

Working With TFTP

Mark Tinka

&

Nishal Goburdhan

Using TFTP to manage your router's software

■ **Enable TFTP on your FreeBSD machine:**

- # vi /etc/inetd.conf
- (uncomment the #tftp line)
- # /usr/sbin/inetd &
- (start INETD and load TFTP)
- # netstat -an
- (check to see TFTP port is bound)
- # mkdir /tftpboot
- # touch /tftpboot/e2-config
- (create the router data for TFTP)
- # chmod 666 /tftpboot/e2-config
- (make the data file world writeable)

Using TFTP to manage your router's software

□ Your router's configuration

- Router#copy start tftp
- Router#copy tftp start
- Router#copy flash tftp
- Router#copy tftp flash
- Router#copy run tftp

Working With TFTP

Questions ?