

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 1 of 12

Lab 9.6.3: EIGRP Troubleshooting Lab

Topology Diagram

Addressing Table

Device Interface IP Address Subnet Mask Default Gateway

HQ

Fa0/0 172.18.64.1 255.255.192.0 N/A

S0/0/0 209.165.202.129 255.255.255.252 N/A

S0/0/1 209.165.202.133 255.255.255.252 N/A

BRANCH1

Fa0/0 172.18.129.1 255.255.255.240 N/A

S0/0/0 209.165.202.130 255.255.255.252 N/A

S0/0/1 209.165.202.137 255.255.255.252 N/A

BRANCH2

Fa0/0 172.18.128.1 255.255.255.0 N/A

S0/0/0 209.165.202.138 255.255.255.252 N/A

S0/0/1 209.165.202.134 255.255.255.252 N/A

PC1 NIC 172.18.129.14 255.255.255.240 172.18.129.1

PC2 NIC 172.18.100.100 255.255.192.0 172.18.64.1

PC3 NIC 172.18.128.10 255.255.255.0 172.18.128.1

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 2 of 12

Learning Objectives

Upon completion of this lab, you will be able to:

 Cable a network according to the Topology Diagram.

 Erase the startup configuration and reload a router to the default state.

 Load the routers with supplied scripts.

 Discover where communication is not possible.

 Gather information about the misconfigured portion of the network along with any other errors.

 Analyze information to determine why communication is not possible.

 Propose solutions to network errors.

 Implement solutions to network errors.

 Document the corrected network.

Scenario

In this lab, you will begin by loading configuration scripts on each of the routers. These scripts contain
errors that will prevent end-to-end communication across the network. You will need to troubleshoot each
router to determine the configuration errors, and then use the appropriate commands to correct the
configurations. When you have corrected all of the configuration errors, all of the hosts on the network
should be able to communicate with each other.

The network should also have the following requirements met:

 EIGRP routing is configured on the BRANCH1 router.

 EIGRP routing is configured on the BRANCH2 router.

 EIGRP routing is configured on the HQ router.

 EIGRP updates must be disabled on the BRANCH1, BRANCH2, and HQ LAN interfaces.

 All EIGRP routers must use a process ID of 1.

Task 1: Cable, Erase, and Reload the Routers.

Step 1: Cable a network.

Cable a network that is similar to the one in the Topology Diagram.

Step 2: Clear the configuration on each router.

Clear the configuration on each of the routers using the erase startup-config command and then

reload the routers. Answer no if asked to save changes.

Task 2: Load Routers with the Supplied Scripts.

Step 1: Load the following script onto the BRANCH1 router:

hostname BRANCH1

!

no ip domain-lookup

!

interface FastEthernet0/0

 ip address 172.18.129.1 255.255.255.240

 duplex auto

 speed auto

 !

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 3 of 12

interface Serial0/0/0

 ip address 209.165.202.130 255.255.255.252

 clock rate 64000

 no shutdown

!

interface Serial0/0/1

 ip address 209.165.202.137 255.255.255.252

 no shutdown

!

router eigrp 2

 passive-interface FastEthernet0/0

 network 209.165.202.128 0.0.0.3

 network 209.165.202.136 0.0.0.3

 network 172.18.129.0 0.0.0.7

 no auto-summary

!

ip classless

!

line con 0

line vty 0 4

 login

!

end

Step 2: Load the following script onto the BRANCH2 router:

hostname BRANCH2

!

no ip domain-lookup

!

interface FastEthernet0/0

 ip address 172.18.128.1 255.255.255.0

 duplex auto

 speed auto

 no shutdown

!

interface Serial0/0/0

 ip address 209.165.202.138 255.255.255.252

 clock rate 64000

 no shutdown

!

interface Serial0/0/1

 ip address 209.165.202.134 255.255.255.252

 no shutdown

!

router eigrp 1

 passive-interface FastEthernet0/0

 network 172.18.128.0 0.0.0.255

 network 209.165.202.132 0.0.0.3

 network 209.165.202.136 0.0.0.3

 !

ip classless

!

line con 0

line vty 0 4

 login

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 4 of 12

!

end

Step 3: Load the following script onto the HQ router:

hostname HQ

!

no ip domain-lookup

!

interface FastEthernet0/0

 ip address 172.18.64.1 255.255.192.0

 duplex auto

 speed auto

 no shutdown

!

interface Serial0/0/0

 ip address 209.165.202.129 255.255.255.252

 no shutdown

!

interface Serial0/0/1

 ip address 209.165.202.133 255.255.255.252

 clock rate 64000

 no shutdown

!

router eigrp 1

 passive-interface Serial0/0/0

 network 172.18.64.0

 network 209.165.202.128 0.0.0.3

 network 209.165.202.132 0.0.0.3

 no auto-summary

!

ip classless

!

line con 0

line vty 0 4

 login

!

end

Task 3: Troubleshoot the BRANCH1 Router.

Step 1: Begin troubleshooting at the Host connected to the BRANCH1 router.

From the host PC1, is it possible to ping PC2? _______

From the host PC1, is it possible to ping PC3? _______

From the host PC1, is it possible to ping the default gateway? _______

Step 2: Examine the BRANCH1 router to find possible configuration errors.

Begin by viewing the summary of status information for each interface on the router.

Are there any problems with the configuration of the interfaces?

__

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 5 of 12

__

If there are any problems with the configuration of the interfaces, record any commands that will be
necessary to correct the configuration errors.

Step 3: If you have recorded any commands above, apply them to the router configuration now.

Step 4: View summary of the status information.

If any changes were made to the configuration in the previous step, view the summary of the status
information for the router interfaces again.

Does the information in the interface status summary indicate any configuration errors on the BRANCH1
router? _______

If the answer is yes, troubleshoot the interface status of the interfaces again.

Step 5: Troubleshoot the routing configuration on the BRANCH1 router.

What routes are shown in the routing table?

Are there any problems with the routing table or the EIGRP configuration?

__

__

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 6 of 12

If there are any problems with the EIGRP configuration, record any commands that will be necessary to
correct the configuration errors.

Are there any connectivity problems that could be due to errors on other parts of the network?

__

__

What connected networks are shown in the EIGRP topology table of the BRANCH1 router?

Are there any problems with the connected networks in the EIGRP topology table?

__

__

Step 6: If you have recorded any commands above, apply them to the router configuration now.

Step 7: View the routing information.

If any changes were made to the configuration in the previous steps, view the routing information again.

Does the information in routing table indicate any configuration errors on the BRANCH1 router? _______

Does the information in the EIGRP topology table indicate any configuration errors on the BRANCH1
router? _______

If the answer to either of these questions is yes, troubleshoot the routing configuration again.

What routes are shown in the routing table?

__

__

__

__

Step 8: Attempt to ping between the hosts again.

From the host PC1, is it possible to ping PC2? _______

From the host PC1, is it possible to ping PC3? _______

From the host PC1, is it possible to ping the Serial 0/0/0 interface of the HQ router? _______

From the host PC1, is it possible to ping the Serial 0/0/1 interface of the HQ router? _______

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 7 of 12

Task 4: Troubleshoot the HQ Router

Step 1: Begin troubleshooting at the host PC2.

From the host PC2, is it possible to ping PC1? _______

From the host PC2, is it possible to ping PC3? _______

From the host PC2, is it possible to ping the default gateway? _______

Step 2: Examine the HQ router to find possible configuration errors.

Begin by viewing the summary of status information for each interface on the router.

Are there any problems with the configuration of the interfaces?

Begin by viewing the summary of status information for each interface on the router.

Are there any problems with the configuration of the interfaces?

__

__

__

If there are any problems with the configuration of the interfaces, record any commands that will be
necessary to correct the configuration errors.

__

__

__

Step 3: If you have recorded any commands above, apply them to the router configuration now.

Step 4: View summary of the status information.

If any changes were made to the configuration in the previous step, view the summary of the status
information for the router interfaces again.

Does the information in the interface status summary indicate any configuration errors on the HQ router?

If the answer is yes, troubleshoot the interface status of the interfaces again.

Step 5: Troubleshoot the routing configuration on the HQ router.

What routes are shown in the routing table?

__

__

__

__

__

__

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 8 of 12

Are there any problems with the routing table or the EIGRP configuration?

__

__

__

__

__

__

If there are any problems with the EIGRP configuration, record any commands that will be necessary to
correct the configuration errors.

__

__

__

__

__

Are there any connectivity problems that could be due to errors on other parts of the network?

__

__

__

What connected networks are shown in the EIGRP topology table of the HQ router?

__

__

__

__

Are there any problems with the connected networks in the EIGRP topology table?

__

__

Step 6: If you have recorded any commands above, apply them to the router configuration now.

Step 7: View the routing information.

If any changes were made to the configuration in the previous steps, view the routing information again.

Does the information in routing table indicate any configuration errors on the HQ router? _______

Does the information in the EIGRP topology table indicate any configuration errors on the HQ router?

If the answer to either of these questions is yes, troubleshoot the routing configuration again.

Step 8: Attempt to ping between the hosts again.

From the host PC2, is it possible to ping PC1? _______

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 9 of 12

From the host PC2, is it possible to ping PC3? _______

From the host PC2, is it possible to ping the Serial 0/0/0 interface of the BRANCH2 router? _______

From the host PC2, is it possible to ping the Serial 0/0/1 interface of the BRANCH2 router? _______

Task 5: Troubleshoot the BRANCH2 Router

Step 1: Begin troubleshooting at the Host PC3.

From the host PC3, is it possible to ping PC1? _______

From the host PC3, is it possible to ping PC2? _______

From the host PC3, is it possible to ping the default gateway? _______

Step 2: Examine the BRANCH2 router to find possible configuration errors.

Are there any problems with the configuration of the interfaces?

__

__

__

If there are any problems with the configuration of the interfaces, record any commands that will be
necessary to correct the configuration errors.

__

__

__

Step 3: If you have recorded any commands above, apply them to the router configuration now.

Step 4: View summary of the status information.

If any changes were made to the configuration in the previous step, view the summary of the status
information for the router interfaces again.

Does the information in the interface status summary indicate any configuration errors on the BRANCH2
router? _______

If the answer is yes, troubleshoot the interface status of the interfaces again.

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 10 of 12

Step 5: Troubleshoot the routing configuration on the BRANCH2 router.

What routes are shown in the routing table?

__

__

__

__

__

__

__

__

Are there any problems with the routing table or the EIGRP configuration?

__

__

If there are any problems with the EIGRP configuration, record any commands that will be necessary to
correct the configuration errors.

__

__

__

Are there any connectivity problems that could be due to errors on other parts of the network?

__

__

__

What connected networks are shown in the EIGRP topology table of the BRANCH2 router?

__

__

__

Are there any problems with the connected networks in the EIGRP topology table?

__

__

Step 6: If you have recorded any commands above, apply them to the router configuration now.

Step 7: View the routing information.

If any changes were made to the configuration in the previous steps, view the routing information again.

Does the information in routing table indicate any configuration errors on the BRANCH2 router? _______

Does the information in the EIGRP topology table indicate any configuration errors on the BRANCH2
router? _______

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 11 of 12

If the answer to either of these questions is yes, troubleshoot the routing configuration again.

What routes are shown in the routing table?

__

__

__

__

__

__

__

Step 8: Attempt to ping between the hosts again.

From the host PC3, is it possible to ping PC1? _______

From the host PC3, is it possible to ping PC2? _______

From the host PC3, is it possible to ping the Serial 0/0/0 interface of the BRANCH1 router? _______

From the host PC3, is it possible to ping the Serial 0/0/1 interface of the BRANCH1 router? _______

Task 6: Reflection

There were a number of configuration errors in the scripts that were provided for this lab. Use the space
below to write a brief description of the errors that you found.

Task 7: Documentation

On each router, capture the following command output to a text (.txt) file and save for future reference.

 show running-config

 show ip route

 show ip interface brief

 show ip protocols

If you need to review the procedures for capturing command output, refer to Lab 1.5.1

CCNA Exploration
Routing Protocols and Concepts: EIGRP Lab 9.6.3: EIGRP Troubleshooting Lab

All contents are Copyright © 1992–2007 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 12 of 12

Task 8: Clean Up

Erase the configurations and reload the routers. Disconnect and store the cabling. For PC hosts that are
normally connected to other networks (such as the school LAN or to the Internet), reconnect the
appropriate cabling and restore the TCP/IP settings.

