Network Breakdown

Objective

Troubleshoot IP connectivity using basic commands.

Scenario

You have just moved in to your new office, and your network is very small. After a long weekend of setting up the new network, you discover that it is not working correctly.

Some of the devices cannot access each other and some cannot access the router which connects to the ISP.

It is your responsibility to troubleshoot and fix the problems. You decide to start with basic commands to identify possible troubleshooting areas.

Resources

Packet Tracer software

Directions

Step 1: Create a simple network topology using Packet Tracer software, including:

- a. Two connected 1941 series routers
- b. Two Cisco 2960 switches, one switch connected to each router to form two LANs
- c. Six end-user devices
 - 1) A printer and three PCs or laptops on LAN1
 - 2) Two servers on LAN2
- Step 2: Configure the network and user devices and verify that everything is working correctly.
 Make an error or two in the configurations. Be sure to <u>turn off</u> the Options,
 Preferences, and the Show Link Lights setting available on the Packet Tracer software.
- Step 3: Share your saved Packet Tracer file with another group have them find and fix the problems using the following commands only:
 - ping
 - traceroute
 - telnet
 - show interface
 - show IP interface brief OF show IPv6 interface brief
 - show IP route Of show IPv6 route
 - show running-config
 - show protocols
 - show vlan

Step 4: Share the results of the activity with the class or your instructor. How did the groups fix the problems?