
1 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 5.4.8 Copyright © 2003, Cisco Systems, Inc.

Lab 5.4.8 Configure an AP as a Repeater through the IOS CLI

Estimated Time: 30 minutes

Number of Team Members: Students will work in teams of two.

Objective
The student will extend the coverage of a basic service set topology by implementing an AP as a
repeater.

Scenario
An AP can be configured as a repeater to extend the wireless infrastructure range or to overcome an
obstacle that blocks radio communication. The repeater forwards traffic between wireless users and
the wired LAN by sending packets to either another repeater or to an AP connected to the wired
LAN. The data is sent through the route that provides the best performance for the client. In this lab,
the Root AP will be PodP. The repeater AP will be PodQ.

A chain of several repeater APs can be setup, but throughput for client devices at the end of the
repeater chain will be quite low. Because each repeater must receive and then re-transmit each
packet on the same channel, throughput is cut in half for each repeater you add to the chain.

Topology

2 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 5.4.8 Copyright © 2003, Cisco Systems, Inc.

Preparation

PC1 should be connected to the wired network. A second team can use the BR350s for the lab,
however students must use the VxWorks GUI to configure the steps. It is recommended that
students use IOS based APs first.

Tools and Resources
Each team will need:

• 2 APs

• A wired PC (PC1)

• A wireless PC or laptop (PC2)

• Console cable

Additional Materials
http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_gu
ide_book09186a0080147d69.html

Step 1 Basic AP Configuration to both APs
Console into the AP. Clear the configuration on both of the APs. Then put a basic configuration in
the APs.

A sample config is shown using Pod 1.(root AP)

ap(config)#hostname Pod1
Pod1(config)#enable secret cisco
Pod1(config)#int bvi 1
Pod1(config-if)#ip address 10.0.12.1 255.255.255.0
Pod1(config-if)#no ssid tsunami
Pod1(config-if)#ssid AP12
Pod1(config-if-ssid)#authentication open
Pod1(config-if-ssid)#infrastructure-ssid
Pod1(config-if-ssid)#end
Pod1#copy run start

A sample config is shown using Pod 2. (repeater AP)

ap(config)#hostname Pod2
Pod2(config)#enable secret cisco
Pod2(config)#int bvi 1
Pod2(config-if)#ip address 10.0.12.2 255.255.255.0
Pod2(config-if)#no ssid tsunami
Pod2(config-if)#ssid AP12
Pod2(config-if-ssid)#authentication open
Pod2(config-if-ssid)#infrastructure-ssid
Pod2(config-if-ssid)#end
Pod2#copy run start

Team AP Name SSID Address

1 Pod1 (root) P AP12 10.0.12.1/24

 Pod2 (repeater) Q AP12 10.0.12.2/24

http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_guide_book09186a0080147d69.html
http://www.cisco.com/en/US/products/hw/wireless/ps430/products_installation_and_configuration_guide_book09186a0080147d69.html

3 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 5.4.8 Copyright © 2003, Cisco Systems, Inc.

Configure a client and make sure it can associate with the first AP and then the second AP. You will
probably have to power off the AP that you are not testing. This will confimed that the APs are
configured and operational and clients can connect to the APP.

Step 2 Basic configure the repeater AP
A sample config is shown using Pod 1 as root and Pod 2 as repeater.

a. PodP will be the root AP and should have a SSID of “APPQ”. PodQ will become the
repeater AP. The repeater AP will not require any Ethernet cables when configured in
repeater mode. Also, if Aironet extensions are disabled, enable Aironet extensions.

b. Set the AP role in the wireless LAN to repeater.
Pod2#config t
Pod2(config)#int Dot11Radio 0
Pod2(config-if)#station-role repeater
Pod2(config-if)#dot11 extension aironet
Pod2(config-if)#end
Pod2# copy run start

c. MAC addresses can be entered for up to four parent APs. The repeater attempts to
associate to MAC address 1 first; if that AP does not respond, the repeater tries the next AP
in its parent list. (Optional) Enter the MAC address for the AP’s radio interface to which the
repeater should associate.
Pod2(config-if)#parent 1 RRRR.RRRR.RRRR

(where RRRR.RRRR.RRRR = the MAC address of Pod1 11.b radio [not the fastethernet
interface])

d. Verify the configuration

Sample config shown

Pod2#show run

interface Dot11Radio0
 no ip address
 no ip route-cache
 !
 ssid AP12
 authentication open
 infrastructure-ssid
!
 parent 1 0987.1234.e345 <MAC address will vary>
 speed basic-1.0 basic-2.0 basic-5.5 basic-11.0
 rts threshold 2312
 station-role repeater

Step 3 Verify client associates with root
After the repeater is setup, force the client to associate with the repeater and not the root. Make
sure the TCP/IP settings and SSID are configured on the laptop. The client may be associated with
the repeater or the root. To ensure that the client is associated to the repeater AP:

a. Make sure the configuration on the root AP is saved by using the copy run start command.

b. Remove the power from the root AP.

4 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 5.4.8 Copyright © 2003, Cisco Systems, Inc.

c. Verify the client is associated to the repeater using the Aironet Client Utility.

d. When the client is associated with the repeater, re-power the root AP.

e. Once the root AP has booted, ping the root bridge from the client.

Step 4 Verify connections on repeater
After the client is associated with the repeater AP, check the LEDs on top of the repeater AP. If the
repeater is functioning correctly, the LEDs on the repeater and the root AP to which it is associated
behave like this:

• The status LED on the root AP is steady green, indicating that at least one client device is
associated with it (in this case, the repeater).

• The status LED on the repeater AP is steady green when it is associated with the root AP
and the repeater has client devices associated to it. The repeater's status LED flashes
(steady green for 7/8 of a second and off for 1/8 of a second) when it is associated with the
root AP but the repeater has no client devices associated to it.

The repeater AP should also appear as associated with the root AP in the root AP’s Association
Table. On PodP, verify that PodQ is connected. There may also be other wireless clients
associated.

a. In privilege mode of the repeater, enter the following command to view what information can be
displayed

Pod2#show dot11 associations ?

1. What information is available?

__

__

__

b. Now check the detailed status of all clients

Pod2#show dot11 associations all-clients

Pod2#show dot11 associations all-client
Address : 0007.85b3.8850 Name : Pod2
IP Address : 10.0.12.2 Interface : Dot11Radio 0
Device : ap1200-Parent Software Version :

State : Assoc Parent : Our Parent
SSID : AP12 VLAN : 0
Hops to Infra : 0 Association Id : 1
Current Rate : 11.0 Encryption : Off
Key Mgmt type : NONE
Supported Rates : 1.0 2.0 5.5 11.0
Signal Strength : -27 dBm Connected for : 2541 seconds
Signal Quality : 80 % Activity Timeout : 66 seconds
Power-save : Off Last Activity : 0 seconds ago

Packets Input : 444 Packets Output : 145
Bytes Input : 63984 Bytes Output : 25975
Duplicates Rcvd : 0 Data Retries : 2
Decrypt Failed : 0 RTS Retries : 0
MIC Failed : 0
MIC Missing : 0

5 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 5.4.8 Copyright © 2003, Cisco Systems, Inc.

c. In privilege mode of the repeater, verify that the laptop is associated. There may also be other
wireless clients associated.

d. Check the detailed status of all clients

Pod2#show dot11 associations all-clients

Pod2#show dot11 associations all-client
Address : 0007.eb30.a37d Name : VIAO
IP Address : 10.0.12.20 Interface : Dot11Radio 0
Device : 350-client Software Version : 5.20

State : Assoc Parent : self
SSID : AP12 VLAN : 0
Hops to Infra : 1 Association Id : 3
Clients Associated: 0 Repeaters associated: 0
Current Rate : 11.0 Encryption : Off
Key Mgmt type : NONE
Supported Rates : 1.0 2.0 5.5 11.0
Signal Strength : -32 dBm Connected for : 2866 seconds
Signal Quality : 88 % Activity Timeout : 22 seconds
Power-save : Off Last Activity : 3 seconds ago

Packets Input : 333 Packets Output : 1
Bytes Input : 20624 Bytes Output : 80
Duplicates Rcvd : 0 Data Retries : 0
Decrypt Failed : 0 RTS Retries : 0
MIC Failed : 0
MIC Missing : 0

Address : 000b.be0e.27e5 Name : AP2
IP Address : 10.0.12.8 Interface : Dot11Radio 0
Device : ap1200-Rptr Software Version : 12.2

State : Assoc Parent : self
SSID : AP12 VLAN : 0
Hops to Infra : 1 Association Id : 2
Clients Associated: 0 Repeaters associated: 0
Current Rate : 11.0 Encryption : Off
Key Mgmt type : NONE
Supported Rates : 1.0 2.0 5.5 11.0
Signal Strength : -25 dBm Connected for : 2870 seconds
Signal Quality : 85 % Activity Timeout : 43 seconds
Power-save : Off Last Activity : 20 seconds ago

Packets Input : 155 Packets Output : 480
Bytes Input : 29388 Bytes Output : 69571
Duplicates Rcvd : 0 Data Retries : 4
Decrypt Failed : 0 RTS Retries : 0
MIC Failed : 0
MIC Missing : 0

1. Is the laptop associated? What information can be used to verify the connection?

Step 5 Configure the 802.11a radio as a repeater (optional)
Erase the configuration on both APs. Return to step 1 and configure the repeater topology using the
801.11a radio instead. In this case, disable the 11b radios.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

