

Cisco IOS Commands:

1. When you start the console, will see the prompt of the User EXEC mode (Router>). To see which commands are available in this mode, type “?”:

```
Router1> ?
```

2. To view and change system parameters of a Cisco router, you must enter the privileged EXEC mode, by typing:

```
Router1> enable  
Router1#
```

3. To modify system wide configuration parameters, you must enter the global configuration mode. This mode is entered by typing:

```
Router1# configure terminal  
Router1(config)#
```

4. To make changes to a network interface, enter the interface configuration mode, with the command:

```
Router1(config)# interface FastEthernet0/0  
Router1(config-if)#
```

The name of the interface is provided as an argument. Here, the network interface that is configured is FastEthernet0/0.

5. To return from the interface configuration to the global configuration mode, or from the global configuration mode to the privileged EXEC mode, use the “exit” command:

```
Router1(config-if)# exit  
Router1(config)# exit  
Router1#
```

Or, to directly return to the privileged EXEC mode from any configuration mode, use the “end” command:

```
Router1(config-if)# end  
Router1#
```

6. To return from the privileged EXEC mode to the user EXEC mode, type:

```
Router1# disable  
Router1>
```

7. To terminate the console session from the user EXEC mode, type:

```
Router1> logout  
Router1 con0 is now available  
Press RETURN to get started.
```

Or type “logout” or “exit” from the privileged EXEC mode:

```
Router1# exit
Router1 con0 is now available
Press RETURN to get started.
```

IOS MODE: PRIVILEGED EXEC

show ip route

Displays the contents of the routing table

clear ip route *

Deletes all routing table entries

show ip cache

Displays the routing cache

IOS MODE: GLOBAL CONFIGURATION

ip route-cache

Enables route caching. By default, route caching is enabled on a router.

no ip route-cache

Disables route caching

ip route destination mask gw_address

Adds a static routing table entry to destination with net mask mask. The argument gw_address is the IP address of the next-hop router.

ip route destination mask Iface

Adds a static routing table entry to destination with net mask mask. Here, the next-hop information is the name of a network interface (e.g. FastEthernet0/0)

no ip route destination mask gw_address

no ip route destination mask Iface

Deletes the route table entry with destination, mask, and gw_address or Iface from the routing table.

Configuring an IP address:

```
Router1> enable
Router1# configure terminal
Router1(config)# no ip routing
Router1(config)# ip routing
Router1(config)# interface FastEthernet0/0
Router1(config-if)# ip address xxxxxxxx netmask
Router1(config-if)# no shutdown
Router1(config-if)# end
```

Adding a route:

```
Router1 (config)# ip route host or net address netmask gwaddress
```

NOTE:

To clear the ARP cache on the routers you need to do the following:

```
Router1(config)# no ip routing
Router1(config)# ip routing
```

Check the arp cache and you will find it empty.