S3550(config)# interface vlan 2 ！创建虚拟接口vlan 2

S3550(config-if)# ip address 192.168.20.1 255.255.255.0

S3550(config-if)# no shutdown

S3550(config-if)# exit
S3550(config)# interface vlan 3 ！创建虚拟接口vlan 3

S3550(config-if)# ip address 192.168.30.1 255.255.255.0

S3550(config-if)# no shutdown

S3550(config-if)# exit

S3550(config)# interface vlan 4 ！创建虚拟接口vlan 4

S3550(config-if)# ip address 192.168.40.1 255.255.255.0

S3550(config-if)# no shutdown

S3550(config-if)# exit

配置RIP协议：

S3550(config)# router rip

！开启RIP协议进程

S3550(config-router)# network 192.168.1.0

！申明本设备的直连网段

S3550(config-router)# network 192.168.20.0

S3550(config-router)# network 192.168.30.0

S3550(config-router)# network 192.168.40.0

S3550(config-router)# version 2

访问列表控制所有人可以访问服务器，只有VLAN4不可以访问FTP：
S3550(config)# ip access-list extended denyvlan4ftp
S3550(config)# deny tcp 192.168.40.0 0.0.0.255 61.154.12.0 0.0.0.255
eq ftp

S3550(config)# permit ip any any
S3550(config)#
interface vlan 4
S3550(config-if)# ip access-group denyvlan4ftp in

路由器A配置

R2600A> enable ！ 进入特权模式

Password:

R2600A#
R2600A# configure terminal ！ 进入全局配置模式

R2600A(config)# hostname RA

接口配置：

RA(config)# interface fastEthernet 0 ！进入快速以太网接口0的配置模式

RA(config-if)# ip address 192.168.1.1 255.255.255.0 ！ 配置接口的IP地址和掩码

RA(config-if)# no shutdown ！ 启用fastEthernet0接口

RA(config-if)# exit

RA(config)# interface serial 0/1

RA(config-if)# ip address 202.99.1.1 255.255.255.0 ！ 配置接口的IP地址和掩码

RA(config-if)# no shutdown ！ 启用serial 0/1接口

RA(config-if)# exit

PPP
PAP认证：

RA(config)# interface serial 0/1

RA(config-if)# encapsulation ppp ！接口下封装PPP协议

RA(config-if)# ppp pap sent-username RA password 0 star ！PAP验证的用户名和密码

RA(config-if)# exit

配置RIP协议：

RA(config)# router rip

RA(config-router)# network 192.168.1.0

RA(config-router)# network 202.99.1.0 ！ 202.99.1.1/30

RA(config-router)# version 2

RA(config-router)# no auto-summary

路由器B配置（DCE端）

R2600B> enable ！ 进入特权模式

Password:

R2600B#
R2600B# configure terminal ！ 进入全局配置模式

R2600B(config)# hostname RB

接口配置：
RB(config)# interface fastEthernet 0 ！进入快速以太网接口0的配置模式

RB(config-if)# ip address 65.154.12.1 255.255.255.0 ！ 配置接口的IP地址

RB(config-if)# no shutdown ！ 启用fastEthernet0接口

RB(config-if)# exit

RB(config)# interface serial 0/1

RB(config-if)# ip address 202.99.1.2 255.255.255.0 ！ 配置接口的IP地址

RB(config-if)# clock rate 64000

RB(config-if)# no shutdown ！ 启用serial 0/1接口

RB(config-if)# exit

PPP PAP认证：
RB(config)# username RA password 0 star

RB(config-if)# encapsulation ppp ！接口下封装PPP协议

RB(config-if)# ppp authentication pap ！PPP启用PAP认证方式

配置RIP协议：
RB(config)# router rip

RB(config-router)# network 65.154.12.0

RB(config-router)# network 202.99.1.0 ！202.99.1.2/30

RB(config-router)# version 2

RB(config-router)# no auto-summary

F0

S0

S0

F0

A

B

F0/5

VLAN1

F0/5

VLAN2

VLAN4

S2126

S3550

RA:

S0=202.99.1.1/30 F0=192.168.1.1/24;

RB:

S0=202.99.1.2/30 F0=65.154.12.1/24

S3550 :

VLAN2=192.168.20.1/24

VLAN3＝192.168.30.1/24

VLAN4=192.168.40.1/24

FTPserver

Web server=65.154.12.8/24

VLAN3

networkadmin=192.168.3.12/24

S2126 :VLAN1=192.168.1.3/24

S3550: VLAN1=192.168.1.2/24

F0/6

F0/6

第 4 页 共 6 页

[image: image1][image: image2.png]

[image: image3.png]

[image: image4.png]

