

Preface

This preface describes the objectives, audience, organization, and conventions of the software
configuration documentation for your router. It contains the following sections:

 • Objectives, page 1

 • Audience, page 1

 • Conventions, page 1

 • Obtaining Documentation, page 2

 • Documentation Feedback, page 3

 • Obtaining Technical Assistance, page 3

 • Obtaining Additional Publications and Information, page 5

Objectives
These documents explains how to configure and maintain your Cisco router.

Audience
These documents are designed for the person installing, configuring, and maintaining the Cisco router,
who should be familiar with networking technology and terminology.

Conventions
These documents use the conventions listed in Table 1 to convey instructions and information.
Corporate Headquarters:

Copyright © 2004 Cisco Systems, Inc. All rights reserved.

Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

Obtaining Documentation

l
in

Note Means reader take note. Notes contain helpful suggestions or references to material not covered in the
manual.

Timesaver Means the described action saves time. You can save time by performing the action described in the
paragraph.

Tip Means the following information will help you solve a problem. The tips information might not be
troubleshooting or even an action, but could be useful information, similar to a Timesaver.

Caution Means reader be careful. In this situation, you might do something that could result in equipment
damage or loss of data.

Obtaining Documentation
Cisco documentation and additional literature are available on Cisco.com. Cisco also provides severa
ways to obtain technical assistance and other technical resources. These sections explain how to obta
technical information from Cisco Systems.

Cisco.com
You can access the most current Cisco documentation at this URL:

http://www.cisco.com/cisco/web/support/index.html

Table 1 Command Conventions

Convention Description

boldface font Commands and keywords.

italic font Variables for which you supply values.

[] Optional keywords or arguments appear in square brackets.

{ x | y | z} A choice of required keywords appears in braces separated by vertical bars. You
must select one.

screen font Examples of information displayed on the screen.

boldface screen
font

Examples of information you must enter.

< > Nonprinting characters, for example passwords, appear in angle brackets in
contexts where italics are not available.

[] Default responses to system prompts appear in square brackets.
2
Preface

OL-5591-01

Documentation Feedback

y

ument.

al
ervice
You can access the Cisco website at this URL:

http://www.cisco.com

You can access international Cisco websites at this URL:

http://www.cisco.com/public/countries_languages.shtml

Ordering Documentation
For information on obtaining documentationsee the monthly What’s New in Cisco Product
Documentation, which also lists all new and revised Cisco technical documentation, at:

http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

You can order Cisco documentation in these ways:

 • Registered Cisco.com users (Cisco direct customers) can order Cisco product documentation from
the Ordering tool:

http://www.cisco.com/web/ordering/root/index.html

 • Nonregistered Cisco.com users can order documentation through a local account representative b
calling Cisco Systems Corporate Headquarters (California, USA) at 408 526-7208 or, elsewhere in
North America, by calling 1 800 553-NETS (6387).

Documentation Feedback
For your convenience a documentation feedback form is located at the bottom of every online doc

You can submit comments by using the response card (if present) behind the front cover of your
document or by writing to the following address:

Cisco Systems
Attn: Customer Document Ordering
170 West Tasman Drive
San Jose, CA 95134-9883

We appreciate your comments.

Obtaining Technical Assistance
For all customers, partners, resellers, and distributors who hold valid Cisco service contracts, Cisco
Technical Support provides 24-hour-a-day, award-winning technical assistance. The Cisco Technical
Support Website on Cisco.com features extensive online support resources. In addition, Cisco Technic
Assistance Center (TAC) engineers provide telephone support. If you do not hold a valid Cisco s
contract, contact your reseller.
3
Preface

OL-5591-01

Obtaining Technical Assistance

nd
,

d.
 URL:

itting
rt

ed.

3

e

ded.)
ss

 You
Cisco Technical Support Website
The Cisco Technical Support Website provides online documents and tools for troubleshooting a
resolving technical issues with Cisco products and technologies. The website is available 24 hours a day
365 days a year, at this URL:

http://www.cisco.com/techsupport

Access to all tools on the Cisco Technical Support Website requires a Cisco.com user ID and passwor
If you have a valid service contract but do not have a user ID or password, you can register at this

http://tools.cisco.com/RPF/register/register.do

Note Use the Cisco Product Identification (CPI) tool to locate your product serial number before subm
a web or phone request for service. You can access the CPI tool from the Cisco Technical Suppo
Website by clicking the Tools & Resources link under Documentation & Tools. Choose Cisco Product
Identification Tool from the Alphabetical Index drop-down list, or click the Cisco Product
Identification Tool link under Alerts & RMAs. The CPI tool offers three search options: by product ID
or model name; by tree view; or for certain products, by copying and pasting show command output.
Search results show an illustration of your product with the serial number label location highlight
Locate the serial number label on your product and record the information before placing a service call.

Submitting a Service Request
Using the online TAC Service Request Tool is the fastest way to open S3 and S4 service requests. (S
and S4 service requests are those in which your network is minimally impaired or for which you require
product information.) After you describe your situation, the TAC Service Request Tool provides
recommended solutions. If your issue is not resolved using the recommended resources, your servic
request is assigned to a Cisco TAC engineer. The TAC Service Request Tool is located at this URL:

http://www.cisco.com/techsupport/servicerequest

For S1 or S2 service requests or if you do not have Internet access, contact the Cisco TAC by telephone.
(S1 or S2 service requests are those in which your production network is down or severely degra
Cisco TAC engineers are assigned immediately to S1 and S2 service requests to help keep your busine
operations running smoothly.

To open a service request by telephone, use one of the following numbers:

Asia-Pacific: +61 2 8446 7411 (Australia: 1 800 805 227)
EMEA: +32 2 704 55 55
USA: 1 800 553-2447

For a complete list of Cisco TAC contacts, go to this URL:

http://www.cisco.com/techsupport/contacts

Definitions of Service Request Severity
To ensure that all service requests are reported in a standard format, Cisco has established severity
definitions.

Severity 1 (S1)—Your network is “down,” or there is a critical impact to your business operations.
and Cisco will commit all necessary resources around the clock to resolve the situation.
4
Preface

OL-5591-01

Obtaining Additional Publications and Information

 your
sco

it

es

er

d
Severity 2 (S2)—Operation of an existing network is severely degraded, or significant aspects of
business operation are negatively affected by inadequate performance of Cisco products. You and Ci
will commit full-time resources during normal business hours to resolve the situation.

Severity 3 (S3)—Operational performance of your network is impaired, but most business operations
remain functional. You and Cisco will commit resources during normal business hours to restore service
to satisfactory levels.

Severity 4 (S4)—You require information or assistance with Cisco product capabilities, installation, or
configuration. There is little or no effect on your business operations.

Obtaining Additional Publications and Information
Information about Cisco products, technologies, and network solutions is available from various online
and printed sources.

 • Cisco Marketplace provides a variety of Cisco books, reference guides, and logo merchandise. Vis
Cisco Marketplace, the company store, at this URL:

http://www.cisco.com/go/marketplace/

 • The Cisco Products and Services Index describes the networking products offered by
Cisco Systems, as well as ordering and customer support services. Access the Products and Servic
Index at this URL:

http://www.cisco.com/en/US/products/index.html

 • Cisco Press publishes a wide range of general networking, training and certification titles. Both new
and experienced users will benefit from these publications. For current Cisco Press titles and oth
information, go to Cisco Press at this URL:

http://www.ciscopress.com

 • Internet Protocol Journal is a quarterly journal published by Cisco Systems for engineering
professionals involved in designing, developing, and operating public and private internets an
intranets. You can access the Internet Protocol Journal at this URL:

http://www.cisco.com/ipj

 • World-class networking training is available from Cisco. You can view current offerings at
this URL:

http://www.cisco.com/en/US/learning/index.html
5
Preface

OL-5591-01

Obtaining Additional Publications and Information

o

Copyright © 2004 Cisco Systems, Inc. All rights reserved.

CCVP, the Cisco logo, and Welcome to the Human Network are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is
a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco
Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisc Unity,
Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS,
iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networkers,
Networking Academy, Network Registrar, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient,
and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a
partnership relationship between Cisco and any other company. (0711R)
6
Preface

OL-5591-01

ty
lude

nced

e

adds

port

adds

e
Overview

Cisco 2800 series integrated service routers provide a range of models in which you can install a varie
of modules. The number and type of modules vary by platform. Examples of these modules inc
WAN interface cards (WICs), voice interface cards (VICs), voice/WAN interface cards (VWICs),
high-speed WAN interface cards (HWICs.), packet voice data modules (PVDMs), network modules
enhanced (NME), advanced integration modules (AIMs), and extension voice modules (EVMs).

These routers feature the following:

 • The Cisco 2801 router supports two HWIC/WIC/VIC/VWIC slots, capable of supporting both
single-wide and double-wide HWICs, one WIC/VIC/VWIC slot, one VIC/VWIC (voice only) slot,
two Fast Ethernet connections, optional inline power output of up to 120 Watts, and two adva
integration module (AIM) slots.

 • The Cisco 2811 router, in addition to the features in the Cisco 2801, supports one single-wid
network module enhanced (NME), four single-width or two double-wide HWICs, and optional
inline power output of up to 160 Watts.

 • In Cisco 2821 routers, in addition to the features in the Cisco 2811, the network module slot
support for a single-wide network module enhanced extended (NME-X), and an additional slot
supports an extension voice module (EVM). Three PVDMs are supported, the LAN ports sup
Gigabit Ethernet, and optional inline power output of up to 240 Watts is provided.

 • In Cisco 2851 routers, in addition to the features in the Cisco 2821, the network module slot
support for network module double-wide (NMDs) and network module enhanced extended
double-wide (NME-XDs), and optional inline power output of up to 360 Watts is provided.

Note The interface numbering and asynchronous line numbering on Cisco 2800 series routers are different
from the numbering schemes used on other Cisco modular routers. For details, see the hardwar
installation documentation for your router.
Corporate Headquarters:

Copyright © 2004 Cisco Systems, Inc. All rights reserved.

Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

 Cisco 2800 Series Software Configuration Documentation

d

rs
,
Cisco 2800 Series Software Configuration Documentation
Unlike traditional documentation, wherein all of the information appears within one printed book, the
Cisco 2800 series routers software configuration documentation takes advantage of the capabilities
inherent in web-based presentation. This includes extensive hyperlinking to other information, tools, an
many other resources on Cisco.com.

Instead of chapters, each topic area can be accessed independently. At the top level, available at
“Cisco 2800 Series Software Configuration,” the main software configuration topics include:

 • Basic Software Configuration

 – Basic Software Configuration Using the Setup Command Facility

 – Basic Software Configuration Using the Cisco IOS Command-Line Interface

 • Finding Feature Documentation

 • Configuration Examples

 • Troubleshooting and Maintenance

 – Upgrading the System Image

 – Using CompactFlash Memory Cards

 – Using the ROM Monitor

 – Changing the Configuration Register Settings

 – Troubleshooting Links

Note Besides the setup facility and the IOS command-line interface, a third way of configuring Cisco route
is through the Cisco Router and Security Device Manager. Additional information about SDM features
is available at this URL: http://www.cisco.com/go/sdm

Note You must have an account on Cisco.com to access many of the available tools. If you do not have an
account or have forgotten your username or password, click Cancel at the login dialog box and follow
the instructions.

Contents
Following is a list of the main topics covered in the remainder of this overview:

 • Performing Initial Configuration, page 3

 • Using the Cisco IOS Startup Sequence, page 8
2
Overview

OL-6154-01

 Performing Initial Configuration

at

ter

r, you

sion of
Performing Initial Configuration
You can configure your router by using one of the following methods:

 • Initial Configuration Using the Cisco Router and Security Device Manager, page 3

 • Initial Configuration Using the Setup Command Facility, page 4

 • Initial Configuration Using the Command-Line Interface, page 7

Initial Configuration Using the Cisco Router and Security Device Manager

Note We recommend that you use the Cisco Router and Security Device Manager to configure your router.
Built-in verification systems and sanity checks help to ensure both correct configurations and robust
security practices.

The Cisco Router and Security Device Manager (SDM) is an easy-to-use device management tool th
allows you to configure Cisco IOS security features and network connections through an intuitive
web-based graphical user interface.You can use SDM wizards to:

 • Configure additional LAN and WAN connections

 • Create firewalls

 • Configure Virtual Private Network (VPN) connections

 • Perform security audits

SDM also provides an advanced mode, through which you can configure advanced features, such as
Firewall Policy, Network Address Translation (NAT), VPNs, routing protocols, and other options.

For More Information About SDM and About Your Router

For additional information about SDM features, refer to the SDM online help. Additional information
about SDM is also available at this URL:

http://www.cisco.com/go/sdm

Here you can find detailed information about SDM, including an SDM FAQ, data sheet, customer
presentation, Flash demo, and links to technical documentation and product updates.

Refer to the quick start guide for your router for other procedures, such as connecting a PC to the rou
console port so that you can use the CLI when you need to, and using the router LEDs to verify
installation. The quick start guide may also contain important warranty information.

Obtaining the Latest Version of SDM

SDM is regularly enhanced to provide new features. If you are already running SDM on the route
can update SDM automatically by clicking on the Tools menu and selecting Update SDM. SDM will
determine whether there is a more recent version available and enables you to download and install it on
the router.

If you have a supported router that does not have SDM installed, you can download the latest ver
SDM free of charge. Instructions for installing it on your router can be found at this URL:

http://www.cisco.com/pcgi-bin/tablebuild.pl/sdm
3
Overview

OL-6154-01

 Performing Initial Configuration

e

, you

r, set

en

d it

mand
You should consult the SDM release notes to determine if SDM is supported for the router on which you
want to install it.

If the following messages appear at the end of the startup sequence, Cisco Router and Security Devic
Manager (SDM) is installed on your router:

yourname con0 is now available

Press RETURN to get started.

Tip If these messages do not appear, SDM was not shipped with your router. If you want to use SDM
can download the latest version of SDM and instructions for installing it on your router from the
following URL:

http://www.cisco.com/pcgi-bin/tablebuild.pl/sdm

To obtain the SDM quick start guide, SDM release notes, and other SDM documentation, go to
http://www.cisco.com/go/sdm and click the Technical Documentation link.

For instructions on configuring your router by using SDM, refer to the Cisco Router and Security Device
Manager (SDM) Quick Start Guide that shipped with your router.

Initial Configuration Using the Setup Command Facility
This section shows how to use the setup command facility to configure a host name for the route
passwords, and configure an interface for communication with the management network.

If the following messages appear at the end of the startup sequence, the setup command facility has be
invoked automatically:

--- System Configuration Dialog ---

At any point you may enter a question mark '?' for help.
Use ctrl-c to abort configuration dialog at any prompt.
Default settings are in square brackets '[]'.

Would you like to enter the initial configuration dialog? [yes/no]:

The setup command facility prompts you for basic information about your router and network, an
creates an initial configuration file. After the configuration file is created, you can use the CLI or
Security Device Manager to perform additional configuration.

The prompts in the setup command facility vary, depending on your router model, the installed interface
modules, and the software image. The following example and the user entries (in bold) are shown as
examples only.

Note If you make a mistake while using the setup command facility, you can exit and run the setup com
facility again. Press Ctrl-C , and enter the setup command at the privileged EXEC mode prompt
(Router#).

Step 1 To proceed using the setup command facility, enter yes:

Would you like to enter the initial configuration dialog? [yes/no]: yes
4
Overview

OL-6154-01

	Preface
	Objectives
	Audience

