
Foundation Configuration
Files Guide

Revision: H2CY10

The Purpose of This Guide

The Purpose of This Guide

As a companion to the Cisco Smart Business Architecture (SBA) for
Government Midsize Agencies—Borderless Networks Foundation
Deployment Guide, this document provides the available configuration
files for the products used in the SBA for Midsize Agencies—Borderless
Networks Foundation design.

Who Should Read This Guide

This guide is intended for the reader with any or all of the following:

•	 100-1000 connected employees

•	 Up to 20 branches with approximately 25 employees each

•	 External-facing applications, which are hosted offsite

•	 A server room where agency applications are located

•	 IT workers with a CCNA® certification or equivalent experience

The reader may be looking for any or all of the following:

•	 A solution for teleworker and mobile worker

•	 Security for agency resources

•	 Wired and wireless network access for employees

•	 Wireless guest access

•	 Solutions for wired and wireless voice access

•	 A migration path for growth

•	 Ways to reduce cost by optimizing WAN bandwidth

•	 The assurance of a tested solution

Related Documents

Before reading this guide

Foundation Design Overview

Foundation Deployment Guide

Design Overview

Data Center Deployment Guide

Foundation
Configuration Guide

Design Guides Deployment Guides

Foundation
Deployment Guide

Deployment Guides

Data Center
Deployment Guide

Design Guides

Design Overview

Design Overview

You are Here

Table of Contents

ALL DESIGNS, SPECIFICATIONS, STATEMENTS, INFORMATION, AND RECOMMENDATIONS (COLLECTIVELY, "DESIGNS") IN THIS MANUAL ARE PRESENTED "AS IS," WITH ALL FAULTS. CISCO AND ITS SUPPLIERS
DISCLAIM ALL WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF
DEALING, USAGE, OR TRADE PRACTICE. IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITA-
TION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THE DESIGNS, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH
DAMAGES. THE DESIGNS ARE SUBJECT TO CHANGE WITHOUT NOTICE. USERS ARE SOLELY RESPONSIBLE FOR THEIR APPLICATION OF THE DESIGNS. THE DESIGNS DO NOT CONSTITUTE THE TECHNICAL
OR OTHER PROFESSIONAL ADVICE OF CISCO, ITS SUPPLIERS OR PARTNERS. USERS SHOULD CONSULT THEIR OWN TECHNICAL ADVISORS BEFORE IMPLEMENTING THE DESIGNS. RESULTS MAY VARY
DEPENDING ON FACTORS NOT TESTED BY CISCO.

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the document are shown for illustrative purposes
only. Any use of actual IP addresses in illustrative content is unintentional and coincidental. Cisco Unified Communications SRND (Based on Cisco Unified Communications Manager 7.x)

© 2010 Cisco Systems, Inc. All rights reserved.

Table of Contents

Introduction. . 1

Campus . . 3
Campus Core, Cisco Catalyst 3750 Switch . 3

Campus Core, Cisco Catalyst 4507R Switch. 9

Server Room . . 14
Server Room, Cisco Catalyst 3750 Switch . 14

Campus Access . . 17
Campus Access, Cisco Catalyst 3750G Switch. 17

Campus Access, Cisco Catalyst 3750X Switch. 21

Campus Access, Cisco Catalyst 2960S Switch . 24

Wide-Area Network . . 29
Headquarters, WAN Router, Cisco ISR 3845. 29

Headquarters, WAN Router, Cisco ISR 3925. 31

Branch, WAN Router, Cisco ISR 2811. 33

Branch, WAN Router, Cisco ISR 2911. 36

Security. . 39
Headquarters, Cisco ASA 5510 . 39

Headquarters, Cisco ASA 5510 Standby. 42

Branch Access. . 45
Branch, Cisco Catalyst 3560G Switch. 45

Branch, Cisco Catalyst 3750X Switch. 47

Branch, Cisco Catalyst 2960S Switch. 50

Appendix A: Midsize Agencies Deployment Product List. 53

Appendix B: SBA for Midsize Agencies Document System. 57

1Introduction

Introduction

For our partners servicing customers with 100-1000 connected users, Cisco
has designed an out-of–the-box deployment that is simple, fast, affordable,
scalable, and flexible. We have designed it to be easy—easy to configure,
deploy, and manage.

The simplicity of this deployment, though, masks the depth and breadth of
the architecture. Based on feedback from many customers and partners,
Cisco has developed a solid network foundation with a flexible platform
that does not require re-engineering to support additional network or user
services.

This guide provides the available configuration files for the products used
in the SBA for Midsize Agencies Borderless Networks Foundation design. It
includes following configuration files:

•	 Campus Module

•	 Client Access

•	 Server Room

•	 Campus Access

•	 WAN Routers

•	 Security Module

Those products with browser-based graphical configuration tools are omit-
ted from this guide. Please refer to the companion Cisco SBA for Midsize
Agencies Borderless Networks Foundation Deployment Guide on Cisco.com
for step-by-step instructions on configuring those products.

Refer to Appendix A for a complete list of products used in the lab testing of
this design.

Tech Tip

	 The actual settings and values will depend on your current network con-
figuration. Please review all settings and configuration changes before
submitting them.

2IP Addressing Overview

Figure 1 illustrates the complete SBA foundation design with all of the modules deployed.

Figure 1. Network Architecture Baseline

3Campus

Campus

Campus Core, Cisco Catalyst 3750 Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
service sequence-numbers
!
hostname 3750C1
!
enable secret ********
!
username ****** password ********
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c3750g-12s
switch 2 provision ws-c3750g-12s
system mtu routing 1500
vtp mode transparent
udld aggressive
ip subnet-zero
ip routing
ip domain-name cisco.com
ip dhcp database flash:dhcp-access
ip dhcp relay information trust-all
ip dhcp excluded-address 192.168.8.1 192.168.8.10
ip dhcp excluded-address 192.168.10.1 192.168.10.10
ip dhcp excluded-address 192.168.12.1 192.168.12.10
ip dhcp excluded-address 192.168.14.1 192.168.14.10
!
ip dhcp pool access
	 network 192.168.8.0 255.255.255.0
	 default-router 192.168.8.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
!
ip dhcp pool voice
	 network 192.168.12.0 255.255.255.0
	 default-router 192.168.12.1
	 dns-server 192.168.28.10

	 option 150 ip 192.168.28.20 192.168.28.21
	 domain-name wwss.local
!
ip dhcp pool wireless-access
	 network 192.168.10.0 255.255.255.0
	 default-router 192.168.10.1
	 domain-name wwss.local	
	 dns-server 192.168.28.10
!
ip dhcp pool wireless-voice
	 network 192.168.14.0 255.255.255.0
	 default-router 192.168.14.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
	 option 150 ip 192.168.28.20 192.168.28.21
!
ip multicast-routing distributed
!
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7
mls qos srr-queue input cos-map queue 2 threshold 3 3 5
mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56
mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63
mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39

4Campus

mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree extend system-id
spanning-tree vlan 1-1005 priority 24576
!
vlan internal allocation policy ascending
!
vlan 8,10,12,14,16,28-31
!
ip tftp source-interface Vlan1
ip ssh version 2
!
!
!
interface Port-channel1
	 description Trunk to Wiring Closet 1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
!
interface Port-channel2
	 description Trunk to Wiring Closet 2
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
!
interface Port-channel3
	 description Trunk to Wiring Closet 3
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
!
interface Port-channel4
	 description Trunk to Wiring Closet 4

	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
!
interface Port-channel5
	 description Trunk to Server Farm Switch 1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
!
interface Port-channel6
	 description Trunk to Server Farm Switch 2
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
!
interface Port-channel7
	 switchport trunk encapsulation dot1q
	 switchport mode trunk
!
interface Port-channel8
	 description Wide Area Acceleration Appliance
	 switchport access vlan 31
	 switchport mode access
!
interface Port-channel11
	 description WLAN Controller
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
!
interface Port-channel12
	 description WAN Edge ISR 3845
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 31
	 switchport mode trunk
!
interface GigabitEthernet1/0/1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point

5Campus

!
interface GigabitEthernet1/0/2
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/3
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 3 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/4
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 4 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/5
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 5 mode on
	 spanning-tree link-type point-to-point

!
interface GigabitEthernet1/0/6
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 7 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/7
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/8
	 description WAAS
	 switchport access vlan 31
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 8 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/9
	 switchport trunk encapsulation dot1q
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
!
interface GigabitEthernet1/0/10
	 description ASA5510

6Campus

	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,16,31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/11
	 description WLAN Controller
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 11 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/12
	 description ISR3845
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 12 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!

interface GigabitEthernet2/0/2
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/3
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 3 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/4
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 4 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/5
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 5 mode on
	 spanning-tree link-type point-to-point
!

7Campus

interface GigabitEthernet2/0/6	
	 switchport trunkencapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 6 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/7
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/8
	 description WAAS
	 switchport access vlan 31
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 channel-group 8 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/9
	 switchport trunk encapsulation dot1q
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/10
	 description ASA5510

	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 16,31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust cos
	 auto qos voip trust
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/11
	 description WLAN Controller
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 11 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/12
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 17,31
	 switchport mode trunk
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 12 mode on
	 spanning-tree link-type point-to-point
!
interface Vlan1
	 ip address 192.168.1.1 255.255.255.0
!
interface Vlan8
	 description Data
	 ip address 192.168.8.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan10
	 description Data WLAN
	 ip address 192.168.10.1 255.255.255.0
!
interface Vlan12

8Campus

	 description Voice
	 ip address 192.168.12.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan14
	 description Voice WLAN
	 ip address 192.168.14.1 255.255.255.0
!
interface Vlan16
	 description Wireless Guest *** SET NO IP ADDRESS ****
	 no ip address
!
interface Vlan28
	 ip address 192.168.28.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan29
	 ip address 192.168.29.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan31
	 description Network Services and WAN Router
	 ip address 192.168.31.1 255.255.255.0
	 ip pim sparse-mode
!
router eigrp 1
	 network 192.168.0.0 0.0.255.255
	 passive-interface default
	 no passive-interface Vlan31
!
ip classless
ip http server
ip http secure-server
!
ip pim rp-address 192.168.31.1
!
snmp-server community ****** RO
snmp-server community ****** RW
!
control-plane
!
!
line con 0
line vty 0 4
	 login local
	 transport input all	
line vty 5 15
	 login local

	 transport input all
!
!
monitor session 1 source vlan 1 - 31
monitor session 1 destination interface Gi1/0/9
ntp clock-period 36027834
ntp server 192.168.31.2
end

9Campus

Campus Core, Cisco Catalyst 4507R Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
service compress-config
!
hostname 4507RC2
!
boot-start-marker
boot-end-marker
!
enable secret 5 *********
!
username ******* privilege 15 password 0 *******
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
udld aggressive
ip subnet-zero
ip domain-name wwss.local
ip dhcp database flash:dhcp-access
ip dhcp relay information trust-all
ip dhcp excluded-address 192.168.8.1 192.168.8.10
ip dhcp excluded-address 192.168.12.1 192.168.12.10
ip dhcp excluded-address 192.168.16.1 192.168.16.10
ip dhcp excluded-address 192.168.17.1 192.168.17.10
ip dhcp excluded-address 192.168.10.1 192.168.10.10
ip dhcp excluded-address 192.168.14.1 192.168.14.10
ip dhcp excluded-address 192.168.16.1 192.168.16.10
!
ip dhcp pool access
	 network 192.168.8.0 255.255.255.0
	 default-router 192.168.8.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
!
ip dhcp pool voice
	 network 192.168.12.0 255.255.255.0
	 default-router 192.168.12.1
	 dns-server 192.168.28.10
	 option 150 ip 192.168.28.20 192.168.28.21
	 domain-name wwss.local
!
ip dhcp pool guest
	 network 192.168.16.0 255.255.255.0
	 default-router 192.168.16.1

!
ip dhcp pool wireless-access
	 network 192.168.10.0 255.255.255.0
	 default-router 192.168.10.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
!
ip dhcp pool wireless-voice
	 network 192.168.14.0 255.255.255.0
	 default-router 192.168.14.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
	 option 150 ip 192.168.28.20 192.168.28.21
!
ip dhcp pool wireless-guest
	 network 192.168.16.0 255.255.255.0
	 default-router 192.168.16.1
	 domain-name wwss.local
	 dns-server 192.168.28.10
!
ip multicast-routing
vtp mode transparent
cluster run
!
!
crypto pki trustpoint TP-self-signed-12209
	 enrollment selfsigned
	 subject-name cn=IOS-Self-Signed-Certificate-12209
	 revocation-check none
	 rsakeypair TP-self-signed-12209
!
!
crypto pki certificate chain TP-self-signed-12209
certificate self-signed 01
	 3082023F 308201A8 A0030201 02020101 300D0609 2A864886 F70D0101 04050030
	 2C312A30 28060355 04031321 494F532D 53656C66 2D536967 6E65642D 43657274
	 69666963 6174652D 31323230 39301E17 0D303831 31303931 37343930 395A170D
	 32303031 30313030 30303030 5A302C31 2A302806 03550403 1321494F 532D5365
	 6C662D53 69676E65 642D4365 72746966 69636174 652D3132 32303930 819F300D
	 06092A86 4886F70D 01010105 0003818D 00308189 02818100 C4BF6788 5A0ACBD7
	 ACD710B6 49E9C005 8F0F86B0 4FE13D04 6A724C1C 59C4C9CD 96956991 251A9F59
	 EC773AB7 49262398 4B369FB3 D14D963A 55A8FD48 E9C3F07B 24CBB9AA D8764125
	 C44C8D1A EABCAD35 FE90A6BF 3611ED34 52FB0440 C4CBCF99 07AFA924 36FCDE9A
	 4B5935EA C0DA124A 89BA5CB4 60812E9D D3E05D09 A0BDCC13 02030100 01A37130
	 6F300F06 03551D13 0101FF04 05300301 01FF301C 0603551D 11041530 13821134
	 35303752 43322E63 6973636F 2E636F6D 301F0603 551D2304 18301680 14054225
	 523B53F4 FD843583 88F28EBE 5DADFA6E 3C301D06 03551D0E 04160414 05422552
	 3B53F4FD 84358388 F28EBE5D ADFA6E3C 300D0609 2A864886 F70D0101 04050003

10Campus

	 8181008C 5DE3731D D4A22B64 81FD65C7 16024EEB 6F0BF264 C99FBFE4 78CDC844
	 2907FDB5 476451B8 284785EB 2F13A8FF 8CD22EF8 469DDD69 C26724F2 C3DBEA76
	 B1131D28 2CCAA887 30189BDA 0469F8BC 6D54E0B3 A5BA292F FC0E49C6 660F6A48
	 211673BF DA03DCBE 1CAC91FF 055E3B76 17175A12 B16E1B93 E51F0C95 2D2AF7DB
8A1148
quit
power redundancy-mode redundant
!
!
!
!
!
!
spanning-tree mode rapid-pvst
spanning-tree extend system-id
spanning-tree vlan 1-1005 priority 24576
!
redundancy
mode rpr
!
vlan internal allocation policy ascending
!
vlan 8,10,12,14,16,28-31
!
ip ssh version 2
!
class-map match-all AutoQos-VoIP-Control-Dscp26
	 match dscp af31
class-map match-all AutoQos-VoIP-Control-Dscp24
	 match dscp cs3
class-map match-all AutoQos-VoIP-Bearer-Cos
	 match cos 5
class-map match-all AutoQos-VoIP-Control-QosGroup24
	 match qos-group 24
class-map match-all AutoQos-VoIP-Control-QosGroup26
	 match qos-group 26
class-map match-all AutoQos-VoIP-Bearer-QosGroup
	 match qos-group 46
class-map match-all AutoQos-VoIP-Bearer-Dscp
	 match dscp ef
class-map match-all AutoQos-VoIP-Control-Cos
	 match cos 3
!
!
policy-map AutoQos-VoIP-Input-Dscp-Policy	
	 class AutoQos-VoIP-Bearer-Dscp
		 set qos-group 46
	 class AutoQos-VoIP-Control-Dscp26

		 set qos-group 26
	 class AutoQos-VoIP-Control-Dscp24
		 set qos-group 24
policy-map AutoQos-VoIP-Input-Cos-Policy
	 class AutoQos-VoIP-Bearer-Cos
		 set qos-group 46
	 class AutoQos-VoIP-Control-Cos
		 set qos-group 24
policy-map AutoQos-VoIP-Output-Policy
	 class AutoQos-VoIP-Bearer-QosGroup
		 set dscp ef
		 set cos 5
			 priority
			 police cir percent 33
	 class AutoQos-VoIP-Control-QosGroup26
		 set dscp af31
		 set cos 3
			 bandwidth remaining percent 5
	 class AutoQos-VoIP-Control-QosGroup24
		 set dscp cs3
		 set cos 3
			 bandwidth remaining percent 5
	 class class-default
			 dbl
!
!
!
interface Port-channel1
	 switchport
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 no ethernet cfm enable
!
interface Port-channel2
	 switchport
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 no ethernet cfm enable
!
interface Port-channel3
	 switchport
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 no ethernet cfm enable
!
interface Port-channel4
	 switchport
	 switchport trunk allowed vlan 1,8,12

11Campus

	 switchport mode trunk
!
interface Port-channel5
	 switchport
	 switchport trunk allowed vlan 1,28-30
	 switchport mode trunk
	 no ethernet cfm enable
!
interface Port-channel6
	 switchport
	 switchport trunk allowed vlan 1,28-30
	 switchport mode trunk
!
interface Port-channel8
	 switchport
	 switchport mode trunk
!
interface Port-channel11
	 switchport
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
!
interface Port-channel12
	 switchport
	 switchport trunk allowed vlan 31
	 switchport mode trunk
	 no ethernet cfm enable
!
interface GigabitEthernet2/1
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/2
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/3
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 channel-group 3 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/4
	 switchport trunk allowed vlan 1,8,12

	 switchport mode trunk
	 channel-group 4 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/5
	 switchport trunk allowed vlan 1,28-30
	 switchport mode trunk
	 channel-group 5 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/6
	 switchport mode trunk
	 channel-group 8 mode on
!
interface GigabitEthernet2/7
	 switchport mode access
!
interface GigabitEthernet2/8
!
interface GigabitEthernet2/9
	 switchport mode access
!
interface GigabitEthernet2/10
	 switchport trunk allowed vlan 16,31
	 switchport mode trunk
	 spanning-tree link-type point-to-point
	 no ethernet cfm enable
!
interface GigabitEthernet2/11
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
	 channel-group 11 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/12
	 switchport trunk allowed vlan 31
	 switchport mode trunk
	 channel-group 12 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/13
	 switchport trunk allowed vlan 1,8,12	
	 switchport mode trunk
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/14
	 switchport trunk allowed vlan 1,8,12

12Campus

	 switchport mode trunk
	 channel-group 2 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/15
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 channel-group 3 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/16
	 switchport trunk allowed vlan 1,28-30
	 switchport mode trunk
	 channel-group 5 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/17
!
interface GigabitEthernet2/18
	 switchport mode trunk
	 channel-group 8 mode on
!
interface GigabitEthernet2/19
	 switchport access vlan 31
	 switchport mode access
!
interface GigabitEthernet2/20
!
interface GigabitEthernet2/21
	 switchport access vlan 31
	 switchport mode access
!
interface GigabitEthernet2/22
	 switchport trunk allowed vlan 16,31
	 switchport mode trunk
	 spanning-tree link-type point-to-point
	 no ethernet cfm enable
!
interface GigabitEthernet2/23
	 switchport trunk allowed vlan 10,14,16,31
	 switchport mode trunk
	 channel-group 11 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/24
	 switchport trunk allowed vlan 31
	 switchport mode trunk
	 channel-group 12 mode on

	 spanning-tree link-type point-to-point
!
interface TenGigabitEthernet3/1
!
interface TenGigabitEthernet3/2
!
interface GigabitEthernet3/3
!
interface GigabitEthernet3/4
!
interface GigabitEthernet3/5
!
interface GigabitEthernet3/6
!
interface TenGigabitEthernet4/1
!
interface TenGigabitEthernet4/2
!
interface GigabitEthernet4/3
!
interface GigabitEthernet4/4
!
interface GigabitEthernet4/5
!
interface GigabitEthernet4/6
!
interface Vlan1
	 ip address 192.168.1.1 255.255.255.0
!
interface Vlan8
	 ip address 192.168.8.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan10
	 ip address 192.168.10.1 255.255.255.0
!
interface Vlan12
	 ip address 192.168.12.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan14
	 ip address 192.168.14.1 255.255.255.0
!
	 interface Vlan16 description Wireless Guest *** SET NO IP ADDRESS ****
	 no ip address
!
interface Vlan28
	 ip address 192.168.28.1 255.255.255.0

13Campus

	 ip pim sparse-mode
!
interface Vlan29
	 ip address 192.168.29.1 255.255.255.0
	 ip pim sparse-mode
!
interface Vlan31
	 ip address 192.168.31.1 255.255.255.0
	 ip pim sparse-mode
!
!
router eigrp 1
	 passive-interface default
	 no passive-interface Vlan31
	 no passive-interface Port-channel6
	 no passive-interface Port-channel8
	 no passive-interface Port-channel11
	 no passive-interface Port-channel12
	 network 192.168.0.0 0.0.255.255
!
ip default-gateway 192.168.1.1
ip route 192.168.17.0 255.255.255.0 192.168.31.192
ip http server
ip http secure-server
!
!
snmp-server community ****** RO
snmp-server community ****** RW
!
line con 0
	 stopbits 1
line vty 0 4
	 login local
	 length 0
	 transport input all
!
!
monitor session 1 source vlan 1 - 31
monitor session 1 destination interface Gi2/9
ntp clock-period 17181286
ntp server 192.168.31.2
end

14Server Room

Server Room

Server Room, Cisco Catalyst 3750 Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname 3750SF1
enable secret cisco123
enable password cisco
!
username cisco password cisco123
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c3750g-24ps
switch 2 provision ws-c3750g-24ps
system mtu routing 1500
vtp mode transparent
udld aggressive
ip subnet-zero
ip domain-name cisco.com
!
cluster enable 3750SF 0
!
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7
mls qos srr-queue input cos-map queue 2 threshold 3 3 5
mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56

mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63
mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode pvst
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 28,29
!
ip ssh version 2
!
!
interface Port-channel1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
!
interface GigabitEthernet1/0/1
	 switchport access vlan 28
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20

15Server Room

	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
interface GigabitEthernet1/0/2
	 switchport access vlan 28
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
!*****************************
Interface GigabitEthernet 1/0/3 to 1/0/12 are all configured the same as
1/0/1 and 1/0/2 and have been removed for conciseness
!*****************************
!
interface GigabitEthernet1/0/13
	 switchport access vlan 29
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard disable
!
interface GigabitEthernet1/0/14
	 switchport access vlan 29
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
!*****************************
Interface GigabitEthernet 1/0/15 to 1/0/24 are all configured the same as
1/0/13 and 1/0/14 and have been removed for conciseness
!*****************************

!
interface GigabitEthernet1/0/25
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/26
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/27
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet1/0/28
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/1
	 switchport access vlan 28
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
interface GigabitEthernet2/0/2
	 switchport access vlan 28
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2

16Server Room

	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
!*****************************
Interface GigabitEthernet 2/0/3 to 2/0/12 are all configured the same as
2/0/1 and 2/0/2 and have been removed for conciseness
!*****************************
!
interface GigabitEthernet2/0/13
	 switchport access vlan 29
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
interface GigabitEthernet2/0/14
	 switchport access vlan 29
	 switchport mode access
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
!
!*****************************
Interface GigabitEthernet 2/0/15 to 2/0/24 are all configured the same as
2/0/13 and 2/0/14 and have been removed for conciseness
!*****************************
!
interface GigabitEthernet2/0/25
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/26
	 switchport trunk encapsulation dot1q

	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/27
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface GigabitEthernet2/0/28
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,28,29
	 switchport mode trunk
	 mls qos trust dscp
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
!
interface Vlan1
	 ip address 192.168.1.8 255.255.255.0
!
ip default-gateway 192.168.1.1
ip classless
ip http server
ip http secure-server
!	
!
snmp-server community cisco RO
snmp-server community cisco123 RW
!
control-plane
!
!
line con 0
line vty 0 4
	 login local
	 transport input all
line vty 5 15
	 login local
transport input all
!
ntp clock-period 36028040
ntp server 192.168.31.2
end

17Campus Access

Campus Access

Campus Access, Cisco Catalyst 3750G Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname 3750A1-1
!
enable secret cisco123
enable password cisco
!
username cisco password cisco123
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c3750g-24ps
switch 2 provision ws-c3750g-24ps
system mtu routing 1500
vtp mode transparent
ip subnet-zero
ip domain-name cisco.com
!
ip dhcp snooping vlan 1-12
no ip dhcp snooping information option
ip dhcp snooping
ip arp inspection vlan 1-12
cluster enable 3750CA-1 0
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7
mls qos srr-queue input cos-map queue 2 threshold 3 3 5
mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15

mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56
mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63
mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 8,12
!
ip ssh version 2
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!

18Campus Access

!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
			 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
			 police 32000 8000 exceed-action policed-dscp-transmit
!
!
!
interface Port-channel1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict

	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!*****************************
Interface GigabitEthernet 1/0/3 to 1/0/23 are all configured the same as
1/0/1 and 1/0/2 and have been removed for conciseness
!*****************************
!
interface GigabitEthernet1/0/24
	 description Wireless AP Port
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/25
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out

19Campus Access

	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/26
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/27
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/28
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!

interface GigabitEthernet2/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 srr-queue bandwidth shape 10 0 0 0
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet2/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 srr-queue bandwidth shape 10 0 0 0
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!*****************************
Interface GigabitEthernet 2/0/3 to 2/0/24 are all configured the same as

20Campus Access

2/0/1 and 2/0/2 and have been removed for conciseness
!*****************************
!
interface GigabitEthernet2/0/25
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet2/0/26
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet2/0/27
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface GigabitEthernet2/0/28
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12

	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 channel-group 1 mode on
	 spanning-tree link-type point-to-point
	 ip dhcp snooping trust
!
interface Vlan1
	 ip address 192.168.1.10 255.255.255.0
!
ip default-gateway 192.168.1.1
ip classless
ip http server
ip http secure-server
!
!
snmp-server community cisco RO
snmp-server community cisco123 RW
!
control-plane
!
!
line con 0
line vty 0 4
	 login local
	 transport input all
line vty 5 15
	 login local
transport input all
!
ntp clock-period 36028011
ntp server 192.168.31.2
end

21Campus Access

Campus Access, Cisco Catalyst 3750X Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname A3750X1
!
enable secret 5 1RUYp$HkeaUUXVPKR8jJ0HT9Dar0
!
username admin password 7 0007421507545A545C
!
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c3750x-48p
switch 2 provision ws-c3750x-48p
system mtu routing 1500
authentication mac-move permit
ip subnet-zero
!
ip dhcp snooping vlan 1-12
no ip dhcp snooping information option
ip dhcp snooping
ip domain-name cisco.local
	 ip arp inspection vlan 1-12
vtp mode transparent
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7
mls qos srr-queue input cos-map queue 2 threshold 3 3 5
mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56
mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63

mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree etherchannel guard misconfig
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 8,12
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
		 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
		 police 32000 8000 exceed-action policed-dscp-transmit

22Campus Access

!
interface Port-channel1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 ip dhcp snooping trust
!
interface FastEthernet0
	 no ip address
	 shutdown
!
interface GigabitEthernet1/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone

	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet1/0/3 to 1/0/47 are all
! configured the same as 1/0/1 and 1/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet1/0/48
	 description Wireless AP Port
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/1/1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree link-type point-to-point
	 channel-group 1 mode on
	 ip dhcp snooping trust

23Campus Access

!
interface GigabitEthernet1/1/2
!
interface GigabitEthernet1/1/3
!
interface GigabitEthernet1/1/4
!
interface GigabitEthernet2/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet2/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone

	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet2/0/3 to 2/0/47 are all
! configured the same as 2/0/1 and 2/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet2/0/48
 description Port config for AP
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet2/1/1
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree link-type point-to-point
	 channel-group 1 mode on
	 ip dhcp snooping trust
!
interface GigabitEthernet2/1/2
!
interface GigabitEthernet2/1/3
!

24Campus Access

interface GigabitEthernet2/1/4
!
interface Vlan1
	 ip address 192.168.1.10 255.255.255.0
!
ip default-gateway 192.168.1.1
ip classless
ip http server
ip http secure-server
!
ip sla enable reaction-alerts
snmp-server community cisco RO
snmp-server community cisco123 RW
!
line con 0
line vty 0 4
login local
	 transport input all
line vty 5 15
	 login local
	 transport input all
!
ntp clock-period 36026469
ntp server 192.168.31.2
end

Campus Access, Cisco Catalyst 2960S Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname A2960S1
!
enable secret 5 1RUYp$HkeaUUXVPKR8jJ0HT9Dar0
!
username admin password 7 0007421507545A545C
!
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c2960s-24pd-l
switch 2 provision ws-c2960s-24pd-l
switch 3 provision ws-c2960s-24pd-l
authentication mac-move permit
ip subnet-zero
!
ip dhcp snooping vlan 1-12
no ip dhcp snooping information option
ip dhcp snooping
ip domain-name cisco.local
ip arp inspection vlan 1-12
vtp mode transparent
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318

25Campus Access

mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree etherchannel guard misconfig
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 8,12
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
		 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
		 police 32000 8000 exceed-action policed-dscp-transmit
!
interface Port-channel1
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 ip dhcp snooping trust
!
interface FastEthernet0
	 no ip address
!
interface GigabitEthernet1/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity

	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet1/0/3 to 1/0/23 are all
! configured the same as 1/0/1 and 1/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet1/0/24
	 description Wireless AP Port
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security

26Campus Access

	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/25
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree link-type point-to-point
	 channel-group 1 mode on
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/26
!
interface GigabitEthernet1/0/27
!
interface GigabitEthernet1/0/28
!
interface GigabitEthernet2/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos

	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet2/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet2/0/3 to 2/0/23 are all
! configured the same as 2/0/1 and 2/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet2/0/24
	 description Wireless AP Port
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2

27Campus Access

	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet2/0/25
!
interface GigabitEthernet2/0/26
!
interface GigabitEthernet2/0/27
!
interface GigabitEthernet2/0/28
!
interface GigabitEthernet3/0/1
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet3/0/2
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100

	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet3/0/3 to 3/0/23 are all
! configured the same as 3/0/1 and 3/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet3/0/24
	 description Wireless AP Port
	 switchport access vlan 8
	 switchport mode access
	 switchport voice vlan 12
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet3/0/25
	 switchport trunk allowed vlan 1,8,12
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust

28Campus Access

	 spanning-tree link-type point-to-point
	 channel-group 1 mode on
	 ip dhcp snooping trust
!
interface GigabitEthernet3/0/26
!
interface GigabitEthernet3/0/27
!
interface GigabitEthernet3/0/28
!
interface Vlan1
	 ip address 192.168.1.12 255.255.255.0
!
ip default-gateway 192.168.1.1
ip http server
ip http secure-server
!
ip sla enable reaction-alerts
snmp-server community cisco RO
snmp-server community cisco123 RW
!
line con 0
line vty 0 4
	 login local
	 transport input all
line vty 5 15
	 login local
	 transport input all
!
ntp clock-period 22517920
ntp server 192.168.31.2
end

29Wide Area Network

Wide-Area Network

Headquarters, WAN Router, Cisco ISR 3845
version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname HQ-ISR3845
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
logging message-counter syslog
enable secret cisco
enable password cisco
!
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
network-clock-participate wic 0
!
ip wccp 61
ip wccp 62
ip cef
!
ip domain name cisco.com
ip name-server 192.168.28.10
ip multicast-routing
no ipv6 cef
!
isdn switch-type primary-ni
!
voice service voip
	 fax protocol cisco
	 sip
		 bind control source-interface Port-channel1.31
		 bind media source-interface Port-channel1.31
!
!
voice class codec 1
	 codec preference 1 g711ulaw

	 codec preference 2 g711alaw
	 codec preference 3 g729r8
	 codec preference 4 ilbc
voice-card 0
dsp services dspfarm
!
username ******* password *******
!
controller T1 0/0/0
clock source internal
cablelength short 110
channel-group 0 timeslots 1-24
!
controller T1 0/0/1
cablelength short 110
pri-group timeslots 1-24
!
ip ssh version 2
!
class-map match-all Interactive-Video
match ip dscp af41 af42
class-map match-any Network-Control
match ip dscp cs6
match ip dscp cs2
class-map match-all Critical-Data
match ip dscp af21 af22
class-map match-all Call-Signalling
match ip dscp cs3
class-map match-all Voice
match ip dscp ef
!
policy-map Lan-Edge
class class-default
set cos dscp
policy-map WAN
class Voice
priority percent 7
compress header ip rtp
class Interactive-Video
priority percent 31
class Network-Control
bandwidth percent 5
class Critical-Data
bandwidth percent 25
random-detect dscp-based
class Call-Signalling
bandwidth percent 5
class class-default

30Wide Area Network

bandwidth percent 25
random-detect
!
interface Loopback0
ip address 192.168.1.12 255.255.255.255
!	
interface Port-channel1
no ip address
hold-queue 150 in
!
!
interface Port-channel1.31
encapsulation dot1Q 31
ip address 192.168.31.2 255.255.255.0
ip wccp 61 redirect in
ip pim sparse-mode
service-policy output Lan-Edge
!
interface GigabitEthernet0/0
no ip address
duplex auto
speed auto
media-type rj45
	 channel-group 1
!
!
interface GigabitEthernet0/0.31
	 channel-group 1
!
interface GigabitEthernet0/1
no ip address
duplex auto
speed auto
media-type rj45
	 channel-group 1
!
!
interface GigabitEthernet0/1.31
	 channel-group 1
!
interface Serial0/0/0:0
ip address 10.0.1.1 255.255.255.252
ip wccp 62 redirect in
ip pim sparse-mode
load-interval 30
max-reserved-bandwidth 100
service-policy output WAN
!

interface Serial0/0/1:23
no ip address
encapsulation hdlc
isdn switch-type primary-ni
isdn incoming-voice voice
no cdp enable
!
router eigrp 1
network 10.0.1.0 0.0.0.255
network 192.168.0.0 0.0.255.255
no auto-summary
!
ip http server
ip http secure-server
!
ip pim rp-address 192.168.31.1
!
snmp-server community cisco RO
snmp-server community cisco123 RW
!
control-plane
!
voice-port 0/0/1:23
!
dial-peer voice 100 voip
	 description SIP TRUNK to CUCM1
	 preference 2
	 destination-pattern 1408555....
	 voice-class codec 1
	 session protocol sipv2
	 session target ipv4:192.168.28.20
	 incoming called-number .
!
dial-peer voice 101 voip
	 description SIP TRUNK to CUCM2
	 preference 1
	 destination-pattern 1408555....
	 voice-class codec 1
	 session protocol sipv2
	 session target ipv4:192.168.29.20
	 incoming called-number .
!
dial-peer voice 911 pots
	 destination-pattern 911
	 port 0/0/1:23
	 forward-digits 3
!
dial-peer voice 9911 pots

31Wide Area Network

	 destination-pattern 9911
	 port 0/0/1:23
	 forward-digits 3
!	
dial-peer voice 7 pots
	 destination-pattern 9[2-9]......
	 port 0/0/1:23
	 forward-digits 7
!
dial-peer voice 11 pots
	 destination-pattern 91[2-9]..[2-9]......
	 port 0/0/1:23
	 forward-digits 11
!
dial-peer voice 9011 pots
	 destination-pattern 9011T
	 incoming called-number .
	 direct-inward-dial
	 port 0/0/1:23
	 prefix 011
!
sccp local Port-channel1.31
sccp ccm 192.168.28.20 identifier 1 priority 2 version 7.0
sccp ccm 192.168.29.20 identifier 2 priority 1 version 7.0
sccp
!
sccp ccm group 1
bind interface Port-channel1.31
associate ccm 2 priority 1
associate ccm 1 priority 2
associate profile 1 register hq_conf
switchback method graceful
switchback interval 60
!
dspfarm profile 1 conference
description HQ Conference Bridges
codec g711ulaw
codec g711alaw
codec g729ar8
codec g729abr8
codec g729r8
codec g729br8
codec g722-64
codec ilbc
maximum sessions 4
associate application SCCP
!
line con 0

line aux 0
line vty 0 4
login local	
transport input all
!
scheduler allocate 20000 1000
ntp master
end

Headquarters, WAN Router, Cisco ISR 3925
3925 Config
!
version 15.0
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname DC2ISR
!
boot-start-marker
boot-end-marker
!
enable password ********
!
no aaa new-model
!
no ipv6 cef
ip source-route
ip cef
!
ip wccp 61
ip wccp 62
!
multilink bundle-name authenticated
!
voice-card 0
!
license udi pid C3900-SPE150/K9 sn ******************
license boot module c3900 technology-package securityk9
license boot module c3900 technology-package uck9
license boot module c3900 technology-package datak9
!
archive
	 log config
	 hidekeys
username ******** password 0 ********
username ******** privilege 15 password 0 *********

32Wide Area Network

!
redundancy
!
crypto keyring sba-keys
	 pre-shared-key address 0.0.0.0 0.0.0.0 key sba
!
crypto isakmp policy 1
	 encr aes
	 authentication pre-share
	 group 2	
crypto isakmp profile sba-profile
	 keyring sba-keys
	 match identity address 0.0.0.0
	 virtual-template 1
!
crypto ipsec transform-set xform esp-aes
!
crypto ipsec profile sba
	 set transform-set xform
!
interface Port-channel1
	 no ip address
!
	 hold-queue 150 in
!
interface Port-channel1.159
	 encapsulation dot1Q 159
	 ip address 192.168.159.2 255.255.255.0
	 ip wccp 62 redirect in
!
interface GigabitEthernet0/0
	 no ip address
	 duplex auto
	 speed auto
	 channel-group 1
!
interface GigabitEthernet0/0.159
	 channel-group 1
!
interface GigabitEthernet0/1
	 no ip address
	 duplex auto
	 speed auto
	 media-type rj45
	 channel-group 1
!
interface FastEthernet0/2/0
	 ip address 10.0.1.250 255.255.255.252

	 ip wccp 61 redirect in
	 duplex auto
	 speed auto
!
interface FastEthernet0/2/1
	 ip address 10.194.112.79 255.255.255.192
	 ip access-group 143 in
	 ip access-group 143 out
	 ip policy route-map VPN-ROUTE
	 shutdown
	 duplex auto
	 speed auto
!
interface Virtual-Template1 type tunnel
	 ip unnumbered Port-channel1.159
	 tunnel source Port-channel1.159
	 tunnel mode ipsec ipv4
	 tunnel protection ipsec profile sba
!
router eigrp 1
	 network 10.0.1.0 0.0.0.255
	 network 192.168.0.0 0.0.255.255
!
ip forward-protocol nd
!
no ip http server
no ip http secure-server
!
ip route 192.168.0.0 255.255.255.0 10.194.112.80
!
access-list 122 remark *** Default gateway for remote sites ***
access-list 122 permit ip 192.168.80.0 0.0.1.255 any
access-list 122 permit ip 192.168.84.0 0.0.1.255 any
access-list 143 remark *** ACL to select VPN Traffic ***
access-list 143 permit esp any any
access-list 143 permit udp any any eq non500-isakmp
access-list 143 permit udp any any eq isakmp
!
nls resp-timeout 1
cpd cr-id 1
route-map VPN-ROUTE permit 10
	 match ip address 143
	 set ip next-hop 10.194.112.80
!
control-plane
!
mgcp fax t38 ecm
mgcp behavior g729-variants static-pt

33Wide Area Network

!
gatekeeper
	 shutdown
!
line con 0
	 exec-timeout 0 0
line aux 0
line vty 0 4	
	 login
!
exception data-corruption buffer truncate
scheduler allocate 20000 1000
end

Branch, WAN Router, Cisco ISR 2811
version 12.4
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname Branch1_ISR2811
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
logging message-counter syslog
enable secret *******
enable password *******
!
no aaa new-model
network-clock-participate wic 0
network-clock-select 1 T1 0/0/0
!
ip wccp 61
ip wccp 62
!
!
ip cef
ip dhcp excluded-address 192.168.64.1 192.168.64.10
ip dhcp excluded-address 192.168.65.1 192.168.65.10
ip dhcp excluded-address 192.168.66.1 192.168.66.10
ip dhcp excluded-address 192.168.67.1 192.168.67.10
!
ip dhcp pool access
network 192.168.64.0 255.255.255.0
default-router 192.168.64.1

dns-server 192.168.28.10
domain-name cisco.com
!
ip dhcp pool voice
network 192.168.65.0 255.255.255.0
domain-name cisco.com
dns-server 192.168.28.10
default-router 192.168.65.1
option 150 ip 192.168.28.20 192.168.29.20
!
ip dhcp pool Wireless_Access	
network 192.168.69.0 255.255.255.0
domain-name cisco.com
dns-server 192.168.28.10
default-router 192.168.69.1
!
ip dhcp pool Wireless_Voice
network 192.168.70.0 255.255.255.0
domain-name cisco.com
dns-server 192.168.28.10
default-router 192.168.70.1
option 150 ip 192.168.28.20 192.168.29.20
!
!
ip domain name cisco.com
ip name-server 192.168.28.10
ip multicast-routing
no ipv6 cef
!
isdn switch-type primary-ni
!
voice service voip
	 fax protocol cisco
	 sip
		 bind control source-interface FastEther¬net0/0.65
		 bind media source-interface FastEthernet0/0.65
!
!
voice class codec 1
	 codec preference 1 g711ulaw
	 codec preference 2 g711alaw
	 codec preference 3 g729r8
	 codec preference 4 ilbc
voice-card 0
dsp services dspfarm
!
username ******* password *******
application

34Wide Area Network

global
service alternate Default
!
username ******* password *******
!
controller T1 0/0/0
clock source line primary
cablelength short 110
channel-group 0 timeslots 1-24	
!
controller T1 0/0/1
cablelength short 110
pri-group timeslots 1-24
!
ip ssh version 2
!
class-map match-all Interactive-Video
match ip dscp af41 af42
class-map match-any Network-Control
match ip dscp cs6
match ip dscp cs2
class-map match-all Critical-Data
match ip dscp af21 af22
class-map match-all Call-Signalling
match ip dscp cs3
match ip dscp af31
class-map match-all Voice
match ip dscp ef
!
!
policy-map Lan-Edge
class class-default
set cos dscp
policy-map WAN
class Voice
priority percent 10
compress header ip rtp
class Interactive-Video
priority percent 35
class Network-Control
bandwidth percent 5
class Call-Signalling
bandwidth percent 5
class Critical-Data
bandwidth percent 15
random-detect dscp-based
class class-default
bandwidth percent 25

random-detect
!
interface Loopback0
ip address 192.168.1.65 255.255.255.252
!
interface FastEthernet0/0
	 no ip address
	 duplex auto
	 speed auto
!
interface FastEthernet0/0.64
	 description Access subnet
	 encapsulation dot1Q 64
	 ip address 192.168.64.1 255.255.255.0
	 ip wccp 61 redirect in
	 ip pim sparse-mode
	 ids-service-module monitoring promiscuous access-list 199
	 service-policy output Lan-Edge
!
interface FastEthernet0/0.65
	 description Voice Subnet
	 encapsulation dot1Q 65
	 ip address 192.168.65.1 255.255.255.0
	 ip pim sparse-mode
	 service-policy output Lan-Edge
!
!
interface FastEthernet0/0.69
	 description Wireless Access
	 encapsulation dot1Q 69
	 ip address 192.168.69.1 255.255.255.0
	 service-policy output Lan-Edge
!
interface FastEthernet0/0.70
	 description Wireless Voice
	 encapsulation dot1Q 70
	 ip address 192.168.70.1 255.255.255.0
	 service-policy output Lan-Edge
!
interface FastEthernet0/1
	 no ip address
	 duplex auto
	 speed auto
!
interface Serial0/0/0:0
	 ip address 10.0.1.2 255.255.255.252
	 ip wccp 62 redirect out
	 ip pim sparse-mode

35Wide Area Network

	 load-interval 30
	 max-reserved-bandwidth 100
	 service-policy output WAN
!
interface Serial0/0/1:23
	 no ip address
	 encapsulation hdlc	
	 isdn switch-type primary-ni
	 isdn incoming-voice voice
	 no cdp enable
!
interface Integrated-Service-Engine1/0
	 ip address 192.168.68.1 255.255.255.0
	 service-module ip address 192.168.68.2 255.255.255.0
	 service-module ip default-gateway 192.168.68.1
!
interface IDS-Sensor0/0
	 ip unnumbered Loopback0
	 service-module fail-open
	 hold-queue 60 out
!
router eigrp 1
	 network 10.0.1.0 0.0.0.255
	 network 192.168.0.0 0.0.255.255
	 no auto-summary
!
ip route 192.168.1.66 255.255.255.255 IDS-Sensor0/0
ip http server
ip http secure-server
!
ip pim rp-address 192.168.31.1
!
access-list 199 permit tcp any any eq 443
access-list 199 deny ip any any
!
snmp-server community cisco RO
snmp-server community cisco123 RW
!
control-plane
!
voice-port 0/0/1:23
!
dial-peer voice 100 voip
	 description SIP TRUNK to CUCM1
	 preference 2
	 destination-pattern 1408555....
	 voice-class codec 1
	 session protocol sipv2

	 session target ipv4:192.168.28.20
	 incoming called-number .
!
dial-peer voice 101 voip
	 description SIP TRUNK to CUCM2
	 preference 1
	 destination-pattern 1408555....
	 voice-class codec 1
	 session protocol sipv2
	 session target ipv4:192.168.29.20
	 incoming called-number .
!
dial-peer voice 911 pots
	 destination-pattern 911
	 port 0/0/1:23
	 forward-digits 3
!
dial-peer voice 9911 pots
	 destination-pattern 9911
	 port 0/0/1:23
	 forward-digits 3
!
dial-peer voice 7 pots
	 destination-pattern 9[2-9]......
	 port 0/0/1:23
	 forward-digits 7
!
dial-peer voice 11 pots
	 destination-pattern 91[2-9]..[2-9]......
	 port 0/0/1:23
	 forward-digits 11
!
dial-peer voice 9011 pots
	 destination-pattern 9011T
	 incoming called-number .
	 direct-inward-dial
	 port 0/0/1:23
	 prefix 011
!
!
sccp local FastEthernet0/0.65
sccp ccm 192.168.28.20 identifier 1 priority 2 version 7.0
sccp ccm 192.168.29.20 identifier 2 priority 1 version 7.0
sccp
!
sccp ccm group 1
bind interface FastEthernet0/0.65
associate ccm 2 priority 1

36Wide Area Network

associate ccm 1 priority 2
associate profile 1 register br1_conf
switchback method graceful
switchback interval 60
!	dspfarm profile 1 conference
description Branch 1 Conference Bridges
codec g711ulaw
codec g711alaw
codec g729ar8
codec g729abr8
codec g729r8
codec g729br8
codec g722-64
codec ilbc
maximum sessions 4
associate application SCCP
!
gateway
timer receive-rtp 1200
!
call-manager-fallback
max-conferences 8 gain -6
transfer-system full-consult
ip source-address 192.168.65.1 port 2000
max-ephones 35
max-dn 35
dialplan-pattern 1 1408555.... extension-length 4
!
line con 0
line aux 0
!
line vty 0 4
login local
transport input all
!
scheduler allocate 20000 1000
ntp server 192.168.31.2
end

Branch, WAN Router, Cisco ISR 2911
!
version 15.0
service timestamps debug datetime msec
service timestamps log datetime msec
no service password-encryption
!
hostname BR2ISR
!
boot-start-marker
boot-end-marker
!
card type t1 0 0
enable password 7 *********
!
no aaa new-model
!
network-clock-participate wic 0
network-clock-select 1 T1 0/0/0
!
no ipv6 cef
ip source-route
ip cef
!
ip multicast-routing
ip dhcp excluded-address 192.168.72.1 192.168.72.10
ip dhcp excluded-address 192.168.73.1 192.168.73.10
ip dhcp excluded-address 192.168.76.1 192.168.76.10
ip dhcp excluded-address 192.168.77.1 192.168.77.10
!
ip dhcp pool wired_data
	 network 192.168.72.0 255.255.255.0
	 dns-server 192.168.28.10 192.168.152.10
	 domain-name cisco.local
	 default-router 192.168.72.1
!
ip dhcp pool wired_voice
	 network 192.168.73.0 255.255.255.0
	 dns-server 192.168.28.10 192.168.152.10
	 default-router 192.168.73.1
	 domain-name cisco.local
	 option 150 ip 192.168.28.20 192.168.29.20
!
ip dhcp pool wireless_data
	 network 192.168.76.0 255.255.255.0
	 Default-router 192.168.76.1
	 domain-name cisco.local

37Wide Area Network

	 dns-server 192.168.28.10 192.168.152.10
!
ip dhcp pool wireless_voice
	 network 192.168.77.0 255.255.255.0
	 default-router 192.168.77.1
	 domain-name cisco.local
	 dns-server 192.168.28.10 192.168.152.10
	 option 150 ip 192.168.28.20 192.168.29.20
!
!
ip domain name cisco.local
ip name-server 192.168.28.10
ip name-server 192.168.152.10
!
multilink bundle-name authenticated
!
crypto pki trustpoint TP-self-signed-*********
	 enrollment selfsigned
	 subject-name cn=IOS-Self-Signed-Certificate-*********
	 revocation-check none
	 rsakeypair TP-self-signed-*********
!
!
crypto pki certificate chain TP-self-signed-*********
	 certificate self-signed 01
voice-card 0
!
license udi pid CISCO2911/K9 sn *********
!
!
archive
	 log config
		 hidekeys
username ********* privilege 15 password 7 *********
!
redundancy
!
!
controller T1 0/0/0
	 cablelength long 0db
	 channel-group 0 timeslots 1-24
!
!
crypto isakmp policy 1
	 encr aes
	 authentication pre-share
	 group 2
crypto isakmp key sba address 0.0.0.0 0.0.0.0

!
!
crypto ipsec transform-set xform esp-aes
!
crypto ipsec profile sba
	 set transform-set xform
!
interface GigabitEthernet0/0
	 no ip address
	 shutdown
	 duplex auto
	 speed auto
!
interface GigabitEthernet0/1
	 no ip address
	 shutdown
	 duplex auto
	 speed auto
!
interface GigabitEthernet0/2
	 no ip address
	 shutdown
	 duplex auto
	 speed auto
!
interface Serial0/0/0:0
	 description Primary Wide Area network
	 ip address 10.0.1.6 255.255.255.252
	 ip wccp 62 redirect in
	 ip pim sparse-mode
	 load-interval 30
	 shutdown
!
interface GigabitEthernet1/0
	 description Uplink to Switch
	 ip unnumbered GigabitEthernet1/0.72
	 hold-queue 60 out
!
interface GigabitEthernet1/0.72
	 description Wired Data Access
	 encapsulation dot1Q 72
	 ip address 192.168.72.1 255.255.255.0
!
interface GigabitEthernet1/0.73
	 description Wired Voice Access
	 encapsulation dot1Q 73
	 ip address 192.168.73.1 255.255.255.0
!

38Wide Area Network

interface GigabitEthernet1/0.76
	 description Wireless Data Access
	 encapsulation dot1Q 76
	 ip address 192.168.76.1 255.255.255.0
!
interface GigabitEthernet1/0.77
	 description Wireless Voice Access
	 encapsulation dot1Q 77
	 ip address 192.168.77.1 255.255.255.0
!
router eigrp 1
	 network 10.0.1.0 0.0.0.255
	 network 192.168.0.0 0.0.255.255
	 passive-interface default
	 no passive-interface Serial0/0/0:0
!
ip forward-protocol nd
!
ip http server
ip http access-class 23
ip http authentication local
ip http secure-server
ip http timeout-policy idle 60 life 86400 requests 10000
!
ip route 10.194.112.101 255.255.255.255 10.0.2.5
!
snmp-server community ********* RO
snmp-server community ********* RW
!
control-plane
!
mgcp fax t38 ecm
mgcp behavior g729-variants static-pt
!
gatekeeper
	 shutdown
!
line con 0
	 exec-timeout 0 0
line aux 0
line 67
	 no activation-character
	 no exec
	 transport preferred none
	 transport input all
	 transport output lat pad telnet rlogin lapb-ta mop udptn v120 ssh
	 stopbits 1
	 flowcontrol software

line vty 0 3
	 exec-timeout 0 0
	 login local
	 transport input all
line vty 4
	 login
!
exception data-corruption buffer truncate
scheduler allocate 20000 1000
!
end

39Security

Security

Headquarters, Cisco ASA 5510
ASA Version 8.0(4)
!
hostname ASA5510IE
domain-name cisco.local
enable password ********* encrypted
passwd ********* encrypted
names
name 192.168.0.0 Internal
name 192.168.28.10 DNS_Server
name 192.168.30.128 VPN-Pool
!
interface Ethernet0/0
	 no nameif
	 no security-level
	 no ip address
!
interface Ethernet0/0.16
	 vlan 16
	 nameif guest
	 security-level 0
	 ip address 192.168.16.254 255.255.255.0 standby 192.168.16.253
!
interface Ethernet0/0.31
	 vlan 31
	 nameif inside
	 security-level 100
	 ip address 192.168.31.254 255.255.255.0 standby 192.168.31.253
!
interface Ethernet0/1
	 nameif DMZ
	 security-level 50
	 ip address 192.168.30.65 255.255.255.192 standby 192.168.30.66
!
interface Ethernet0/2
	 description LAN/STATE Failover Interface
!
interface Ethernet0/3
	 nameif outside
	 security-level 0

	 ip address 10.194.112.96 255.255.255.192 standby 10.194.112.97
!
interface Management0/0
	 nameif management
	 security-level 0
	 no ip address
	 management-only
!	
ftp mode passive
clock timezone PST -8
clock summer-time PDT recurring
dns domain-lookup inside
dns server-group DefaultDNS
	 name-server DNS_Server
	 domain-name cisco.local
same-security-traffic permit inter-interface
object-group service DM_INLINE_TCP_1 tcp
	 port-object eq https
	 port-object eq ssh
object-group network DM_INLINE_NETWORK_1
	 network-object VPN-Pool 255.255.255.128
	 network-object 192.168.17.0 255.255.255.0
	 network-object 192.168.18.0 255.255.255.0
	 network-object 192.168.19.0 255.255.255.0
	 network-object 192.168.20.0 255.255.255.0
access-list inside_access_in extended permit ip any any
access-list outside_access_in extended permit tcp any 10.194.112.0
255.255.255.0
	 object-group DM_INLINE_TCP_1
access-list outside_access_in extended permit icmp any any
access-list inside_mpc extended permit ip Internal 255.255.0.0 any
access-list outside_mpc extended permit ip any Internal 255.255.0.0
access-list inside_nat0_outbound extended permit ip Internal 255.255.0.0
object-
group DM_INLINE_NETWORK_1
access-list guest_access_in extended permit udp any 192.168.16.0
255.255.255.0 e
q bootpc
access-list guest_access_in extended deny ip any Internal 255.255.0.0
access-list guest_access_in extended permit ip 192.168.16.0 255.255.255.0
any
access-list RA_SplitTunnelACL standard permit Internal 255.255.0.0
pager lines 24
logging enable
logging asdm informational
mtu guest 1500
mtu inside 1500
mtu DMZ 1500

40Security

mtu outside 1500
mtu management 1500
ip local pool RAPool VPN-Pool-192.168.30.254 mask 255.255.255.128
failover
failover lan unit primary
failover lan interface failover Ethernet0/2
failover polltime unit 1 holdtime 3
failover polltime interface 1 holdtime 5
failover key *****
failover replication http
failover link failover Ethernet0/2
failover interface ip failover 192.168.30.1 255.255.255.252 standby
192.168.30.2
monitor-interface inside
icmp unreachable rate-limit 1 burst-size 1
asdm image disk0:/asdm-613.bin
no asdm history enable
arp timeout 14400
global (outside) 1 interface
nat (guest) 1 192.168.16.0 255.255.255.0
nat (inside) 0 access-list inside_nat0_outbound
nat (inside) 1 Internal 255.255.0.0
access-group guest_access_in in interface guest
access-group outside_access_in in interface outside
!
router eigrp 1
	 no auto-summary
	 network 192.168.16.0 255.255.255.0
	 network 192.168.30.64 255.255.255.192
	 network 192.168.31.0 255.255.255.0
	 passive-interface guest
	 passive-interface DMZ
	 passive-interface outside
	 passive-interface management
	 redistribute static
!
route outside 0.0.0.0 0.0.0.0 10.194.112.65 1
timeout xlate 3:00:00
timeout conn 1:00:00 half-closed 0:10:00 udp 0:02:00 icmp 0:00:02
timeout sunrpc 0:10:00 h323 0:05:00 h225 1:00:00 mgcp 0:05:00 mgcp-pat
0:05:00
timeout sip 0:30:00 sip_media 0:02:00 sip-invite 0:03:00 sip-disconnect
0:02:00
timeout sip-provisional-media 0:02:00 uauth 0:05:00 absolute
dynamic-access-policy-record DfltAccessPolicy
aaa-server cisco.local protocol nt
aaa-server cisco.local (inside) host DNS_Server
	 nt-auth-domain-controller 192.168.28.10

http server enable
http Internal 255.255.0.0 management
http 0.0.0.0 0.0.0.0 outside
http Internal 255.255.0.0 inside
http redirect outside 80
no snmp-server location
no snmp-server contact
snmp-server enable traps snmp authentication linkup linkdown coldstart
service resetoutside
crypto ipsec transform-set ESP-3DES-SHA esp-3des esp-sha-hmac
crypto ipsec transform-set ESP-AES-128-SHA esp-aes esp-sha-hmac
crypto ipsec transform-set 5505SET esp-3des esp-md5-hmac
crypto ipsec security-association lifetime seconds 28800
crypto ipsec security-association lifetime kilobytes 4608000
crypto dynamic-map 5505DYN-MAP 5 set transform-set 5505SET
crypto dynamic-map 5505DYN-MAP 5 set security-association lifetime seconds
28800
crypto dynamic-map 5505DYN-MAP 5 set security-association lifetime
kilobytes 4608000
crypto dynamic-map 5505DYN-MAP 5 set reverse-route
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set pfs group1
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set transform-set ESP-
AES-128-SHA ESP-3DES-SHA
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set security-
association life time seconds 28800
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set security-
association life time kilobytes 4608000
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set reverse-route
crypto dynamic-map CAB_MAP 10 set security-association lifetime seconds
28800
crypto dynamic-map CAB_MAP 10 set security-association lifetime kilobytes
4608000
crypto map 5505MAP 100 ipsec-isakmp dynamic 5505DYN-MAP
crypto map 5505MAP interface outside
crypto map outisde_map 10 set security-association lifetime seconds 28800
crypto map outisde_map 10 set security-association lifetime kilobytes
4608000
crypto map outside_map 65535 ipsec-isakmp dynamic SYSTEM_DEFAULT_CRYPTO_
MAP
crypto isakmp enable outside
crypto isakmp policy 10
	 authentication pre-share
	 encryption 3des
	 hash sha
	 group 2
	 lifetime 86400
crypto isakmp policy 65535
	 authentication pre-share

41Security

	 encryption 3des
	 hash sha
	 group 2
	 lifetime 86400
no vpn-addr-assign aaa
no vpn-addr-assign dhcp
telnet Internal 255.255.0.0 inside
telnet timeout 5
ssh Internal 255.255.0.0 inside
ssh timeout 5
ssh version 2
console timeout 0
!
tls-proxy maximum-session 200
!
threat-detection basic-threat
threat-detection statistics access-list
no threat-detection statistics tcp-intercept
ntp server 192.168.31.2 source inside
webvpn
	 enable outside
	 svc image disk0:/anyconnect-win-2.2.0133-k9.pkg 1
	 svc enable
group-policy 5505Group internal
group-policy 5505Group attributes
vpn-tunnel-protocol IPSec svc
	 ip-comp enable
	 split-tunnel-policy tunnelspecified
	 split-tunnel-network-list value RA_SplitTunnelACL
	 user-authentication-idle-timeout 480
	 nem enable
group-policy DfltGrpPolicy attributes
	 dns-server value 192.168.28.10 192.168.152.10
	 vpn-tunnel-protocol IPSec l2tp-ipsec svc
	 split-tunnel-policy tunnelspecified
	 split-tunnel-network-list value RA_SplitTunnelACL
	 default-domain value cisco.local
	 address-pools value RAPool
username 5505site1 password ********* encrypted
username 5505site1 attributes
	 vpn-group-policy 5505Group
username 5505site2 password ********* encrypted
username 5505site2 attributes
	 vpn-group-policy 5505Group
username 5505site3 password ********* encrypted
username 5505site3 attributes
	 vpn-group-policy 5505Group

username 5505site4 password ********* encrypted
username 5505site4 attributes
	 vpn-group-policy 5505Group
username 5505site5 password ********* encrypted
username 5505site5 attributes
	 vpn-group-policy 5505Group
username ********* password ********* encrypted
tunnel-group DefaultRAGroup general-attributes
	 address-pool RAPool
tunnel-group DefaultRAGroup ipsec-attributes
	 pre-shared-key *
tunnel-group DefaultWEBVPNGroup general-attributes
	 address-pool RAPool
tunnel-group RA5505 type remote-access
tunnel-group RA5505 general-attributes
	 default-group-policy 5505Group
tunnel-group RA5505 ipsec-attributes
	 pre-shared-key *
!
class-map inspection_default
	 match default-inspection-traffic
!
!
policy-map type inspect dns preset_dns_map
	 parameters
		 message-length maximum 512
policy-map global_policy
	 class inspection_default
		 inspect dns preset_dns_map
		 inspect ftp
		 inspect h323 h225
		 inspect h323 ras
		 inspect rsh
		 inspect rtsp
		 inspect esmtp
		 inspect sqlnet
		 inspect skinny
		 inspect sunrpc
		 inspect xdmcp
		 inspect sip
		 inspect netbios
		 inspect tftp
!
service-policy global_policy global
prompt hostname context
Cryptochecksum:eda5f303c5f41250dd666a361bc65375
: end

42Security

Headquarters, Cisco ASA 5510 Standby
ASA Version 8.0(4)
!
hostname ASA5510IE
domain-name cisco.local
enable password ******* encrypted
passwd ********* encrypted
names
name 192.168.0.0 Internal
name 192.168.28.10 DNS_Server
name 192.168.30.128 VPN-Pool
!
interface Ethernet0/0
	 no nameif
	 no security-level
	 no ip address
!
interface Ethernet0/0.16
	 vlan 16
	 nameif guest
	 security-level 0
	 ip address 192.168.16.254 255.255.255.0 standby 192.168.16.253
!
interface Ethernet0/0.31
	 vlan 31
	 nameif inside
	 security-level 100
	 ip address 192.168.31.254 255.255.255.0 standby 192.168.31.253
!
interface Ethernet0/1
	 nameif DMZ
	 security-level 50
	 ip address 192.168.30.65 255.255.255.192 standby 192.168.30.66
!
interface Ethernet0/2
	 description LAN/STATE Failover Interface
!
interface Ethernet0/3
	 nameif outside
	 security-level 0
	 ip address 10.194.112.96 255.255.255.192 standby 10.194.112.97
!
interface Management0/0
	 nameif management
	 security-level 0
	 no ip address
	 management-only

!	
ftp mode passive
clock timezone PST -8
clock summer-time PDT recurring
dns domain-lookup inside
dns server-group DefaultDNS
	 name-server DNS_Server
	 domain-name cisco.local
same-security-traffic permit inter-interface
object-group service DM_INLINE_TCP_1 tcp
	 port-object eq https
	 port-object eq ssh
object-group network DM_INLINE_NETWORK_1
	 network-object VPN-Pool 255.255.255.128
	 network-object 192.168.17.0 255.255.255.0
	 network-object 192.168.18.0 255.255.255.0
	 network-object 192.168.19.0 255.255.255.0
	 network-object 192.168.20.0 255.255.255.0
access-list inside_access_in extended permit ip any any
access-list outside_access_in extended permit tcp any 10.194.112.0
255.255.255.0
	 object-group DM_INLINE_TCP_1
access-list outside_access_in extended permit icmp any any
access-list inside_mpc extended permit ip Internal 255.255.0.0 any
access-list outside_mpc extended permit ip any Internal 255.255.0.0
access-list inside_nat0_outbound extended permit ip Internal 255.255.0.0 	
	 object-group DM_INLINE_NETWORK_1
access-list guest_access_in extended permit udp any 192.168.16.0
255.255.255.0 e
q bootpc
access-list guest_access_in extended deny ip any Internal 255.255.0.0
access-list guest_access_in extended permit ip 192.168.16.0 255.255.255.0
any
access-list RA_SplitTunnelACL standard permit Internal 255.255.0.0
pager lines 24
logging enable
logging asdm informational
mtu guest 1500
mtu inside 1500
mtu DMZ 1500
mtu outside 1500
mtu management 1500
ip local pool RAPool VPN-Pool-192.168.30.254 mask 255.255.255.128
failover
failover lan unit secondary
failover lan interface failover Ethernet0/2
failover polltime unit 1 holdtime 3

43Security

failover polltime interface 1 holdtime 5
failover key *****
failover replication http
failover link failover Ethernet0/2
failover interface ip failover 192.168.30.1 255.255.255.252 standby
192.168.30.2
monitor-interface inside
icmp unreachable rate-limit 1 burst-size 1
asdm image disk0:/asdm-613.bin
no asdm history enable
arp timeout 14400
global (outside) 1 interface
nat (guest) 1 192.168.16.0 255.255.255.0
nat (inside) 0 access-list inside_nat0_outbound
nat (inside) 1 Internal 255.255.0.0
access-group guest_access_in in interface guest
access-group outside_access_in in interface outside
!
router eigrp 1
	 no auto-summary
	 network 192.168.16.0 255.255.255.0
	 network 192.168.30.64 255.255.255.192
	 network 192.168.31.0 255.255.255.0
	 passive-interface guest
	 passive-interface DMZ
	 passive-interface outside
	 passive-interface management
	 redistribute static
!
route outside 0.0.0.0 0.0.0.0 10.194.112.65 1
timeout xlate 3:00:00
timeout conn 1:00:00 half-closed 0:10:00 udp 0:02:00 icmp 0:00:02
timeout sunrpc 0:10:00 h323 0:05:00 h225 1:00:00 mgcp 0:05:00 mgcp-pat
0:05:00
timeout sip 0:30:00 sip_media 0:02:00 sip-invite 0:03:00 sip-disconnect
0:02:00
timeout sip-provisional-media 0:02:00 uauth 0:05:00 absolute
dynamic-access-policy-record DfltAccessPolicy
aaa-server cisco.local protocol nt
aaa-server cisco.local (inside) host DNS_Server
	 nt-auth-domain-controller 192.168.28.10
http server enable
http Internal 255.255.0.0 inside
http 0.0.0.0 0.0.0.0 outside
http Internal 255.255.0.0 management
http redirect outside 80
no snmp-server location

no snmp-server contact
snmp-server enable traps snmp authentication linkup linkdown coldstart
service resetoutside
crypto ipsec transform-set ESP-3DES-SHA esp-3des esp-sha-hmac
crypto ipsec transform-set ESP-AES-128-SHA esp-aes esp-sha-hmac
crypto ipsec transform-set 5505SET esp-3des esp-md5-hmac
crypto ipsec security-association lifetime seconds 28800
crypto ipsec security-association lifetime kilobytes 4608000
crypto dynamic-map 5505DYN-MAP 5 set transform-set 5505SET
crypto dynamic-map 5505DYN-MAP 5 set security-association lifetime seconds
28800
crypto dynamic-map 5505DYN-MAP 5 set security-association lifetime
kilobytes 4608000
crypto dynamic-map 5505DYN-MAP 5 set reverse-route
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set pfs group1
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set transform-set ESP-
AES-128-SHA ESP-3DES-SHA
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set security-
association life time seconds 28800
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set security-
association life time kilobytes 4608000
crypto dynamic-map SYSTEM_DEFAULT_CRYPTO_MAP 65535 set reverse-route
crypto dynamic-map CAB_MAP 10 set security-association lifetime seconds
28800
crypto dynamic-map CAB_MAP 10 set security-association lifetime kilobytes
4608000
crypto map 5505MAP 100 ipsec-isakmp dynamic 5505DYN-MAP
crypto map 5505MAP interface outside
crypto map outisde_map 10 set security-association lifetime seconds 28800
crypto map outisde_map 10 set security-association lifetime kilobytes
4608000
crypto map outside_map 65535 ipsec-isakmp dynamic SYSTEM_DEFAULT_CRYPTO_
MAP
crypto isakmp enable outside
crypto isakmp policy 10
	 authentication pre-share
	 encryption 3des
	 hash sha
	 group 2
	 lifetime 86400
crypto isakmp policy 65535
	 authentication pre-share
	 encryption 3des
	 hash sha
	 group 2
	 lifetime 86400
no vpn-addr-assign aaa

44Security

no vpn-addr-assign dhcp
telnet Internal 255.255.0.0 inside
telnet timeout 5
ssh Internal 255.255.0.0 inside
ssh timeout 5
ssh version 2
console timeout 0
!
tls-proxy maximum-session 200
!
threat-detection basic-threat
threat-detection statistics access-list
no threat-detection statistics tcp-intercept
ntp server 192.168.31.2 source inside
webvpn
	 enable outside
	 svc image disk0:/anyconnect-win-2.2.0133-k9.pkg 1
	 svc enable
group-policy 5505Group internal
group-policy 5505Group attributes
	 vpn-tunnel-protocol IPSec svc
	 ip-comp enable
	 split-tunnel-policy tunnelspecified
	 split-tunnel-network-list value RA_SplitTunnelACL
	 user-authentication-idle-timeout 480
	 nem enable
group-policy DfltGrpPolicy attributes
	 dns-server value 192.168.28.10 192.168.152.10
	 vpn-tunnel-protocol IPSec l2tp-ipsec svc
	 split-tunnel-policy tunnelspecified
	 split-tunnel-network-list value RA_SplitTunnelACL
	 default-domain value cisco.local
	 address-pools value RAPool
username 5505site1 password ********* encrypted
username 5505site1 attributes
	 vpn-group-policy 5505Group
username 5505site2 password ********* encrypted
username 5505site2 attributes
	 vpn-group-policy 5505Group
username 5505site3 password ********* encrypted
username 5505site3 attributes
	 vpn-group-policy 5505Group
username 5505site4 password ********* encrypted
username 5505site4 attributes
	 vpn-group-policy 5505Group
username 5505site5 password ********* encrypted
username 5505site5 attributes

	 vpn-group-policy 5505Group
username xxxxxxx password ************* encrypted
tunnel-group DefaultRAGroup general-attributes
	 address-pool RAPool
tunnel-group DefaultRAGroup ipsec-attributes
	 pre-shared-key *
tunnel-group DefaultWEBVPNGroup general-attributes
	 address-pool RAPool
tunnel-group RA5505 type remote-access
tunnel-group RA5505 general-attributes
	 default-group-policy 5505Group
tunnel-group RA5505 ipsec-attributes
	 pre-shared-key *
!
class-map inspection_default
	 match default-inspection-traffic
!
!
policy-map type inspect dns preset_dns_map
	 parameters
		 message-length maximum 512
policy-map global_policy
	 class inspection_default
		 inspect dns preset_dns_map
		 inspect ftp
		 inspect h323 h225
		 inspect h323 ras
		 inspect rsh
		 inspect rtsp
		 inspect esmtp
		 inspect sqlnet
		 inspect skinny
		 inspect sunrpc
		 inspect xdmcp
		 inspect sip
		 inspect netbios
		 inspect tftp
!
service-policy global_policy global
prompt hostname context
Cryptochecksum:d644282d29fcd0e27a82af1e927109d2
: end

45Branch Access

Branch Access

Branch, Cisco Catalyst 3560G Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname BR1SW1
!
boot-start-marker
boot-end-marker
!
enable secret 5 1vvRK$EUzSOnkDRQRjFCIQAMGCw1
!
username admin password 7 15115A1F07257A767B
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
system mtu routing 1500
vtp mode transparent
ip subnet-zero
ip domain-name cisco.local
ip name-server 192.168.28.10
ip name-server 192.168.152.10
!
ip dhcp snooping vlan 64-70
no ip dhcp snooping information option
ip dhcp snooping
ip arp inspection vlan 64-70
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7

mls qos srr-queue input cos-map queue 2 threshold 3 3 5
mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56
mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63
mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree etherchannel guard misconfig
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 64
	 name Wired_Data_Access
!
vlan 65
	 name Wired_Voice_Access

46Branch Access

!
vlan 69
	 name Wireless_Data_access
!
vlan 70
	 name Wireless_Voice_Acces
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
		 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
		 police 32000 8000 exceed-action policed-dscp-transmit
!
!
!
interface GigabitEthernet0/1
	 switchport access vlan 64
	 switchport mode access
	 switchport voice vlan 65
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet0/2
	 switchport access vlan 64
	 switchport mode access

	 switchport voice vlan 65
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet1/0/3 to 1/0/22 are all
! configured the same as 1/0/1 and 1/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet0/23
	 description HREAP Access Point Connection
	 switchport trunk encapsulation dot1q
	 switchport trunk native vlan 64
	 switchport trunk allowed vlan 64-70
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet0/24
	 description Connection to Local Router
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 64-70
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20

47Branch Access

	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet0/25
!
interface GigabitEthernet0/26
!
interface GigabitEthernet0/27
!
interface GigabitEthernet0/28
!
interface Vlan1
	 no ip address
	 shutdown
!
interface Vlan64
	 description Wired Data Access
	 ip address 192.168.64.8 255.255.255.0
!
ip default-gateway 192.168.64.1
ip classless
ip http server
ip http authentication local
ip http secure-server
!
snmp-server community cisco RO
snmp-server community cisco123 RW
!
control-plane
!
	 line con 0
line vty 0 4
	 login local
	 length 0
	 transport input all
line vty 5 15
	 login
!
ntp clock-period 36028431
ntp server 192.168.31.2
end

Branch, Cisco Catalyst 3750X Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname BR4SW1
!
boot-start-marker
boot-end-marker
!
enable secret 5 1ffeP$ZeixHCWiDCOYWzEuSSH4D1
!
username admin password 7 130646010803557878
!
!
no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c3750x-48p
switch 2 provision ws-c3750x-48p
system mtu routing 1500
authentication mac-move permit
ip subnet-zero
!
!
ip dhcp snooping vlan 88-95
no ip dhcp snooping information option
ip dhcp snooping
ip domain-name cisco.local
ip name-server 192.168.28.10
ip name-server 192.168.152.10
ip arp inspection vlan 88-95
vtp mode transparent
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue input bandwidth 90 10
mls qos srr-queue input threshold 1 8 16
mls qos srr-queue input threshold 2 34 66
mls qos srr-queue input buffers 67 33
mls qos srr-queue input cos-map queue 1 threshold 2 1
mls qos srr-queue input cos-map queue 1 threshold 3 0
mls qos srr-queue input cos-map queue 2 threshold 1 2
mls qos srr-queue input cos-map queue 2 threshold 2 4 6 7
mls qos srr-queue input cos-map queue 2 threshold 3 3 5

48Branch Access

mls qos srr-queue input dscp-map queue 1 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue input dscp-map queue 1 threshold 3 0 1 2 3 4 5 6 7
mls qos srr-queue input dscp-map queue 1 threshold 3 32
mls qos srr-queue input dscp-map queue 2 threshold 1 16 17 18 19 20 21 22 23
mls qos srr-queue input dscp-map queue 2 threshold 2 33 34 35 36 37 38 39 48
mls qos srr-queue input dscp-map queue 2 threshold 2 49 50 51 52 53 54 55 56
mls qos srr-queue input dscp-map queue 2 threshold 2 57 58 59 60 61 62 63
mls qos srr-queue input dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue input dscp-map queue 2 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15
mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree etherchannel guard misconfig
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 88
	 name Wired_Data_Access
!
vlan 89
	 name Wired_Voice_Access
!

vlan 92
	 name Wireless_Data_Access
!
vlan 93
	 name Wireless_Voice_Acces
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
		 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
		 police 32000 8000 exceed-action policed-dscp-transmit
!
interface FastEthernet0
	 no ip address
	 shutdown
!
interface GigabitEthernet1/0/1
	 switchport access vlan 88
	 switchport mode access
	 switchport voice vlan 89
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/2
	 switchport access vlan 88

49Branch Access

	 switchport mode access
	 switchport voice vlan 89
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet1/0/3 to 1/0/46 are all
! configured the same as 1/0/1 and 1/0/2 and have
! been removed for conciseness
!***
!
interface GigabitEthernet1/0/47
	 description HREAP Access Point Connection
	 switchport trunk encapsulation dot1q
	 switchport trunk native vlan 88
	 switchport trunk allowed vlan 88-95
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/48
	 description Connection to Local Router
	 switchport trunk encapsulation dot1q
	 switchport trunk allowed vlan 88-95
	 switchport mode trunk
	 ip arp inspection trust

	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet1/1/1
!
interface GigabitEthernet1/1/2
!
interface GigabitEthernet1/1/3
!
interface GigabitEthernet1/1/4
!
interface Vlan1
	 no ip address
	 shutdown
!
interface Vlan88
	 description Wired Data Access
	 ip address 192.168.88.8 255.255.255.0
!
ip default-gateway 192.168.88.1
ip http server
ip http secure-server
!
ip sla enable reaction-alerts
snmp-server community cisco RO
snmp-server community cisco123 RW
!
line con 0
line vty 0 4
	 login local
	 length 0
	 transport input all
line vty 5 15
	 login
!
ntp clock-period 36026082
ntp server 192.168.31.2
end

50Branch Access

Branch, Cisco Catalyst 2960S Switch
version 12.2
no service pad
service timestamps debug datetime msec
service timestamps log datetime msec
service password-encryption
!
hostname BR3SW1
!
boot-start-marker
boot-end-marker
!
enable secret 5 1RUYp$HkeaUUXVPKR8jJ0HT9Dar0
!
username admin password 7 0007421507545A545C
!
	 no aaa new-model
clock timezone UTC -8
clock summer-time UTC recurring
switch 1 provision ws-c2960s-24pd-l
authentication mac-move permit
ip subnet-zero
!
ip dhcp snooping vlan 80-87
no ip dhcp snooping information option
ip dhcp snooping
ip domain-name cisco.local
ip name-server 192.168.28.10
ip name-server 192.168.152.10
ip arp inspection vlan 80-87
vtp mode transparent
!
mls qos map policed-dscp 24 26 46 to 0
mls qos map cos-dscp 0 8 16 24 32 46 48 56
mls qos srr-queue output cos-map queue 1 threshold 3 5
mls qos srr-queue output cos-map queue 2 threshold 3 3 6 7
mls qos srr-queue output cos-map queue 3 threshold 3 2 4
mls qos srr-queue output cos-map queue 4 threshold 2 1
mls qos srr-queue output cos-map queue 4 threshold 3 0
mls qos srr-queue output dscp-map queue 1 threshold 3 40 41 42 43 44 45 46 47
mls qos srr-queue output dscp-map queue 2 threshold 3 24 25 26 27 28 29 30 31
mls qos srr-queue output dscp-map queue 2 threshold 3 48 49 50 51 52 53 54 55
mls qos srr-queue output dscp-map queue 2 threshold 3 56 57 58 59 60 61 62 63
mls qos srr-queue output dscp-map queue 3 threshold 3 16 17 18 19 20 21 22 23
mls qos srr-queue output dscp-map queue 3 threshold 3 32 33 34 35 36 37 38 39
mls qos srr-queue output dscp-map queue 4 threshold 1 8
mls qos srr-queue output dscp-map queue 4 threshold 2 9 10 11 12 13 14 15

mls qos srr-queue output dscp-map queue 4 threshold 3 0 1 2 3 4 5 6 7
mls qos queue-set output 1 threshold 1 138 138 92 138
mls qos queue-set output 1 threshold 2 138 138 92 400
mls qos queue-set output 1 threshold 3 36 77 100 318
mls qos queue-set output 1 threshold 4 20 50 67 400
mls qos queue-set output 2 threshold 1 149 149 100 149
mls qos queue-set output 2 threshold 2 118 118 100 235
mls qos queue-set output 2 threshold 3 41 68 100 272
mls qos queue-set output 2 threshold 4 42 72 100 242
mls qos queue-set output 1 buffers 10 10 26 54
mls qos queue-set output 2 buffers 16 6 17 61
mls qos
!
spanning-tree mode rapid-pvst
spanning-tree etherchannel guard misconfig
spanning-tree extend system-id
!
vlan internal allocation policy ascending
!
vlan 80
	 name Wired_Data_Access
!
vlan 81
	 name Wired_Voice_Access
!
vlan 84
	 name Wireless_Data_Access
!
vlan 85
	 name Wireless_Voice_Acces
!
class-map match-all AutoQoS-VoIP-RTP-Trust
	 match ip dscp ef
class-map match-all AutoQoS-VoIP-Control-Trust
	 match ip dscp cs3 af31
!
policy-map AutoQoS-Police-CiscoPhone
	 class AutoQoS-VoIP-RTP-Trust
		 set dscp ef
		 police 320000 8000 exceed-action policed-dscp-transmit
	 class AutoQoS-VoIP-Control-Trust
		 set dscp cs3
		 police 32000 8000 exceed-action policed-dscp-transmit
!
interface FastEthernet0
	 no ip address
!

51Branch Access

interface GigabitEthernet1/0/1
	 switchport access vlan 80
	 switchport mode access
	 switchport voice vlan 81
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
interface GigabitEthernet1/0/2
	 switchport access vlan 80
	 switchport mode access
	 switchport voice vlan 81
	 switchport port-security maximum 11
	 switchport port-security
	 switchport port-security aging time 2
	 switchport port-security violation restrict
	 switchport port-security aging type inactivity
	 ip arp inspection limit rate 100
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust device cisco-phone
	 mls qos trust cos
	 auto qos voip cisco-phone
	 spanning-tree portfast
	 spanning-tree bpduguard enable
	 service-policy input AutoQoS-Police-CiscoPhone
	 ip verify source
	 ip dhcp snooping limit rate 100
!
!***
! Interface GigabitEthernet1/0/3 to 1/0/22 are all
! configured the same as 1/0/1 and 1/0/2 and have

! been removed for conciseness
!***
!
interface GigabitEthernet1/0/23
	 description HREAP Access Point Connection
	 switchport trunk native vlan 80
	 switchport trunk allowed vlan 80-87
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/24
	 description CONNECTION TO LOCAL ROUTER
	 switchport trunk allowed vlan 80-87
	 switchport mode trunk
	 ip arp inspection trust
	 srr-queue bandwidth share 10 10 60 20
	 queue-set 2
	 priority-queue out
	 mls qos trust dscp
	 auto qos voip trust
	 spanning-tree portfast trunk
	 ip dhcp snooping trust
!
interface GigabitEthernet1/0/25
!
interface GigabitEthernet1/0/26
!
interface GigabitEthernet1/0/27
!
interface GigabitEthernet1/0/28
!
interface Vlan1
	 no ip address
!
interface Vlan80
	 description Wired Data Access
	 ip address 192.168.80.8 255.255.255.0
!
ip default-gateway 192.168.80.1
ip http server

52Branch Access

ip http secure-server
!
ip sla enable reaction-alerts
snmp-server community cisco RO
snmp-server community cisco123 RW
!
line con 0
line vty 0 4
	 login local
	 length 0
	 transport input all
line vty 5 15
	 login
!
ntp clock-period 22518330
ntp server 192.168.31.2
end

53Appendix A

Appendix A: Midsize Agencies Deployment Product List

Functional Area Product Part Numbers Software Version

100-600 Network Core Catalyst 3750G

Stackable 12 Port SFP and IP Services Image

WS-C3750G-12S-E Catalyst 12.2(50)SE2

500-1000 Network Core Catalyst 4507RE

7-Slot Chassis, fan, no ps, Red Sup Capable

Catalyst 4500 E-Series 24-Port GE (SFP)

Catalyst 4500 E-Series Sup 6-E, 2x10GE(X2) with Twin Gig

Recommend Dual Supervisors and Dual Power Supplies

WS-C4507R-E Catalyst 4500 E-Series

WS-X4624-SFP-E

WS-X45-SUP6-E

12.2(50)SG2

Enterprise Services

Headquarter access for PC,
phones, APs, other devices

Catalyst 3750G Stackable

24 &48 Ethernet 10/100/1000 ports with PoE, 4 SFP ports, and IP
Base Image

Cisco Catalyst 3560G Standalone

24 & 48 Ethernet 10/100/1000 ports with PoE, 4 SFP ports, and IP
Baase Image

Catalyst 3750-X Stackable

24 &48 Ethernet 10/100/1000 ports with PoE+ and IP Base.
Uplink Module is optional.*

Cisco Catalyst 3560-X Standalone

24 & 48 Ethernet 10/100/1000 ports with PoE+ and IP Base.
Uplink Module is optional.*

Cisco Catalyst 2960-S Stackable**

24 & 48 Ethernet 10/100/1000 ports with PoE+,LAN Base, 4 SFP
ports. Stacking Module is optional.**

*Optional 3560-X or 3750-X 4xSFP Uplink Module

**Optional 2960-S FlexStack Stack Module

WS-C3750G-24PS-S

WS-C3750G-48PS-S

WS-C3560G-24PS-S

WS-C3560G-48PS-S

WS-C3750X-24P-S

WS-C3750X-48PF-S

WS-C3560X-24P-S

WS-C3560X-48PF-S

WS-C2960S-24PS-L

WS-C2960S-48FPS-L

C3KX-NM-1G

C2960S-STACK

12.2(50)SE2

12.2(53)SE2

12.2(53)SE2

54Appendix A

Functional Area Product Part Numbers Software Version

Server room switch Catalyst 3750G Stackable

24 & 48 Ethernet 10/100/1000 ports with 4 SFP ports, and IP
Base Image

Catalyst 3560G Standalone

24 & 48 Ethernet 10/100/1000 ports with 4 SFP ports, and IP
Base Image

Catalyst 3750-X Stackable

24 &48 Ethernet 10/100/1000 ports with IP Base. Uplink Module
is optional.*

Cisco Catalyst 3560-X Standalone

 24 & 48 Ethernet 10/100/1000 ports with IP Base. Uplink Module
is optional.*

*Optional 3560-X or 3750-X 4xSFP Uplink Module

WS-C3750G-24TS-S1U (1RU)

WS-C3750G-48TS-S1

WS-C3560G-24TS-S

WS-C3560G-48TS-S

WS-C3750X-24T-S

WS-C3750X-48T-S

WS-C3560X-24T-S

WS-C3560X-48T-S

C3KX-NM-1G

12.2(50)SE2

12.2(53)SE2

Headquarters WAN router Cisco 3925 or 3845 Integrated Services Router C3925-VSEC/K9

C3845-VSEC/K9

HWIC-2CE1T1-PRI

15.0.1M

Branch WAN router Cisco 2911 or 2811 Integrated Services Router C2911-VSEC/K9

C2811-VSEC-SRST/K9

HWIC-2CE1T1-PRI

15.0.1M

Branch router modules Wide Area Acceleration Module

Intrusion Prevention Module

NME-WAE-502-K9

AIM-IPS-K9

4.1.5b

7.0(1)E3

55Appendix A

Functional Area Product Part Numbers Software Version

Branch Switch Catalyst 3750G Stackable

24 &48 Ethernet 10/100/1000 ports with PoE, 4 SFP ports, and IP
Base Image

Cisco Catalyst 3560G Standalone

24 & 48 Ethernet 10/100/1000 ports with PoE, 4 SFP ports, and IP
Base Image

Catalyst 3750-X Stackable

24 &48 Ethernet 10/100/1000 ports with PoE+ and IP Base.
Uplink Module is optional.*

Cisco Catalyst 3560-X Standalone

24 & 48 Ethernet 10/100/1000 ports with PoE+ and IP Base.
Uplink Module is optional.*

Cisco Catalyst 2960-S Stackable**

24 & 48 Ethernet 10/100/1000 ports with PoE+,LAN Base, 4 SFP
ports. Stacking Module is optional.**

*Optional 3560-X or 3750-X 4xSFP Uplink Module

**Optional 2960-S FlexStack Stack Module

WS-C3750G-24PS-S

WS-C3750G-48PS-S

WS-C3560G-24PS-S

WS-C3560G-48PS-S

WS-C3750X-24P-S

WS-C3750X-48PF-S

WS-C3560X-24P-S

WS-C3560X-48PF-S

WS-C2960S-24PS-L

WS-C2960S-48FPS-L

C3KX-NM-1G

C2960S-STACK

12.2(50)SE2

12.2(53)SE2

12.2(53)SE2

Internet Edge Firewall Adaptive Security Appliance

ASA 5510 with the SSM-10 IPS Module

ASA5510-AIP10-K9 8.0.4.ED

7.0(1)E3

Headquarters— Intrusion
Prevention System

Cisco Intrusion Prevention System 4200 Series IPS-4240-K9 (300 Mbps)

IPS-4255-K9 (600 Mbps)

IPS-4260-K9 (2 Gbps)

7.0(1)E3

Application Acceleration

Headquarters CM

Headquarters endpoint

WAVE 574

WAVE 274

WAVE-574-K9

WAVE-274-K9

4.1.5b

Wireless Access Points 1140 Fixed with Internal Antennas

1250 Ruggedized, External Ant.

AIR-LAP1142N (Country-specific)

AIR-AP1252AG (Country-specific)

Wireless LAN Controller WLC 5508 AIR-CT5508-12-K9 7.0.98.0

56Appendix A

Functional Area Product Part Numbers Software Version

Unified Communications Cisco Unified Communications Manager—MCS 7835 CMC

Cisco Unity Connections

MCS 7825 UCB

MCS7835I3-K9-CMC2 (2 required)

MCS7825I4-K9-UCB1

8.0(2c)

8.0(2c)

Phones CP-7921G Wireless Phone

CP-7925G Wireless Phone

CP-7931G Multibutton Phone

CP-7937G Conference Phone

CP-7942G B&W Display Phone

CP-7962G B&W Display Phone

CP-7945G Color Display Phone

CP-7965G Color Display Phone

CP-7965G Color Executive Phone

IPCOMM7-SW Soft Phone

A wide variety of phone models are
available that meet specific needs of
the user and the country where they
are deployed.

Teleworker Adaptive Security Appliance 5505 ASA5505-BUN-K9

ASA 5505 Appliance with SW, 10
Users, 8 ports, 3DES/AES

8.0.4

* Uplink modules on the 3750-X and 3560-X Series switches are now modular. Uplink modules will be needed on 3560-X switches that require uplinks.
Uplink modules in a 3750-X multi-switch stack are only needed on 2 switches, the top and bottom switches in the stack.
A modular uplink module for the 3560-X and 3750-X Series, which provides 2xSFP for 1Gbps uplinks and 2xSFP+ for future migration to 10Gbps uplinks, is avail-
able (P/N= C3kX-NM-10G)

** The optional FlexStack Stack Module for the 2960-S series is not necessary if you require 48 ports or less and will not be stacking the switches.

57Appendix B

Appendix B:
SBA for Midsize Agencies Document System

Wireless CleanAir
Deployment Guide

3G Wireless Remote
Site Deployment Guide

Web Security
Deployment Guide

Email Security
Deployment Guide

Modular Access Layer
Deployment Guide

Ipswitch Network
Management Guide

ScienceLogic Network
Management Guide

SolarWinds Network
Management Guide

Design Overview

IPv4 Addressing
Guide

IPv6 Addressing
Guide

Foundation
Configuration Guide

Network Management
Guides

Design Guides Deployment Guides Supplemental Guides

Foundation
Deployment Guide

You are Here

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at www.cisco.com/go/trademarks. Third party trademarks mentioned 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. (1005R)

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV
Amsterdam, The Netherlands

SMART BUSINESS ARCHITECTURE

C07-641116-00 12/10

