
[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

T e c h n i c a l D o c u m e n t

Cisco 2960G, 2960S, and 2960X Configuration for WheatNet-IP

Overview
Let’s take a look at what needs to be done to get your Cisco 2960 ready for the

­installation­of­your­WheatNet‑IP­system.­Properly­configuring­your­switch­allows­
you­to­take­­advantage­of­the­“management”­capabilities­to­control­network­traffic­
and allows the network to operate at its highest potential. This becomes necessary
to prevent overloading the network as the system size increases.

In this setup process you will setup switch ports according to the type of device
 connecting to that port. You will be setting things like VLAN access, Trunking,
Speed, etc. Each section below gives you the exact commands needed to get your
WheatNet‑IP network up running.

Below is a chart that gives you some information about the commands you will
be using to complete the setup. This can be a quick reference for you as well:

 Command Purpose

 Configure Terminal Enter Global configuration mode on switch

 Interface Enter interface configuration mode

 Switchport mode access Configures the port as an access port

 Switchport mode Trunk Configures port for trunking to other switches

 Switchport nonegotiate Prevents DTP frames from being generated

 Spanning-tree portfast Enables portfast on the switch port

 Show running-config Show the current running configuration

 Write memory Writes the configuration to memory on the switch

 IP igmp snooping querier Enables IGMP querier

 IP igmp snooping querier timer expiry Set the length of time until the IGMP querier expires

1

[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

This­document­will­explain­the­initial­configuration­of­the­Cisco­2960­series­switch.­
To get started you will need the blue console cable that came with your switch. Go
ahead and connect the console cable to the serial port on your PC and the RJ‑45 to
the console port on the switch. If your PC is not equipped with a serial port you will
need a USB to Serial converter.

If you do not have the blue Cisco console cable there is an alternative. Cisco is
now shipping with a USB console port on most of the new models. You can download
the USB driver needed from the Cisco download site. You will need to download the
Cisco_usbconsole_driver.

Next let’s get your PC ready to communicate. You will need a terminal program
such­as­HyperTerminal­to­finish­this­portion­of­the­setup.­HyperTerminal­is­an­applica‑
tion you can use in order to connect your computer to other remote systems. These
systems include other switches, routers, other computers, and Telnet sites.

HyperTerminal is located under the Start menu of your Windows 2000/XP PC. If
you are using Windows Vista or Windows 7 or higher, you will need to install a similar
terminal program to complete the setup.

To get started, open HyperTerminal and start a new connection. The terminal
session should be setup using 9600Baud, 8 bit, no Parity, and no Flow control.

For those who are familiar with the Cisco IOS you may wish to jump ahead to the
commands. For the rest, keep reading and we’ll walk you through it step by step.

Along the way we’ll even explain why we use the commands below so that you
have some basic understanding of what you are doing. Hopefully you will walk away
with some new found knowledge.

Privileged EXEC Mode
Now that we are connected to the switch let’s log in. When logging into a Cisco

switch­under­the­default­configuration,­you­are­in­user­EXEC­mode­(level­1).­In­EXEC­
mode, you have limited access to the status of the switch. However, you can’t make
any­changes­or­view­the­running­configuration­file.

Because of these limitations, you need to type enable to get out of user EXEC
mode. By default, typing enable­takes­you­to­“Privileged”­EXEC­mode­(Level­15).­In­
the Cisco IOS, this level is equivalent to having root privileges in UNIX or administrator
privileges in Windows. In other words, you have full access to the switch.

2

[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

Let’s­get­started­on­the­configuration­of­your­switch.­Type­“enable” command at the
prompt. When prompted, enter the password and press Enter again. If no password
has­been­defined­just­press­Enter.

NOTE: The command prompt now ends with “#” indicating you are now at the
­Privileged­EXEC­mode­(Level­15).

Global Configuration Mode
To­enter­the­IP­address­and­Subnet­Mask­for­the­VLAN­or­configure­the­switch­ports­

you­must­first­enter­the­configuration­mode.­To­enter­the­global­configuration­mode­
on the 2960 series switch type “Config T” and press Enter. This places the switch in
Global­configuration­mode­and­will­allow­configuration­from­the­terminal­window­for­the­
selected interface. You should now have the switch (config)# prompt.

Configuring the VLAN Interface
A VLAN is a switched logical network that is segmented based on the function or

application. VLANs are virtual LANs but have the same attributes as the physical LAN.
VLANs­allow­a­user­to­create­a­virtual­broadcast­domain­in­which­traffic­can­be­isolated­
to keep it from reaching unwanted destinations. Any switch port can belong to a VLAN,
and unicast, broadcast, and multicast packets are forwarded only to those end stations
 assigned to that VLAN.

Now­that­you­are­in­the­Global­configuration­mode­you­need­to­select­the­interface­
that­you­would­like­to­configure.­We’ll­start­with­the­default­VLAN.

The­switch­will­come­with­a­default­VLAN­enabled.­In­the­default­configuration­all­
ports­on­the­switch­have­been­assigned­to­VLAN1.­The­command­below­selects­the­
­default­VLAN­for­configuration­to­segment­network­traffic­on­the­switch.­If­you­are­adding­
an­additional­VLAN­to­existing­hardware,­substitute­that­VLAN­number­in­place­of­1.­

Enter­the­following­commands­(“XXX”­=­the­actual­network­IP­address):
interface Vlan1
ip address 192.168.87.XXX 255.255.255.0
end

Let’s­look­at­what­you­just­set­up.­By­typing­“interface­Vlan1”­you­are­entering­the­
configuration­for­that­VLAN.­The­“IP­Address”­command­simply­sets­the­IP­address­of­
the­VLAN1­interface­for­remote­management­purposes.­The­IP­address­must­be­unique­
on the network.

3

[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

IGMP Snooping Querier Configuration
By default, IGMP is enabled globally on the switch. To set up IGMP Snooping Querier

on­the­switch­you­must­be­in­the­Global­configuration­mode.­To­enter­the­configuration­
mode once again type “Config T” and press Enter.

Enter the following commands:
ip igmp snooping querier
ip igmp snooping querier max-response-time 25
ip igmp snooping querier timer expiry 205
end

By default IGMP Snooping is globally enabled on the switch. It is enabled on
VLANs by default. Global IGMP snooping takes precedent over VLAN IGMP Snooping.
If globally disabled you cannot enable IGMP Snooping on a per VLAN basis.

The commands above simply enable the querier on the switch and set a few values
for maximum response time and the expiration duration for the querier.

Configuring Gigabit Ports Connecting to WheatNet‑IP I/O BLADE3s and
PC Drivers

Configuring­the­ports­on­the­Cisco­2960­series­switch­is­a­key­step­in­ensuring­op‑
timal performance of the Wheatnet‑IP network. This section will guide you in the setup
of each port used for WheatNet‑IP I/O BLADE 3s.

Switch ports operate in one of three modes, dynamic, trunk, or access mode.
Switch ports connecting to Wheatstone IP devices must be in Access mode. Access

mode places the port in static access mode and gives it access to the default VLAN.
The switchport nonegotiate command disables the Dynamic Trunking Protocol
and tells the port not to generate DTP frames.

­To­setup­ports­on­the­switch­you­must­also­be­in­the­Global­Configuration­mode.­To­
enter­the­configuration­mode­once­again­type­“Config T” and press Enter.

Enter the following commands based on the OS versions of your switch:
• OS­any­version­prior­to­version­15.0

Interface gig 0/x (x=the Ethernet port being configured)
switchport mode access
switchport nonegotiate
switchport block multicast
no ip igmp snooping tcn flood
spanning-tree portfast
end

4

[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

• OS­any­version­after­15.0
Interface gig 0/x (x=the Ethernet port being configured)
switchport mode access
switchport nonegotiate
no ip igmp snooping tcn flood
spanning-tree portfast
end

Ports­on­the­2960­series­switch­can­be­configured­individually­or­in­a­“Range.”­If­
range is desired type Interface range gig0/1-24 using the desire number of ports.

Configuring Gigabit Ports Connecting to WheatNet‑IP Control Surfaces,
GP Panels, and XY Controllers

Enter the following commands based on the OS versions of your switch:
• OS­any­version­prior­to­version­15.0

Interface gig 0/x (x=the Ethernet port being configured)
switchport mode access
switchport nonegotiate
switchport block multicast
no ip igmp snooping tcn flood
spanning-tree portfast
end

• OS­any­version­after­15.0

Interface gig 0/x (x=the Ethernet port being configured)
switchport mode access
switchport nonegotiate
no ip igmp snooping tcn flood
spanning-tree portfast
end

Ports­on­ the­2960­series­switch­can­be­configured­ individually­or­ in­a­“Range.”­ If­
range is desired type Interface range gig0/1-24 using the desired number of ports.

5

[2960G/2960S/2960X SWITCH CONFIGURATION FOR WHEATNET-IP]

Configuring Ports for Linking to Other Network Switches

Trunk mode is used when connecting another switch to the port.
To­set­a­specified­port­to­trunk­mode­when­connecting­to­another­network­switch­

the port needs to be set for Trunk mode. To setup Gigabit ports on the switch you
must­also­be­in­the­Global­Configuration­mode.­To­enter­the­configuration­mode­once­
again type “Config T” and press Enter.

Enter the following commands based on the OS versions of your switch:
• OS­any­version­prior­to­version­15.0

Interface gig 0/x (x=the Ethernet port being configured)
switchport mode trunk
switchport nonegotiate
switchport block multicast
no ip igmp snooping tcn flood
end

• OS­any­version­after­15.0

Interface gig 0/x (x=the Ethernet port being configured)
switchport mode trunk
switchport nonegotiate
no ip igmp snooping tcn flood
end

Checking and Saving the Switch Configuration
When­ you­ are­ done,­ check­ the­ switch­ configuration­ by­ typing­ the­ following­

 command from the command prompt:
show running-config

Once­you­are­sure­you­have­the­correct­configuration­you­need­to­save­it.­You­
can­save­the­configuration­by­typing­one­of­the­following­commands:

copy running-config startup-config
or

write memory

6

