

Recover Passwords for Catalyst 4500/4900 Switches with Supervisor Engine

Contents

[Introduction](#)

[Prerequisites](#)

[Requirements](#)

[Components Used](#)

[Conventions](#)

[Background Information](#)

[Configuration Process](#)

[Example Configuration and Output](#)

[Related Information](#)

Introduction

This document describes how to recover a lost password on a Catalyst 4500/4900 switch that has a Supervisor Engine that runs Cisco IOS® Software.

Prerequisites

Requirements

There are no specific requirements for this document.

Components Used

This document is not restricted to specific software and hardware versions.

The information in this document was created from the devices in a specific lab environment. All of the devices used in this document started with a cleared (default) configuration. If your network is live, ensure that you understand the potential impact of any command.

Conventions

Refer to [Cisco Technical Tips Conventions](#) for more information on document conventions.

Background Information

 Note: In Catalyst 4500/4000 Series Switches, Supervisor Engines II+, II+10GE, II+TS, III, IV, V, and V-10GE support only Cisco IOS Software.

This document describes how to recover a lost or unknown password on a Catalyst 4500/4000 switch with a Supervisor Engine II-Plus (WS-X4013+), Supervisor Engine II-Plus-TS (WS-X4013+TS), Supervisor

Engine II-Plus-10GE (WS-X4013+10GE), Supervisor Engine III (WS-X4014), Supervisor Engine IV (WS-X4515), Supervisor Engine V (WS-X4516), Supervisor Engine V-10GE (WS-X4516-10GE) module, Cisco Catalyst 4948, Cisco Catalyst 4948 10GE, and Cisco Catalyst 4900M switches.

Configuration Process

To recover your password on the Catalyst 4500/4900 switch:

 Note: Ensure you have physical access to the switch and that you use console access to the Supervisor Engine module while you perform these steps. For details on the switch console connection, refer to [Connect a Modem to the Console Port on Catalyst Switches](#).

 Tip: Configuration of the switch is not lost if the procedure is followed as mentioned. As a best practice, Cisco recommends that you have a backup copy of the configuration of all Cisco devices at the TFTP server or a Network Management server.

1. Power cycle the device.

In order to power cycle, turn the device off, then back on.

Press **Ctrl-C** within 5 seconds to prevent autoboot. This action puts you in ROM monitor (ROMmon) prompt mode.

```
<#root>
```

```
!--- Here, you power cycle the switch.
```

```
*****  
* *  
* Welcome to ROM Monitor for WS-X4014 System. *  
* Copyright (c) 1999-2000, 2001 by Cisco Systems, Inc. *  
* All rights reserved. *  
* *  
*****
```

```
ROM Monitor Program Version 12.1(10r)EY(1.21)
```

```
Board type 1, Board revision 7  
Swamp FPGA revision 16, Dagobah FPGA revision 43
```

```
Timer interrupt test passed.
```

```
MAC Address : 00-02-b9-83-af-fe  
IP Address : 172.16.84.122  
Netmask : 255.255.255.0  
Gateway : 172.16.84.1  
TftpServer : Not set.  
Main Memory : 256 MBytes
```

```
***** The system will autoboot in 5 seconds *****
```

```
Type control-C to prevent autobooting.
```

!--- At this point, press Ctrl-C.

Autoboot cancelled..... please wait!!!
Autoboot cancelled..... please wait!!!

rommon 1

> [interrupt]

!--- The module ended in the ROMmon.

rommon 1

> [interrupt]

2. Issue the `confreg` command at the `rommon` prompt.

Make the selections that appear here in boldface for password recovery:

<#root>

rommon 1 >

set

<#root>

rommon 1 >

confreg

Configuration Summary :

=> load ROM after netboot fails

=> console baud: 9600

=> autoboot from: commands specified in 'BOOT' environment variable

do you wish to change the configuration? y/n [n]:

y

enable "diagnostic mode"? y/n [n]:

n

enable "use net in IP bcast address"? y/n [n]:

n

disable "load ROM after netboot fails"? y/n [n]:

```
n
enable "use all zero broadcast"? y/n [n]:
n
enable "break/abort has effect"? y/n [n]:
n
enable "ignore system config info"? y/n [n]:
y

change console baud rate? y/n [n]:
n

change the boot characteristics? y/n [n]:
n

Configuration Summary :
=> load ROM after netboot fails
=> ignore system config info
=> console baud: 9600
=> autoboot from: commands specified in 'BOOT' environment variable

do you wish to save this configuration? y/n [n]:
y

You must reset or power cycle for new configuration to take effect
```

 Note: You can also use the `confreg 0x2142` command at the ROMmon prompt in order to set the configuration register value to bypass the startup configuration stored in NVRAM.

```
<#root>
rommon 1 >
confreg 0x2142

You must reset or power cycle for the new configuration to take effect.
```

3. Issue the `reset` command so that the module reboots.

Due to the changes that you made in step 2, the module reboots but ignores the saved configuration.

```
<#root>
rommon 2 >
reset
```

Resetting

rommon 3 >

```
*****
*
* Welcome to ROM Monitor for WS-X4014 System. *
* Copyright (c) 1999-2000, 2001 by Cisco Systems, Inc. *
* All rights reserved. *
*
*****
```

!--- Output suppressed.

Press RETURN to get started!

!--- Press Return.

```
00:00:21: %SYS-5-RESTART: System restarted --
Cisco Internetwork Operating System Software
IOS (tm) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
  Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)
TAC Support: http://www.cisco.com/tac
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
00:00:21: %SNMP-5-COLDSTART: SNMP agent on host Switch
is undergoing a cold start
Switch>
```

4. Make sure that the configuration register value is 0x2142.

This value makes the module boot from Flash without a load of the saved configuration. Issue the **enable** command at the *Switch* prompt to go to enable mode. Then, issue the **show version** command to check the configuration register value.

```
<#root>
Switch>
enable
Switch#
show version

Cisco Internetwork Operating System Software
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
  Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)
TAC Support: https://www.cisco.com/tac
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
Image text-base: 0x00000000, data-base: 0x00AA2B8C

ROM: 12.1(10r)EY(1.21)
Switch uptime is 5 minutes
```

```
System returned to ROM by reload
Running default software
```

```
cisco WS-C4006 (MPC8245) processor (revision 7) with 262144K bytes of memory.
Processor board ID FOX04183666
Last reset from Reload
32 Gigabit Ethernet/IEEE 802.3 interface(s)
467K bytes of non-volatile configuration memory.
```

```
Configuration register is 0x2142
```

```
Switch#
```

5. Issue the `configure memory` command or the `copy startup-config running-config` command to copy the NVRAM into memory.

Do not issue the `configure terminal` command, which shows the default configuration on the module.

```
<#root>
```

```
Switch#
```

```
configure memory
```

```
Uncompressed configuration from 1307 bytes to 3014 bytes
```

```
Switch#
```

```
00:13:52: %SYS-5-CONFIG_I: Configured from memory by console
c-4006-SUPIII#
```

6. Issue the `show ip interface brief` command to make sure that the interfaces that were in use earlier show an **up/up** status.

If any of the interfaces that were in use before the password recovery show **down**, issue the **no shutdown** command on that interface to bring the interface up.

7. Issue the **write terminal** command or the **show running-config** command to display the saved configuration on the module.

```
<#root>
```

```
c-4006-SUPIII#
```

```
show running-config
```

```
Building configuration...
```

```
Current configuration : 3014 bytes
```

```
!
```

```
version 12.1
```

```
no service pad
```

```
service timestamps debug uptime
```

```
service timestamps log uptime
no service password-encryption
service compress-config
!
hostname c-4006-SUPIII
!
boot system flash bootflash:
!
vtp mode transparent
```

!--- Output suppressed.

```
line con 0
stopbits 1
line vty 0 4
login
!
end
```

```
c-4006-SUPIII#
```

Now you are ready to change the password on the module.

8. Issue these commands to change the password:

```
<#root>
```

```
c-4006-SUPIII#
```

```
configure terminal
```

Enter configuration commands, one per line. End with CNTL/Z.

```
c-4006-SUPIII(config)#
```

```
no enable secret
```

!--- This step is necessary if the switch had an enable secret password.

```
c-4006-SUPIII(config)#
```

```
enable secret < password >
```

```
[Choose a strong password with at least one capital letter,  
one number, and one special character.]
```

!--- This command sets the new password.

9. Make sure that you change the configuration register value back to 0x2102.

Complete these steps at the `config` prompt to change and verify the configuration register value.

```
<#root>
```

```
c-4006-SUPIII(config)#
```

```

config-register 0x2102

c-4006-SUPIII(config)#
^Z

c-4006-SUPIII#
00:19:01: %SYS-5-CONFIG_I: Configured from console by console
c-4006-SUPIII#

write memory

!--- This step saves the configuration.

Building configuration...
Compressed configuration from 3061 bytes to 1365 bytes[OK]
c-4006-SUPIII#

show version

!--- This step verifies the value change.

Cisco Internetwork Operating System Software
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
  Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)
TAC Support: https://www.cisco.com/tac
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
Image text-base: 0x00000000, database: 0x00AA2B8C

ROM: 12.1(10r)EY(1.21)
c-4006-SUPIII uptime is 20 minutes
System returned to ROM by reload
Running default software

cisco WS-C4006 (MPC8245) processor (revision 7) with 262144K bytes of memory.
Processor board ID FOX04183666
Last reset from Reload
32 Gigabit Ethernet/IEEE 802.3 interface(s)
467K bytes of nonvolatile configuration memory.

Configuration register is 0x2142 (
will be 0x2102 at next reload
)

c-4006-SUPIII#

```

At this point, you have changed the password.

Example Configuration and Output

This example output is the result of the password recovery procedure on a Catalyst 4000 Supervisor Engine III.

<#root>

c-4006-SUPIII>

enable

Password:

Password:

Password:

% Bad secrets

!--- Here, you power cycle the switch.

```
*****
*
* Welcome to ROM Monitor for WS-X4014 System.
* Copyright (c) 1999-2000, 2001 by Cisco Systems, Inc.
* All rights reserved.
*
*****
```

ROM Monitor Program Version 12.1(10r)EY(1.21)

Board type 1, Board revision 7

Swamp FPGA revision 16, Dagobah FPGA revision 43

Timer interrupt test passed.

MAC Address : 00-02-b9-83-af-fe

IP Address : 172.16.84.122

Netmask : 255.255.255.0

Gateway : 172.16.84.1

TftpServer : Not set.

Main Memory : 256 Mbytes

***** The system will autoboot in 5 seconds *****

Type control-C to prevent autobooting.

!--- At this point, press Ctrl-C.

Autoboot cancelled..... please wait!!!

Autoboot cancelled..... please wait!!!

rommon 1 > [interrupt]

rommon 1 > [interrupt]

rommon 1 >

confreg

Configuration Summary :

=> load ROM after netboot fails

=> console baud: 9600

=> autoboot from: commands specified in 'BOOT' environment variable

do you wish to change the configuration? y/n [n]:

y

enable "diagnostic mode"? y/n [n]:

n

enable "use net in IP bcast address"? y/n [n]:

n

disable "load ROM after netboot fails"? y/n [n]:

n

enable "use all zero broadcast"? y/n [n]:

n

enable "break/abort has effect"? y/n [n]:

n

enable "ignore system config info"? y/n [n]:

y

change console baud rate? y/n [n]:

n

change the boot characteristics? y/n [n]:

n

Configuration Summary :

=> load ROM after netboot fails

=> ignore system config info

=> console baud: 9600

=> autoboot from: commands specified in 'BOOT' environment variable

do you wish to save this configuration? y/n [n]:

y

You must reset or power cycle for new configuration to take effect

rommon 2 >

reset

Resetting

rommon 3 >

```
*****
*
* Welcome to ROM Monitor for WS-X4014 System.
* Copyright (c) 1999-2000, 2001 by Cisco Systems, Inc.
* All rights reserved.
*
*****
```

ROM Monitor Program Version 12.1(10r)EY(1.21)
Board type 1, Board revision 7
Swamp FPGA revision 16,
Dagobah FPGA revision 43

Timer interrupt test passed.

MAC Address : 00-02-b9-83-af-fe
IP Address : 172.16.84.122
Netmask : 255.255.255.0
Gateway : 172.16.84.1
TftpServer : Not set.
Main Memory : 256 Mbytes

***** The system will autoboot in 5 seconds *****

Type control-C to prevent autobooting.

.

***** The system will autoboot now *****

config-register = 0x2142
Autobooting using BOOT variable specified file.....

Current BOOT file is --- bootflash:

Rommon reg: 0x2B004180
Decompressing the image : #####

[OK]

k2diags version 1.6

prod: WS-X4014 part: 73-6854-07 serial: JAB0546060Z

Power-on-self-test for Module 1: WS-X4014
Status: (. = Pass, F = Fail)

Traffic using serdes loopback (L2; one port at a time)...
switch port 0: . switch port 1: . switch port 2: .
switch port 3: . switch port 4: . switch port 5: .
switch port 6: . switch port 7: . switch port 8: .

!--- Output suppressed.

Module 1 Passed

Exiting to ios...

Rommon reg: 0x2B000180
Decompressing the image : #####

!--- Output suppressed.

[OK]

Restricted Rights Legend

Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c) of the Commercial Computer Software - Restricted Rights clause at FAR sec. 52.227-19 and subparagraph (c) (1) (ii) of the Rights in Technical Data and Computer Software clause at DFARS sec. 252.227-7013.

cisco Systems, Inc.
170 West Tasman Drive
San Jose, California 95134-1706

Cisco Internetwork Operating System Software
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)
TAC Support: <http://www.cisco.com/tac>
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
Image text-base: 0x00000000, database: 0x00AA2B8C

cisco WS-C4006 (MPC8245) processor (revision 7) with 262144K bytes of memory.
Processor board ID FOX04183666
Last reset from Reload
32 Gigabit Ethernet/IEEE 802.3 interface(s)
467K bytes of nonvolatile configuration memory.

Press RETURN to get started!

00:00:21: %SYS-5-RESTART: System restarted --
Cisco Internetwork Operating System Software
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)
TAC Support: <https://www.cisco.com/tac>
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
00:00:21: %SNMP-5-COLDSTART: SNMP agent on host Switch is undergoing a cold start

Switch>

enable

Switch#

show version

Cisco Internetwork Operating System Software
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),
Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)

TAC Support: <https://www.cisco.com/tac>
Copyright (c) 1986-2002 by cisco Systems, Inc.
Compiled Thu 24-Jan-02 17:34 by ccai
Image text-base: 0x00000000, database: 0x00AA2B8C

ROM: 12.1(10r)EY(1.21)
Switch uptime is 5 minutes
System returned to ROM by reload
Running default software

cisco WS-C4006 (MPC8245) processor (revision 7) with 262144K bytes of memory.
Processor board ID FOX04183666
Last reset from Reload
32 Gigabit Ethernet/IEEE 802.3 interface(s)
467K bytes of nonvolatile configuration memory.

Configuration register is 0x2142

Switch#

Switch#

configure memory

Uncompressed configuration from 1307 bytes to 3014 bytes
c-4006-SUPIII#
00:13:52: %SYS-5-CONFIG_I: Configured from memory by console
c-4006-SUPIII#

show running-config

Building configuration...

Current configuration : 3014 bytes

```
!  
version 12.1  
no service pad  
service timestamps debug uptime  
service timestamps log uptime  
no service password-encryption  
service compress-config  
!
```

hostname c-4006-SUPIII

```
!  
boot system flash bootflash:  
!  
vtp mode transparent  
!  
vlan 20  
  private-vlan primary  
!  
vlan 100  
!  
vlan 202
```

```
private-vlan association 440
!  
vlan 440  
private-vlan isolated  
!  
vlan 500  
ip subnet-zero  
no ip domain-lookup  
!  
ip multicast-routing  
!  
!  
interface GigabitEthernet1/1  
no switchport  
ip address 10.1.1.1 255.255.255.0  
ip pim dense-mode  
!  
interface GigabitEthernet1/2  
no switchport  
ip address 10.2.2.2 255.255.255.0  
!
```

!--- Output suppressed.

```
!  
interface Vlan1  
ip address 172.16.84.140 255.255.255.0  
ip pim dense-mode  
!  
interface Vlan2  
no ip address  
shutdown  
!  
interface Vlan20  
no ip address  
shutdown  
!
```

!--- Output suppressed.

```
!  
line con 0  
stopbits 1  
line vty 0 4  
login  
!  
end
```

c-4006-SUPIII#

configure terminal

Enter configuration commands, one per line. End with CNTL/Z.

c-4006-SUPIII(config)#

no enable secret

!--- This step is necessary if the switch had an enable secret password.

```
c-4006-SUPIII(config)#  
  
enable secret < password >  
[Choose a strong password with at least one capital letter,  
one number, and one special character.]  
  
c-4006-SUPIII(config)#  
config-register 0x2102  
  
c-4006-SUPIII(config)#  
^Z  
  
c-4006-SUPIII#  
write memory  
  
Building configuration...  
Compressed configuration from 3061 bytes to 1365 bytes[OK]  
c-4006-SUPIII#  
  
show version  
  
Cisco Internetwork Operating System Software  
Cisco IOS (TM) Catalyst 4000 L3 Switch Software (cat4000-IS-M),  
Version 12.1(8a)EW, RELEASE SOFTWARE (fc1)  
TAC Support: https://www.cisco.com/tac  
Copyright (c) 1986-2002 by cisco Systems, Inc.  
Compiled Thu 24-Jan-02 17:34 by ccai  
Image text-base: 0x00000000, database: 0x00AA2B8C  
  
ROM: 12.1(10r)EY(1.21)  
c-4006-SUPIII uptime is 20 minutes  
System returned to ROM by reload  
Running default software  
  
cisco WS-C4006 (MPC8245) processor (revision 7) with 262144K bytes of memory.  
Processor board ID FOX04183666  
Last reset from Reload  
32 Gigabit Ethernet/IEEE 802.3 interface(s)  
467K bytes of nonvolatile configuration memory.  
  
Configuration register is 0x2142 (will be 0x2102 at next reload)  
  
c-4006-SUPIII#
```

Related Information

- [Standard Break Key Sequence Combinations During Password Recovery](#)
- [LAN Switches Product Support](#)
- [Cisco Technical Support & Downloads](#)