

Cisco IOS XR System Security Command Reference for the Cisco XR 12000 Series Router, Release 4.3.x

Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

Text Part Number: OL-28474-01

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <http://www.cisco.com/go/trademarks>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

© 2012 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface

Preface ix

Changes to This Document ix

Obtaining Documentation and Submitting a Service Request ix

CHAPTER 1

Authentication, Authorization, and Accounting Commands 1

- aaa accounting 4
- aaa accounting system default 7
- aaa accounting update 9
- aaa authentication 11
- aaa authorization 14
- aaa default-taskgroup 17
- aaa group server radius 18
- aaa group server tacacs+ 20
- accounting (line) 22
- authorization (line) 24
- deadtime (server-group configuration) 26
- description (AAA) 28
- group (AAA) 30
- inherit taskgroup 32
- inherit usergroup 34
- key (RADIUS) 36
- key (TACACS+) 38
- login authentication 40
- password (AAA) 42
- radius-server dead-criteria time 44
- radius-server dead-criteria tries 46
- radius-server deadtime 48

radius-server host	49
radius-server key	51
radius-server retransmit	52
radius-server timeout	54
radius source-interface	55
retransmit (RADIUS)	57
secret	59
server (RADIUS)	61
server (TACACS+)	63
server-private (RADIUS)	65
server-private (TACACS+)	68
show aaa	70
show radius	76
show radius accounting	78
show radius authentication	80
show radius client	82
show radius dead-criteria	84
show radius server-groups	86
show tacacs	89
show tacacs server-groups	91
show user	93
single-connection	97
tacacs-server host	99
tacacs-server key	102
tacacs-server timeout	104
tacacs-server ipv4	105
tacacs source-interface	107
task	109
taskgroup	111
timeout (RADIUS)	113
timeout (TACACS+)	115
timeout login response	117
usergroup	119
username	121
users group	125

vrf (RADIUS) 127
vrf (TACACS+) 129

CHAPTER 2**IPSec Commands 131**

clear crypto ipsec sa 132
description (IPSec profile) 134
show crypto ipsec sa 135
show crypto ipsec statistics 139
show crypto ipsec summary 142
show crypto ipsec transform-set 144

CHAPTER 3**Keychain Management Commands 145**

accept-lifetime 146
accept-tolerance 148
cryptographic-algorithm 150
key (key chain) 152
key chain (key chain) 154
key-string (keychain) 156
send-lifetime 158
show key chain 160

CHAPTER 4**Lawful Intercept Commands 163**

lawful-intercept disable 164
overlap-tap enable 165

CHAPTER 5**Management Plane Protection Commands 167**

address ipv4 (MPP) 168
allow 170
control-plane 173
inband 174
interface (MPP) 176
management-plane 178
out-of-band 179
show mgmt-plane 181
vrf (MPP) 183

CHAPTER 6**Public Key Infrastructure Commands 185**

- clear crypto ca certificates 187
- clear crypto ca crl 188
- crl optional (trustpoint) 190
- crypto ca authenticate 192
- crypto ca cancel-enroll 194
- crypto ca enroll 195
- crypto ca import 197
- crypto ca trustpoint 198
- crypto key generate dsa 201
- crypto key generate rsa 203
- crypto key import authentication rsa 205
- crypto key zeroize dsa 206
- crypto key zeroize rsa 207
- description (trustpoint) 209
- enrollment retry count 210
- enrollment retry period 212
- enrollment terminal 214
- enrollment url 215
- ip-address (trustpoint) 217
- query url 219
- rsakeypair 221
- serial-number (trustpoint) 222
- sftp-password (trustpoint) 224
- sftp-username (trustpoint) 226
- subject-name (trustpoint) 228
- show crypto ca certificates 230
- show crypto ca crls 232
- show crypto key mypubkey dsa 233
- show crypto key mypubkey rsa 235

CHAPTER 7**Software Authentication Manager Commands 237**

- sam add certificate 238
- sam delete certificate 240

sam prompt-interval 242
sam verify 244
show sam certificate 246
show sam crl 250
show sam log 252
show sam package 254
show sam sysinfo 257

CHAPTER 8**Secure Shell Commands 259**

clear ssh 260
sftp 262
sftp (Interactive Mode) 266
show ssh 269
show ssh session details 271
ssh 273
ssh client knownhost 276
ssh client source-interface 278
ssh client vrf 280
ssh server 282
ssh server logging 284
ssh server rate-limit 286
ssh server session-limit 288
ssh server v2 290
ssh timeout 291

CHAPTER 9**Secure Socket Layer Protocol Commands 293**

show ssl 294

CHAPTER 10**FIPS commands 297**

crypto fips-mode 298

Preface

This guide describes the commands used to display and configure system security on Cisco IOS XR software. For System Security configuration information and examples, refer to the *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

The preface contains the following sections:

- [Changes to This Document](#), page ix
- [Obtaining Documentation and Submitting a Service Request](#), page ix

Changes to This Document

This table lists the changes made to this document since it was first printed.

Table 1: Changes to This Document

Revision	Date	Change Summary
OL-28474-03	September 2013	Republished for Cisco IOS XR Release 4.3.2.
OL-28474-02	May 2013	Republished for Cisco IOS XR Release 4.3.1.
OL-28474-01	December 2012	Initial release of this document.

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, using the Cisco Bug Search Tool (BST), submitting a service request, and gathering additional information, see [What's New in Cisco Product Documentation](#).

To receive new and revised Cisco technical content directly to your desktop, you can subscribe to the [What's New in Cisco Product Documentation RSS feed](#). RSS feeds are a free service.

Authentication, Authorization, and Accounting Commands

This module describes the commands used to configure authentication, authorization, and accounting (AAA) services.

For detailed information about AAA concepts, configuration tasks, and examples, see the *Configuring AAA Services on Cisco IOS XR Software* configuration module.

- [aaa accounting, page 4](#)
- [aaa accounting system default, page 7](#)
- [aaa accounting update, page 9](#)
- [aaa authentication , page 11](#)
- [aaa authorization , page 14](#)
- [aaa default-taskgroup, page 17](#)
- [aaa group server radius, page 18](#)
- [aaa group server tacacs+, page 20](#)
- [accounting \(line\), page 22](#)
- [authorization \(line\), page 24](#)
- [deadtime \(server-group configuration\), page 26](#)
- [description \(AAA\), page 28](#)
- [group \(AAA\), page 30](#)
- [inherit taskgroup, page 32](#)
- [inherit usergroup, page 34](#)
- [key \(RADIUS\), page 36](#)
- [key \(TACACS+\), page 38](#)
- [login authentication, page 40](#)
- [password \(AAA\), page 42](#)

- radius-server dead-criteria time, page 44
- radius-server dead-criteria tries, page 46
- radius-server deadtime , page 48
- radius-server host , page 49
- radius-server key , page 51
- radius-server retransmit , page 52
- radius-server timeout , page 54
- radius source-interface , page 55
- retransmit (RADIUS), page 57
- secret, page 59
- server (RADIUS), page 61
- server (TACACS+), page 63
- server-private (RADIUS), page 65
- server-private (TACACS+), page 68
- show aaa , page 70
- show radius, page 76
- show radius accounting, page 78
- show radius authentication, page 80
- show radius client, page 82
- show radius dead-criteria, page 84
- show radius server-groups, page 86
- show tacacs, page 89
- show tacacs server-groups, page 91
- show user, page 93
- single-connection, page 97
- tacacs-server host, page 99
- tacacs-server key, page 102
- tacacs-server timeout, page 104
- tacacs-server ipv4, page 105
- tacacs source-interface, page 107
- task, page 109
- taskgroup, page 111
- timeout (RADIUS), page 113

- [timeout \(TACACS+\), page 115](#)
- [timeout login response, page 117](#)
- [usergroup, page 119](#)
- [username, page 121](#)
- [users group, page 125](#)
- [vrf \(RADIUS\), page 127](#)
- [vrf \(TACACS+\), page 129](#)

aaa accounting

To create a method list for accounting, use the **aaa accounting** command. To remove a list name from the system, use the **no** form of this command.

```
aaa accounting {commands| exec| network | subscriber | system } {default| list-name} {start-stop|
stop-only} {none| method}
```

```
no aaa accounting {commands| exec| network} {default| list-name}
```

Syntax Description

commands	Enables accounting for EXEC shell commands.
exec	Enables accounting of an EXEC session.
network	Enables accounting for all network-related service requests, such as Internet Key Exchange (IKE) and Point-to-Point Protocol (PPP).
subscriber	Sets accounting lists for subscribers.
system	Enables accounting for all system-related events.
default	Uses the listed accounting methods that follow this keyword as the default list of methods for accounting services.
<i>list-name</i>	Character string used to name the accounting method list.
start-stop	Sends a “start accounting” notice at the beginning of a process and a “stop accounting” notice at the end of a process. The requested user process begins regardless of whether the “start accounting” notice was received by the accounting server.
stop-only	Sends a “stop accounting” notice at the end of the requested user process. Note: This is not supported with system accounting.
none	Uses no accounting.
<i>method</i>	Method used to enable AAA system accounting. The value is one of the following options: <ul style="list-style-type: none"> • group tacacs+—Uses the list of all TACACS+ servers for accounting. • group radius—Uses the list of all RADIUS servers for accounting. • group named-group—Uses a named subset of TACACS+ or RADIUS servers for accounting, as defined by the aaa group server tacacs+ or aaa group server radius command.

Command Default

AAA accounting is disabled.

Command Modes Global configuration

Command History	Release	Modification
	Release 3.7.2	This command was introduced.
	Release 5.3.0	The mobile keyword was added.

Command History	Release	Modification
	Release 3.2	This command was introduced.
	Release 3.4.0	The network keyword and <i>method</i> argument were added.

Usage Guidelines Use the **aaa accounting** command to create default or named method lists defining specific accounting methods and that can be used on a per-line or per-interface basis. You can specify up to four methods in the method list. The list name can be applied to a line (console, aux, or vty template) to enable accounting on that particular line.

The Cisco IOS XR software supports both TACACS+ and RADIUS methods for accounting. The router reports user activity to the security server in the form of accounting records, which are stored on the security server.

Method lists for accounting define the way accounting is performed, enabling you to designate a particular security protocol that is used on specific lines or interfaces for particular types of accounting services.

For minimal accounting, include the **stop-only** keyword to send a “stop accounting” notice after the requested user process. For more accounting, you can include the **start-stop** keyword, so that TACACS+ or RADIUS sends a “start accounting” notice at the beginning of the requested process and a “stop accounting” notice after the process. The accounting record is stored only on the TACACS+ or RADIUS server.

The requested user process begins regardless of whether the “start accounting” notice was received by the accounting server.

Note This command cannot be used with TACACS or extended TACACS.

Task ID	Task ID	Operations
	aaa	read, write

Examples

The following example shows how to define a default commands accounting method list, where accounting services are provided by a TACACS+ security server, with a stop-only restriction:

```
RP/0/0/CPU0:router# configure  
RP/0/0/CPU0:router(config)# aaa accounting commands default stop-only group tacacs+
```

Related Commands

Command	Description
aaa authorization , on page 14	Creates a method list for authorization.

aaa accounting system default

To enable authentication, authorization, and accounting (AAA) system accounting, use the **aaa accounting system default** command. To disable system accounting, use the **no** form of this command.

aaa accounting system default {start-stop| stop-only} {none| method}

no aaa accounting system default

Syntax Description

start-stop	Sends a “start accounting” notice during system bootup and a “stop accounting” notice during system shutdown or reload.
stop-only	Sends a “stop accounting” notice during system shutdown or reload.
none	Uses no accounting.
<i>method</i>	Method used to enable AAA system accounting. The value is one of the following options: <ul style="list-style-type: none"> • group tacacs+—Uses the list of all TACACS+ servers for accounting. • group radius—Uses the list of all RADIUS servers for accounting. • group named-group—Uses a named subset of TACACS+ or RADIUS servers for accounting, as defined by the aaa group server tacacs+ or aaa group server radius command.

Command Default

AAA accounting is disabled.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The <i>method</i> argument was added to specify either group tacacs+ , group radius , or group named-group options.

Usage Guidelines

System accounting does not use named accounting lists; you can define only the default list for system accounting.

The default method list is automatically applied to all interfaces or lines. If no default method list is defined, then no accounting takes place.

You can specify up to four methods in the method list.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to cause a “start accounting” record to be sent to a TACACS+ server when a router initially boots. A “stop accounting” record is also sent when a router is shut down or reloaded.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa accounting system default start-stop group tacacs+
```

Related Commands

Command	Description
aaa authentication , on page 11	Creates a method list for authentication.
aaa authorization , on page 14	Creates a method list for authorization.

aaa accounting update

To enable periodic interim accounting records to be sent to the accounting server, use the **aaa accounting update** command. To disable the interim accounting updates, use the **no** form of this command.

aaa accounting update {**newinfo**| **periodic** *minutes*}

no aaa accounting update

Syntax Description

newinfo	(Optional) Sends an interim accounting record to the accounting server whenever there is new accounting information to report relating to the user in question.
periodic <i>minutes</i>	(Optional) Sends an interim accounting record to the accounting server periodically, as defined by the <i>minutes</i> argument, which is an integer that specifies the number of minutes. The range is from 1 to 35791394 minutes.

Command Default

AAA accounting update is disabled.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

If the **newinfo** keyword is used, interim accounting records are sent to the accounting server every time there is new accounting information to report. An example of this report would be when IP Control Protocol (IPCP) completes IP address negotiation with the remote peer. The interim accounting record includes the negotiated IP address used by the remote peer.

When used with the **periodic** keyword, interim accounting records are sent periodically as defined by the *minutes* argument. The interim accounting record contains all the accounting information recorded for that user up to the time the accounting record is sent.

When using both the **newinfo** and **periodic** keywords, interim accounting records are sent to the accounting server every time there is new accounting information to report, and accounting records are sent to the accounting server periodically as defined by the *minutes* argument. For example, if you configure the **aaa accounting update** command with the **newinfo** and **periodic** keywords, all users currently logged in continue to generate periodic interim accounting records while new users generate accounting records based on the **newinfo** algorithm.

Caution

Using the **aaa accounting update** command with the **periodic** keyword can cause heavy congestion when many users are logged into the network.

Both **periodic** and **newinfo** keywords are mutually exclusive; therefore, only one keyword can be configured at a time.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to send periodic interim accounting records to the RADIUS server at 30-minute intervals:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa accounting update periodic 30
```

The following example shows how to send interim accounting records to the RADIUS server when there is new accounting information to report:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa accounting update newinfo
```

Related Commands

Command	Description
aaa accounting, on page 4	Creates a method list for accounting.
aaa authorization, on page 14	Creates a method list for authorization.

aaa authentication

To create a method list for authentication, use the **aaa authentication** command. To disable this authentication method, use the **no** form of this command.

```
aaa authentication {login| ppp} {default| list-name| remote} method-list
```

```
no aaa authentication {login| ppp} {default| list-name| remote} method-list
```

Syntax Description

login	Sets authentication for login.
ppp	Sets authentication for Point-to-Point Protocol.
default	Uses the listed authentication methods that follow this keyword as the default list of methods for authentication.
subscriber	Sets the authentication list for the subscriber.
<i>list-name</i>	Character string used to name the authentication method list.
remote	Uses the listed authentication methods that follow this keyword as the default list of methods for administrative authentication on a remote non-owner secure domain router. The remote keyword is used only with the login keyword and not with the ppp keyword. Note The remote keyword is available only on the administration plane.
<i>method-list</i>	Method used to enable AAA system accounting. The value is one of the following options: <ul style="list-style-type: none"> • group tacacs+—Specifies a method list that uses the list of all configured TACACS+ servers for authentication. • group radius—Specifies a method list that uses the list of all configured RADIUS servers for authentication. • group named-group—Specifies a method list that uses a named subset of TACACS+ or RADIUS servers for authentication, as defined by the aaa group server tacacs+ or aaa group server radius command. • local—Specifies a method list that uses the local username database method for authentication. AAA method rollover happens beyond the local method if username is not defined in the local group. • line—Specifies a method list that uses the line password for authentication.

Command Default

Default behavior applies the local authentication on all ports.

Command Modes

Global configuration or Administration Configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The <i>method-list</i> argument was added to specify either group tacacs+ , group radius , group named-group , local , or line options.

Usage Guidelines

Use the **aaa authentication** command to create a series of authentication methods, or method list. You can specify up to four methods in the method list. A *method list* is a named list describing the authentication methods (such as TACACS+ or RADIUS) in sequence. The subsequent methods of authentication are used only if the initial method is not available, not if it fails.

The default method list is applied for all interfaces for authentication, except when a different named method list is explicitly specified—in which case the explicitly specified method list overrides the default list.

For console and vty access, if no authentication is configured, a default of local method is applied.

Note

- The **group tacacs+**, **group radius**, and **group group-name** forms of this command refer to a set of previously defined TACACS+ or RADIUS servers.
- Use the **tacacs-server host** or **radius-server host** command to configure the host servers.
- Use the **aaa group server tacacs+** or **aaa group server radius** command to create a named subset of servers.
- The **login** keyword, **remote** keyword, **local** option, and **group** option are available only in administration configuration mode.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to specify the default method list for authentication, and also enable authentication for console in global configuration mode:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa authentication login default group tacacs+
```

The following example shows how to specify the remote method list for authentication, and also enable authentication for console in administration configuration mode:

```
RP/0/0/CPU0:router# admin
RP/0/0/CPU0:router (admin)# configure
RP/0/0/CPU0:router(admin-config)# aaa authentication login remote local group tacacs+
```

Related Commands

Command	Description
aaa accounting , on page 4	Creates a method list for accounting.
aaa authorization , on page 14	Creates a method list for authorization.
aaa group server radius , on page 18	Groups different RADIUS server hosts into distinct lists and distinct methods.
aaa group server tacacs+ , on page 20	Groups different TACACS+ server hosts into distinct lists and distinct methods.
login authentication , on page 40	Enables AAA authentication for logins.
tacacs-server host , on page 99	Specifies a TACACS+ host.

aaa authorization

To create a method list for authorization, use the **aaa authorization** command. To disable authorization for a function, use the **no** form of this command.

```
aaa authorization {commands| eventmanager| exec| network | subscriber} {default| list-name} {none| local| group {tacacs+| radius| group-name}}
```

```
no aaa authorization {commands| eventmanager| exec| network | subscriber} {default| list-name}
```

Syntax Description

commands	Configures authorization for all EXEC shell commands.
eventmanager	Applies an authorization method for authorizing an event manager (fault manager).
exec	Configures authorization for an interactive (EXEC) session.
network	Configures authorization for network services, such as PPP or Internet Key Exchange (IKE).
subscriber	Sets the authorization lists for the subscriber.
default	Uses the listed authorization methods that follow this keyword as the default list of methods for authorization.
<i>list-name</i>	Character string used to name the list of authorization methods.
none	Uses no authorization. If you specify none , no subsequent authorization methods is attempted. However, the task ID authorization is always required and cannot be disabled.
local	Uses local authorization. This method of authorization is not available for command authorization.
group tacacs+	Uses the list of all configured TACACS+ servers for authorization.
group radius	Uses the list of all configured RADIUS servers for authorization. This method of authorization is not available for command authorization.
group group-name	Uses a named subset of TACACS+ or RADIUS servers for authorization as defined by the aaa group server tacacs+ or aaa group server radius command.

Command Default

Authorization is disabled for all actions (equivalent to the method **none** keyword).

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.6.0	The eventmanager keyword (fault manager) was added.

Usage Guidelines

Use the **aaa authorization** command to create method lists defining specific authorization methods that can be used on a per-line or per-interface basis. You can specify up to four methods in the method list.

Note

The command authorization mentioned here applies to the one performed by an external AAA server and *not* for task-based authorization.

Method lists for authorization define the ways authorization will be performed and the sequence in which these methods will be performed. A method list is a named list describing the authorization methods (such as TACACS+), in sequence. Method lists enable you to designate one or more security protocols for authorization, thus ensuring a backup system in case the initial method fails. Cisco IOS XR software uses the first method listed to authorize users for specific network services; if that method fails to respond, Cisco IOS XR software selects the next method listed in the method list. This process continues until there is successful communication with a listed authorization method or until all methods defined have been exhausted.

Note

Cisco IOS XR software attempts authorization with the next listed method only when there is no response (not a failure) from the previous method. If authorization fails at any point in this cycle—meaning that the security server or local username database responds by denying the user services—the authorization process stops and no other authorization methods are attempted.

The Cisco IOS XR software supports the following methods for authorization:

- **none**—The router does not request authorization information; authorization is not performed over this line or interface.
- **local**—Use the local database for authorization.
- **group tacacs+**—Use the list of all configured TACACS+ servers for authorization.
- **group radius**—Use the list of all configured RADIUS servers for authorization.
- **group group-name**—Uses a named subset of TACACS+ or RADIUS servers for authorization.

Method lists are specific to the type of authorization being requested. Cisco IOS XR software supports four types of AAA authorization:

- **Commands authorization**—Applies to the EXEC mode commands a user issues. Command authorization attempts authorization for all EXEC mode commands.

Note “Command” authorization is distinct from “task-based” authorization, which is based on the task profile established during authentication.

- **EXEC authorization**—Applies authorization for starting an EXEC session.

Note The **exec** keyword is no longer used to authorize the fault manager service. The **eventmanager** keyword (fault manager) is used to authorize the fault manager service. The **exec** keyword is used for EXEC authorization.

- **Network authorization**—Applies authorization for network services, such as IKE.
- **Event manager authorization**—Applies an authorization method for authorizing an event manager (fault manager). RADIUS servers are not allowed to be configured for the event manager (fault manager) authorization. You are allowed to use TACACS+ or locald.

Note The **eventmanager** keyword (fault manager) replaces the **exec** keyword to authorize event managers (fault managers).

When you create a named method list, you are defining a particular list of authorization methods for the indicated authorization type. When defined, method lists must be applied to specific lines or interfaces before any of the defined methods are performed.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to define the network authorization method list named `listname1`, which specifies that TACACS+ authorization is used:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa authorization commands listname1 group tacacs+
```

Related Commands

Command	Description
aaa accounting, on page 4	Creates a method list for accounting.

aaa default-taskgroup

To specify a task group for both remote TACACS+ authentication and RADIUS authentication, use the **aaa default-taskgroup** command. To remove this default task group, enter the **no** form of this command.

```
aaa default-taskgroup taskgroup-name
```

```
no aaa default-taskgroup
```

Syntax Description

<i>taskgroup-name</i>	Name of an existing task group.
-----------------------	---------------------------------

Command Default

No default task group is assigned for remote authentication.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **aaa default-taskgroup** command to specify an existing task group for remote TACACS+ authentication.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to specify taskgroup1 as the default task group for remote TACACS+ authentication:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa default-taskgroup taskgroup1
```

aaa group server radius

To group different RADIUS server hosts into distinct lists, use the **aaa group server radius** command. To remove a group server from the configuration list, enter the **no** form of this command.

aaa group server radius *group-name*

no aaa group server radius *group-name*

Syntax Description

<i>group-name</i>	Character string used to name the group of servers.
-------------------	---

Command Default

This command is not enabled.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **aaa group server radius** command to group existing server hosts, which allows you to select a subset of the configured server hosts and use them for a particular service. A server group is used in conjunction with a global server-host list. The server group lists the IP addresses or hostnames of the selected server hosts.

Server groups can also include multiple host entries for the same server, as long as each entry has a unique identifier. The combination of an IP address and User Datagram Protocol (UDP) port number creates a unique identifier, allowing different ports to be individually defined as RADIUS hosts providing a specific authentication, authorization, and accounting (AAA) service. In other words, this unique identifier enables RADIUS requests to be sent to different UDP ports on a server at the same IP address. If two different host entries on the same RADIUS server are configured for the same service, for example, accounting, the second host entry acts as an automatic switchover backup to the first host entry. Using this example, if the first host entry fails to provide accounting services, the network access server tries the second host entry on the same device for accounting services. The RADIUS host entries are tried in the order in which they are configured in the server group.

All members of a server group must be the same type, that is, RADIUS.

The server group cannot be named radius or tacacs.

This command enters server group configuration mode. You can use the server command to associate a particular RADIUS server with the defined server group.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows the configuration of an AAA group server named radgroup1, which comprises three member servers:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius radgroup1
RP/0/0/CPU0:router(config-sg-radius)# server 10.0.0.5 auth-port 1700 acct-port 1701
RP/0/0/CPU0:router(config-sg-radius)# server 10.0.0.10 auth-port 1702 acct-port 1703
RP/0/0/CPU0:router(config-sg-radius)# server 10.0.0.20 auth-port 1705 acct-port 1706
```

Note

If the **auth-port** *port-number* and **acct-port** *port-number* keywords and arguments are not specified, the default value of the *port-number* argument for the **auth-port** keyword is 1645 and the default value of the *port-number* argument for the **acct-port** keyword is 1646.

Related Commands

Command	Description
key (RADIUS), on page 36	Specifies the authentication and encryption key that is used between the router and the RADIUS daemon running on the RADIUS server.
radius source-interface , on page 55	Forces RADIUS to use the IP address of a specified interface or subinterface for all outgoing RADIUS packets.
retransmit (RADIUS), on page 57	Specifies the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly.
server (RADIUS), on page 61	Associates a RADIUS server with a defined server group.
server-private (RADIUS), on page 65	Configures the IP address of the private RADIUS server for the group server.
timeout (RADIUS), on page 113	Specifies the number of seconds the router waits for the RADIUS server to reply before retransmitting.
vrf (RADIUS), on page 127	Configures the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA RADIUS server group.

aaa group server tacacs+

To group different TACACS+ server hosts into distinct lists, use the **aaa group server tacacs+** command. To remove a server group from the configuration list, enter the **no** form of this command.

aaa group server tacacs+ *group-name*

no aaa group server tacacs+ *group-name*

Syntax Description

<i>group-name</i>	Character string used to name a group of servers.
-------------------	---

Command Default

This command is not enabled.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The AAA server-group feature introduces a way to group existing server hosts. The feature enables you to select a subset of the configured server hosts and use them for a particular service.

The **aaa group server tacacs+** command enters server group configuration mode. The **server** command associates a particular TACACS+ server with the defined server group.

A *server group* is a list of server hosts of a particular type. The supported server host type is TACACS+ server hosts. A server group is used with a global server host list. The server group lists the IP addresses or hostnames of the selected server hosts.

The server group cannot be named radius or tacacs.

Note

Group name methods refer to a set of previously defined TACACS+ servers. Use the **tacacs-server host** command to configure the host servers.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows the configuration of an AAA group server named tacgroup1, which comprises three member servers:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server tacacs+ tacgroup1
RP/0/0/CPU0:router(config-sg-tacacs)# server 192.168.200.226
RP/0/0/CPU0:router(config-sg-tacacs)# server 192.168.200.227
RP/0/0/CPU0:router(config-sg-tacacs)# server 192.168.200.228
```

Related Commands

Command	Description
aaa accounting, on page 4	Creates a method list for accounting.
aaa authentication, on page 11	Creates a method list for authentication.
aaa authorization, on page 14	Creates a method list for authorization.
server (TACACS+), on page 63	Specifies the host name or IP address of an external TACACS+ server.
tacacs-server host, on page 99	Specifies a TACACS+ host.

accounting (line)

To enable authentication, authorization, and accounting (AAA) accounting services for a specific line or group of lines, use the **accounting** command. To disable AAA accounting services, use the **no** form of this command.

accounting {**commands**| **exec**} {**default**| *list-name*}

no accounting {**commands**| **exec**}

Syntax Description

commands	Enables accounting on the selected lines for all EXEC shell commands.
exec	Enables accounting of EXEC session.
default	The name of the default method list, created with the aaa accounting command.
<i>list-name</i>	Specifies the name of a list of accounting methods to use. The list is created with the aaa accounting command.

Command Default

Accounting is disabled.

Command Modes

Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

After you enable the **aaa accounting** command and define a named accounting method list (or use the default method list) for a particular type of accounting, you must apply the defined lists to the appropriate lines for accounting services to take place. Use the **accounting** command to apply the specified method lists to the selected line or group of lines. If a method list is not specified this way, no accounting is applied to the selected line or group of lines.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to enable command accounting services using the accounting method list named *listname2* on a line template named *configure*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# line template configure
RP/0/0/CPU0:router(config-line)# accounting commands listname2
```

Related Commands

Command	Description
aaa accounting, on page 4	Creates a method list for accounting.

authorization (line)

To enable authentication, authorization, and accounting (AAA) authorization for a specific line or group of lines, use the **authorization** command in line template configuration mode. To disable authorization, use the **no** form of this command.

authorization {**commands**| **exec** | **eventmanager**} {**default**| *list-name*}

no authorization {**commands**| **exec** | **eventmanager**}

Syntax Description

commands	Enables authorization on the selected lines for all commands.
exec	Enables authorization for an interactive (EXEC) session.
default	Applies the default method list, created with the aaa authorization command.
eventmanager	Sets eventmanager authorization method. This method is used for the embedded event manager.
<i>list-name</i>	Specifies the name of a list of authorization methods to use. If no list name is specified, the system uses the default. The list is created with the aaa authorization command.

Command Default

Authorization is not enabled.

Command Modes

Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

After you use the **aaa authorization** command to define a named authorization method list (or use the default method list) for a particular type of authorization, you must apply the defined lists to the appropriate lines for authorization to take place. Use the **authorization** command to apply the specified method lists (or, if none is specified, the default method list) to the selected line or group of lines.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to enable command authorization using the method list named *listname4* on a line template named *configure*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# line template configure
RP/0/0/CPU0:router(config-line)# authorization commands listname4
```

Related Commands

Command	Description
aaa authorization , on page 14	Creates a method list for authorization.

deadtime (server-group configuration)

To configure the deadtime value at the RADIUS server group level, use the **deadtime** command in server-group configuration mode. To set deadtime to 0, use the **no** form of this command.

deadtime *minutes*

no deadtime

Syntax Description	<i>minutes</i>	Length of time, in minutes, for which a RADIUS server is skipped over by transaction requests, up to a maximum of 1440 (24 hours). The range is from 1 to 1440.
--------------------	----------------	---

Command Default Deadtime is set to 0.

Command Modes Server-group configuration

Command History	Release	Modification
	Release 3.3.0	This command was introduced.

Usage Guidelines The value of the deadtime set in the server groups overrides the deadtime that is configured globally. If the deadtime is omitted from the server group configuration, the value is inherited from the master list. If the server group is not configured, the default value of 0 applies to all servers in the group. If the deadtime is set to 0, no servers are marked dead.

Task ID	Task ID	Operations
	aaa	read, write

Examples The following example specifies a one-minute deadtime for RADIUS server group **group1** when it has failed to respond to authentication requests for the **deadtime** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server 1.1.1.1 auth-port 1645 acct-port 1646
RP/0/0/CPU0:router(config-sg-radius)# server 2.2.2.2 auth-port 2000 acct-port 2001
RP/0/0/CPU0:router(config-sg-radius)# deadtime 1
```

Related Commands

Command	Description
aaa group server tacacs+ , on page 20	Groups different RADIUS server hosts into distinct lists and distinct methods.
radius-server dead-criteria time , on page 44	Forces one or both of the criteria that is used to mark a RADIUS server as dead.
radius-server deadtime , on page 48	Defines the length of time in minutes for a RADIUS server to remain marked dead.

description (AAA)

To create a description of a task group or user group during configuration, use the **description** command in task group configuration or user group configuration mode. To delete a task group description or user group description, use the **no** form of this command.

description *string*

no description

Syntax Description

<i>string</i>	Character string describing the task group or user group.
---------------	---

Command Default

None

Command Modes

Task group configuration
User group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **description** command inside the task or user group configuration submode to define a description for the task or user group, respectively.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows the creation of a task group description:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# taskgroup alpha
RP/0/0/CPU0:router(config-tg)# description this is a sample taskgroup
```

The following example shows the creation of a user group description:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# usergroup alpha
RP/0/0/CPU0:router(config-ug)# description this is a sample user group
```

Related Commands

Command	Description
taskgroup , on page 111	Accesses task group configuration mode and configures a task group by associating it with a set of task IDs.
usergroup , on page 119	Accesses user group configuration mode and configures a user group by associating it with a set of task groups.

group (AAA)

To add a user to a group, use the **group** command in username configuration mode. To remove the user from a group, use the **no** form of this command.

```
group {root-system| root-lr| netadmin| sysadmin| operator| cisco-support| serviceadmin| group-name}
no group {root-system| root-lr| netadmin| sysadmin| operator| cisco-support| serviceadmin| group-name}
```

Syntax Description

root-system	Adds the user to the predefined root-system group and provides access to commands included in the cisco-support group. Only users with root-system authority may use this option.
root-lr	Adds the user to the predefined root-lr group. Only users with root-system authority or root-lr authority may use this option.
netadmin	Adds the user to the predefined network administrators group.
sysadmin	Adds the user to the predefined system administrators group.
operator	Adds the user to the predefined operator group.
cisco-support	Adds the user to the predefined Cisco support personnel group. Note Starting from IOS XR 4.3.1 release, the cisco-support group is combined with the root-system group. This means a user who is part of the root-system group can also access commands that are included in the cisco-support group.
serviceadmin	Adds the user to the predefined service administrators group.
group-name	Adds the user to a named user group that has already been defined with the usergroup command.

Command Default

Command Modes

Username configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The serviceadmin keyword was added.
Release 3.3.0	The root-system group includes privileges for cisco-support group.

Usage Guidelines

The predefined group root-system may be specified only by root-system users while configuring administration.

Use the **group** command in username configuration mode. To access username configuration mode, use the [username](#), [on page 121](#) command in global configuration mode.

If the **group** command is used in administration configuration mode, only root-system and cisco-support keywords can be specified.

The privileges associated with the cisco-support group are now included in the root-system group. The cisco-support group is no longer required to be used for configuration.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to assign the user group operator to the user named user1:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# username user1
RP/0/0/CPU0:router(config-un)# group operator
```

Related Commands

Command	Description
password (AAA) , on page 42	Creates a login password for a user.
usergroup , on page 119	Configures a user group and associates it with a set of task groups.
username , on page 121	Accesses username configuration mode, configures a new user with a username, and establishes a password and permissions for that user.

inherit taskgroup

To enable a task group to derive permissions from another task group, use the **inherit taskgroup** command in task group configuration mode.

```
inherit taskgroup {taskgroup-name| netadmin| operator| sysadmin| cisco-support| root-lr| root-system| serviceadmin}
```

Syntax Description

<i>taskgroup-name</i>	Name of the task group from which permissions are inherited.
netadmin	Inherits permissions from the network administrator task group.
operator	Inherits permissions from the operator task group.
sysadmin	Inherits permissions from the system administrator task group.
cisco-support	Inherits permissions from the cisco support task group.
root-lr	Inherits permissions from the root-lr task group.
root-system	Inherits permissions from the root system task group.
serviceadmin	Inherits permissions from the service administrators task group.

Command Default

None

Command Modes

Task group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The serviceadmin keyword was added.

Usage Guidelines

Use the **inherit taskgroup** command to inherit the permissions (task IDs) from one task group into another task group. Any changes made to the taskgroup from which they are inherited are reflected immediately in the group from which they are inherited.

Task ID

Task ID	Operations
aaa	read, write

Examples

In the following example, the permissions of task group tg2 are inherited by task group tg1:

```
RP/0/0/CPU0:router# configure  
RP/0/0/CPU0:router(config)# taskgroup tg1  
RP/0/0/CPU0:router(config-tg)# inherit taskgroup tg2  
RP/0/0/CPU0:router(config-tg)# end
```

inherit usergroup

To enable a user group to derive characteristics of another user group, use the **inherit usergroup** command in user group configuration mode.

inherit usergroup *usergroup-name*

Syntax Description

<i>usergroup-name</i>	Name of the user group from which permissions are to be inherited.
-----------------------	--

Command Default

None

Command Modes

User group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Each user group is associated with a set of task groups applicable to the users in that group. A task group is defined by a collection of task IDs. Task groups contain task ID lists for each class of action. The task permissions for a user are derived (at the start of the EXEC or XML session) from the task groups associated with the user groups to which that user belongs.

User groups support inheritance from other user groups. Use the **inherit usergroup** command to copy permissions (task ID attributes) from one user group to another user group. The “destination” user group inherits the properties of the inherited group and forms a union of all task IDs specified in those groups. For example, when user group A inherits user group B, the task map of the user group A is a union of that of A and B. Cyclic inclusions are detected and rejected. User groups cannot inherit properties from predefined groups, such as root-system users, root-sdr users, netadmin users, and so on. Any changes made to the usergroup from which it is inherited are reflected immediately in the group from which it is inherited.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to enable the purchasing user group to inherit properties from the sales user group:

```
RP/0/0/CPU0:router# configure
```

```
RP/0/0/CPU0:router(config)# usergroup purchasing
RP/0/0/CPU0:router(config-ug)# inherit usergroup sales
```

Related Commands

Command	Description
description (AAA), on page 28	Creates a description of a task group in task group configuration mode, or creates a description of a user group in user group configuration mode.
taskgroup, on page 111	Configures a task group to be associated with a set of task IDs.
usergroup, on page 119	Configures a user group to be associated with a set of task groups.

key (RADIUS)

To specify the authentication and encryption key that is used between the router and the RADIUS daemon running on the RADIUS server, use the **key (RADIUS)** command in RADIUS server-group private configuration mode.

key {0 *clear-text-key* | 7 *encrypted-key* | *clear-text-key*}

no key {0 *clear-text-key* | 7 *encrypted-key* | *clear-text-key*}

Syntax Description

0 <i>clear-text-key</i>	Specifies an unencrypted (cleartext) shared key.
7 <i>encrypted-key</i>	Specifies an encrypted shared key.
<i>clear-text-key</i>	Specifies an unencrypted (cleartext) user password.

Command Default

For submode **key** commands, the default is to use the **radius-server key** command in global configuration mode, if defined. If the global key is also not defined, the configuration is not complete.

Command Modes

RADIUS server-group private configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to set the encrypted key to anykey:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 auth-port 300
RP/0/0/CPU0:router(config-sg-radius-private)# key anykey
```

Related Commands

Command	Description
aaa group server tacacs+ , on page 20	Groups different RADIUS server hosts into distinct lists.
radius-server key , on page 51	Sets the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon.
retransmit (RADIUS) , on page 57	Specifies the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly.
server-private (RADIUS) , on page 65	Configures the IP address of the private RADIUS server for the group server.
timeout (RADIUS) , on page 113	Specifies the number of seconds the router waits for the RADIUS server to reply before retransmitting.

key (TACACS+)

To specify an authentication and encryption key shared between the AAA server and the TACACS+ server, use the **key (TACACS+)** command in TACACS host configuration mode. To disable this feature, use the **no** form of this command.

key {*0 clear-text-key* | *7 encrypted-key* | *auth-key*}

no key {*0 clear-text-key* | *7 encrypted-key* | *auth-key*}

Syntax Description

0 <i>clear-text-key</i>	Specifies an unencrypted (cleartext) shared key.
7 <i>encrypted-key</i>	Specifies an encrypted shared key.
<i>auth-key</i>	Specifies the unencrypted key between the AAA server and the TACACS+ server.

Command Default

None

Command Modes

TACACS host configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

The TACACS+ packets are encrypted using the key, and it must match the key used by the TACACS+ daemon. Specifying this key overrides the key set by the **tacacs-server key** command for this server only.

The key is used to encrypt the packets that are going from TACACS+, and it should match with the key configured on the external TACACS+ server so that the packets are decrypted properly. If a mismatch occurs, the result fails.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to set the encrypted key to anykey

```
RP/0/0/CPU0:router(config)# tacacs-server host 209.165.200.226
RP/0/0/CPU0:router(config-tacacs-host)# key anykey
```

Related Commands

Command	Description
tacacs-server host, on page 99	Specifies a TACACS+ host.
tacacs-server key, on page 102	Globally sets the authentication encryption key used for all TACACS+ communications between the router and the TACACS+ daemon.

login authentication

To enable authentication, authorization, and accounting (AAA) authentication for logins, use the **login authentication** command in line template configuration mode. To return to the default authentication settings, use the **no** form of this command.

login authentication {**default**| *list-name*}

no login authentication

Syntax Description

default	Default list of AAA authentication methods, as set by the aaa authentication login command.
<i>list-name</i>	Name of the method list used for authenticating. You specify this list with the aaa authentication login command.

Command Default

This command uses the default set with the **aaa authentication login** command.

Command Modes

Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The **login authentication** command is a per-line command used with AAA that specifies the name of a list of AAA authentication methods to try at login.

Caution

If you use a *list-name* value that was not configured with the **aaa authentication login** command, the configuration is rejected.

Entering the **no** form of the **login authentication** command has the same effect as entering the command with the **default** keyword.

Before issuing this command, create a list of authentication processes by using the **aaa authentication login** command.

Task ID

Task ID	Operations
aaa	read, write

Task ID	Operations
tty-access	read, write

Examples

The following example shows that the default AAA authentication is used for the line template *template1*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# line template template1
RP/0/0/CPU0:router(config-line)# login authentication default
```

The following example shows that the AAA authentication list called *list1* is used for the line template *template2*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# line template template2
RP/0/0/CPU0:router(config-line)# login authentication list1
```

Related Commands

Command	Description
aaa authentication , on page 11	Creates a method list for authentication.

password (AAA)

To create a login password for a user, use the **password** command in username configuration mode or line template configuration mode. To remove the password, use the **no** form of this command.

password {[0| 7] *password*}

no password {0| 7 *password*}

Syntax Description

0	(Optional) Specifies that an unencrypted clear-text password follows.
7	Specifies that an encrypted password follows.
<i>password</i>	Specifies the unencrypted password text to be entered by the user to log in, for example, "lab". If encryption is configured, the password is not visible to the user. Can be up to 253 characters in length.

Command Default

The password is in unencrypted clear text.

Command Modes

Username configuration
Line template configuration

Command History

Release	Modification
Release 3.2	This command was supported.

Usage Guidelines

You can specify one of two types of passwords: encrypted or clear text.

When an EXEC process is started on a line that has password protection, the process prompts for the password. If the user enters the correct password, the process issues the prompt. The user can try three times to enter a password before the process exits and returns the terminal to the idle state.

Passwords are two-way encrypted and should be used for applications such as PPP that need decryptable passwords that can be decrypted.

Note

The **show running-config** command always displays the clear-text login password in encrypted form when the **0** option is used.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to establish the unencrypted password *pwd1* for user. The output from the **show** command displays the password in its encrypted form.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# username user1
RP/0/0/CPU0:router(config-un)# password 0 pwd1
RP/0/0/CPU0:router(config-un)# commit
RP/0/0/CPU0:router(config-un)# show running-config
Building configuration...
username user1
password 7 141B1309
```

Related Commands

Command	Description
group (AAA), on page 30	Adds a user to a group.
usergroup, on page 119	Accesses user group configuration mode and configures a user group, associating it with a set of task groups.
username, on page 121	Accesses username configuration mode and configures a new user with a username, establishing a password and granting permissions for that user.
line	Enters line template configuration mode for the specified line template. For more information, see the Cisco IOS XR <i>System Management Command Reference</i> .

radius-server dead-criteria time

To specify the minimum amount of time, in seconds, that must elapse from the time that the router last received a valid packet from the RADIUS server to the time the server is marked as dead, use the **radius-server dead-criteria time** command in global configuration mode. To disable the criteria that were set, use the **no** form of this command.

radius-server dead-criteria time *seconds*

no radius-server dead-criteria time *seconds*

Syntax Description

seconds Length of time, in seconds. The range is from 1 to 120 seconds. If the *seconds* argument is not configured, the number of seconds ranges from 10 to 60, depending on the transaction rate of the server.

Note The time criterion must be met for the server to be marked as dead.

Command Default

If this command is not used, the number of seconds ranges from 10 to 60 seconds, depending on the transaction rate of the server.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Note

If you configure the **radius-server dead-criteria time** command before the **radius-server deadtime** command, the **radius-server dead-criteria time** command may not be enforced.

If a packet has not been received since the router booted and there is a timeout, the time criterion is treated as though it were met.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to establish the time for the dead-criteria conditions for a RADIUS server to be marked as dead for the **radius-server dead-criteria time** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server dead-criteria time 5
```

Related Commands

Command	Description
radius-server dead-criteria tries, on page 46	Specifies the number of consecutive timeouts that must occur on the router before the RADIUS server is marked as dead.
radius-server deadtime , on page 48	Defines the length of time, in minutes, for a RADIUS server to remain marked dead.
show radius dead-criteria, on page 84	Displays information for the dead-server detection criteria.

radius-server dead-criteria tries

To specify the number of consecutive timeouts that must occur on the router before the RADIUS server is marked as dead, use the **radius-server dead-criteria tries** command. To disable the criteria that were set, use the **no** form of this command.

radius-server dead-criteria *tries*

no radius-server dead-criteria *tries*

Syntax Description

<i>tries</i>	Number of timeouts from 1 to 100. If the <i>tries</i> argument is not configured, the number of consecutive timeouts ranges from 10 to 100, depending on the transaction rate of the server and the number of configured retransmissions.
Note	The <i>tries</i> criterion must be met for the server to be marked as dead.

Command Default

If this command is not used, the number of consecutive timeouts ranges from 10 to 100, depending on the transaction rate of the server and the number of configured retransmissions.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

If the server performs both authentication and accounting, both types of packet are included in the number. Improperly constructed packets are counted as though they were timeouts. All transmissions, including the initial transmit and all retransmits, are counted.

Note

If you configure the **radius-server dead-criteria tries** command before the **radius-server deadtime** command, the **radius-server dead-criteria tries** command may not be enforced.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to establish the number of tries for the dead-criteria conditions for a RADIUS server to be marked as dead for the **radius-server dead-criteria tries** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server dead-criteria tries 4
```

Related Commands

Command	Description
radius-server dead-criteria time , on page 44	Defines the length of time in seconds that must elapse from the time that the router last received a valid packet from the RADIUS server to the time the server is marked as dead.
radius-server deadtime , on page 48	Defines the length of time, in minutes, for a RADIUS server to remain marked dead.
show radius dead-criteria , on page 84	Displays information for the dead-server detection criteria.

radius-server deadtime

To improve RADIUS response times when some servers are unavailable and cause the unavailable servers to be skipped immediately, use the **radius-server deadtime** command. To set deadtime to 0, use the **no** form of this command.

radius-server deadtime *value*

no radius-server deadtime *value*

Syntax Description

<i>value</i>	Length of time, in minutes, for which a RADIUS server is skipped over by transaction requests, up to a maximum of 1440 (24 hours). The range is from 1 to 1440. The default value is 0.
--------------	---

Command Default

Dead time is set to 0.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

A RADIUS server marked as dead is skipped by additional requests for the duration of minutes unless all other servers are marked dead and there is no rollover method.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example specifies five minutes of deadtime for RADIUS servers that fail to respond to authentication requests for the **radius-server deadtime** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server deadtime 5
```

radius-server host

To specify a RADIUS server host, use the **radius-server host** command in Global Configuration mode. To delete the specified RADIUS host, use the **no** form of this command.

radius-server host *ip-address* [**auth-port** *port-number*] [**acct-port** *port-number*] [**timeout** *seconds*] [**retransmit** *retries*] [**key** *string*]

no radius-server host *ip-address* [**auth-port** *port-number*] [**acct-port** *port-number*]

Syntax Description

<i>ip-address</i>	IP address of the RADIUS server host. IPv6 address is not supported.
auth-port <i>port-number</i>	(Optional) Specifies the User Datagram Protocol (UDP) destination port for authentication requests; the host is not used for authentication if set to 0. If unspecified, the port number defaults to 1645.
acct-port <i>port-number</i>	(Optional) Specifies the UDP destination port for accounting requests; the host is not used for accounting if set to 0. If unspecified, the port number defaults to 1646.
timeout <i>seconds</i>	(Optional) The time interval (in seconds) that the router waits for the RADIUS server to reply before retransmitting. This setting overrides the global value of the radius-server timeout command. If no timeout value is specified, the global value is used. Enter a value in the range from 1 to 1000. Default is 5.
retransmit <i>retries</i>	(Optional) The number of times a RADIUS request is re-sent to a server, if that server is not responding or is responding slowly. This setting overrides the global setting of the radius-server retransmit command. If no retransmit value is specified, the global value is used. Enter a value in the range from 1 to 100. Default is 3.
key <i>string</i>	(Optional) Specifies the authentication and encryption key used between the router and the RADIUS server. This key overrides the global setting of the radius-server key command. If no key string is specified, the global value is used. The key is a text string that must match the encryption key used on the RADIUS server. Always configure the key as the last item in the radius-server host command syntax. This is because the leading spaces are ignored, but spaces within and at the end of the key are used. If you use spaces in the key, do not enclose the key in quotation marks unless the quotation marks themselves are part of the key.

Command Default

No RADIUS host is specified; use global **radius-server** command values.

Command Modes

Global Configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

You can use multiple **radius-server host** commands to specify multiple hosts. The Cisco IOS XR software searches for hosts in the order in which you specify them.

If no host-specific timeout, retransmit, or key values are specified, the global values apply to each host.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to establish the host with IP address 172.29.39.46 as the RADIUS server, use ports 1612 and 1616 as the authorization and accounting ports, set the timeout value to 6, set the retransmit value to 5, and set "rad123" as the encryption key, matching the key on the RADIUS server:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server host 172.29.39.46 auth-port 1612 acct-port 1616
timeout 6 retransmit 5 key rad123
```

To use separate servers for accounting and authentication, use the zero port value as appropriate.

Related Commands

Command	Description
aaa accounting subscriber	Creates a method list for accounting.
aaa authentication subscriber	Creates a method list for authentication.
aaa authorization subscriber	Creates a method list for authorization.
radius-server key , on page 51	Sets the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon.
radius-server retransmit , on page 52	Specifies how many times Cisco IOS XR software retransmits packets to a server before giving up.
radius-server timeout , on page 54	Sets the interval a router waits for a server host to reply.

radius-server key

To set the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon, use the **radius-server key** command. To disable the key, use the **no** form of this command.

```
radius-server key {0 clear-text-key| 7 encrypted-key| clear-text-key}
```

```
no radius-server key
```

Syntax Description

0 <i>clear-text-key</i>	Specifies an unencrypted (cleartext) shared key.
7 <i>encrypted-key</i>	Specifies a encrypted shared key.
<i>clear-text-key</i>	Specifies an unencrypted (cleartext) shared key.

Command Default

The authentication and encryption key is disabled.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The key entered must match the key used on the RADIUS server. All leading spaces are ignored, but spaces within and at the end of the key are used. If you use spaces in your key, do not enclose the key in quotation marks unless the quotation marks themselves are part of the key.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to set the cleartext key to “samplekey:”

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server key 0 samplekey
```

This example shows how to set the encrypted shared key to “anykey:”

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server key 7 anykey
```

radius-server retransmit

To specify the number of times the Cisco IOS XR software retransmits a packet to a server before giving up, use the **radius-server retransmit** command. The **no** form of this command sets it to the default value of 3 .

radius-server retransmit {*retries* **disable**}

no radius-server retransmit {*retries* **disable**}

Syntax Description

<i>retries</i>	Maximum number of retransmission attempts. The range is from 1 to 100. Default is 3.
disable	Disables the radius-server transmit command.

Command Default

The RADIUS servers are retried three times, or until a response is received.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The RADIUS client tries all servers, allowing each one to time out before increasing the retransmit count.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to specify a retransmit counter value of five times:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server retransmit 5
```

Related Commands

Command	Description
radius-server key , on page 51	Sets the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon.

radius-server timeout

To set the interval for which a router waits for a server host to reply before timing out, use the **radius-server timeout** command. To restore the default, use the **no** form of this command.

radius-server timeout *seconds*

no radius-server timeout

Syntax Description

<i>seconds</i>	Number that specifies the timeout interval, in seconds. Range is from 1 to 1000.
----------------	--

Command Default

The default radius-server timeout value is 5 seconds.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **radius-server timeout** command to set the number of seconds a router waits for a server host to reply before timing out.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to change the interval timer to 10 seconds:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# radius-server timeout 10
```

radius source-interface

To force RADIUS to use the IP address of a specified interface or subinterface for all outgoing RADIUS packets, use the **radius source-interface** command. To prevent only the specified interface from being the default and not from being used for all outgoing RADIUS packets, use the **no** form of this command.

radius source-interface *interface* [**vrf** *vrf_name*]

no radius source-interface *interface*

Syntax Description

<i>interface-name</i>	Name of the interface that RADIUS uses for all of its outgoing packets.
vrf <i>vrf-id</i>	Specifies the name of the assigned VRF.

Command Default

If a specific source interface is not configured, or the interface is down or does not have an IP address configured, the system selects an IP address.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	The vrf keyword was added.

Usage Guidelines

Use the **radius source-interface** command to set the IP address of the specified interface or subinterface for all outgoing RADIUS packets. This address is used as long as the interface or subinterface is in the up state. In this way, the RADIUS server can use one IP address entry for every network access client instead of maintaining a list of IP addresses.

The specified interface or subinterface must have an IP address associated with it. If the specified interface or subinterface does not have an IP address or is in the down state, then RADIUS reverts to the default. To avoid this, add an IP address to the interface or subinterface or bring the interface to the up state.

The **radius source-interface** command is especially useful in cases in which the router has many interfaces or subinterfaces and you want to ensure that all RADIUS packets from a particular router have the same IP address.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to make RADIUS use the IP address of subinterface s2 for all outgoing RADIUS packets:

```
RP/0/0/CPU0:router# configure  
RP/0/0/CPU0:router(config)# radius source-interface loopback 10 vrf vrf1
```

retransmit (RADIUS)

To specify the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly, use the **retransmit** command in RADIUS server-group private configuration mode.

retransmit *retries*

no retransmit *retries*

Syntax Description	<i>retries</i>	The <i>retries</i> argument specifies the retransmit value. The range is from 1 to 100. If no retransmit value is specified, the global value is used.
---------------------------	----------------	--

Command Default The default value is 3.

Command Modes RADIUS server-group private configuration

Command History	Release	Modification
	Release 3.4.0	This command was introduced.

Usage Guidelines

Task ID	Task ID	Operations
	aaa	read, write

Examples The following example shows how to set the retransmit value:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 auth-port 300
RP/0/0/CPU0:router(config-sg-radius-private)# retransmit 100
```

Related Commands	Command	Description
	aaa group server tacacs+, on page 20	Groups different RADIUS server hosts into distinct lists.

Command	Description
server-private (RADIUS) , on page 65	Configures the IP address of the private RADIUS server for the group server.
timeout (RADIUS) , on page 113	Specifies the number of seconds the router waits for the RADIUS server to reply before retransmitting.

secret

To configure an MD5-encrypted secret to be associated with an encrypted username, use the **secret** command in username configuration mode or line template configuration mode. To remove the secure secret, use the **no** form of this command.

```
secret {[0] secret-login| 5 secret-login}
```

```
no secret {0| 5} secret-login
```

Syntax Description

0	(Optional) Specifies that an unencrypted (clear-text) password follows. The password will be encrypted for storage in the configuration using an MD5 encryption algorithm. Otherwise, the password is not encrypted.
5	Specifies that an encrypted MD5 password (secret) follows.
<i>secret-login</i>	Text string in alphanumeric characters that is stored as the MD5-encrypted password entered by the user in association with the user's login ID. Can be up to 253 characters in length. Note The characters entered must conform to MD5 encryption standards.

Command Default

No password is specified.

Command Modes

Username configuration
Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The <i>password</i> argument was replaced with the <i>secret-login</i> argument.

Usage Guidelines

Cisco IOS XR software allows you to configure Message Digest 5 (MD5) encryption for username logins and passwords. MD5 encryption is a one-way hash function that makes reversal of an encrypted password impossible, providing strong encryption protection. Using MD5 encryption, you cannot retrieve clear-text passwords. Therefore, MD5 encrypted passwords cannot be used with protocols that require the clear-text password to be retrievable, such as Challenge Handshake Authentication Protocol (CHAP).

You can specify one of two types of secure secret IDs: encrypted (5) or clear text (0). If you do not select either 0 or 5, the clear-text password you enter is not be encrypted.

When an EXEC process is started on a line that has password protection, the process prompts for the secret. If the user enters the correct secret, the process issues the prompt. The user can try entering the secret thrice before the terminal returns to the idle state.

Secrets are one-way encrypted and should be used for login activities that do not require a decryptable secret.

To verify that MD5 password encryption has been enabled, use the **show running-config** command. If the “username name secret 5” line appears in the command output, enhanced password security is enabled.

Note

The **show running-config** command does not display the login password in clear text when the **0** option is used to specify an unencrypted password. See the “Examples” section.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to establish the clear-text secret “lab” for the user *user2*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# username user2
RP/0/0/CPU0:router(config-un)# secret 0 lab
RP/0/0/CPU0:router(config-un)# commit
RP/0/0/CPU0:router(config-un)# show running-config
Building configuration...
username user2
  secret 5 $1$DTmd$q7C6fhzje7Cc7Xzmu2FrX1
!
end
```

Related Commands

Command	Description
group (AAA), on page 30	Adds a user to a group.
password (AAA), on page 42	Creates a login password for a user.
usergroup, on page 119	Accesses user group configuration mode and configures a user group, associating it with a set of task groups.
username, on page 121	Accesses username configuration mode and configures a new user with a username, establishing a password and granting permissions for that user.

server (RADIUS)

To associate a particular RADIUS server with a defined server group, use the **server** command in RADIUS server-group configuration mode. To remove the associated server from the server group, use the **no** form of this command.

```
server ip-address [auth-port port-number] [acct-port port-number]
```

```
no server ip-address [auth-port port-number] [acct-port port-number]
```

Syntax Description

<i>ip-address</i>	IP address of the RADIUS server host.
auth-port <i>port-number</i>	(Optional) Specifies the User Datagram Protocol (UDP) destination port for authentication requests. The <i>port-number</i> argument specifies the port number for authentication requests. The host is not used for authentication if this value is set to 0. Default is 1645.
acct-port <i>port-number</i>	(Optional) Specifies the UDP destination port for accounting requests. The <i>port-number</i> argument specifies the port number for accounting requests. The host is not used for accounting services if this value is set to 0. Default is 1646.

Command Default

If no port attributes are defined, the defaults are as follows:

- Authentication port: 1645
- Accounting port: 1646

Command Modes

RADIUS server-group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **server** command to associate a particular RADIUS server with a defined server group.

There are two different ways in which you can identify a server, depending on the way you want to offer AAA services. You can identify the server simply by using its IP address, or you can identify multiple host instances or entries using the optional **auth-port** and **acct-port** keywords.

When you use the optional keywords, the network access server identifies RADIUS security servers and host instances associated with a group server based on their IP address and specific UDP port numbers. The combination of the IP address and UDP port number creates a unique identifier, allowing different ports to be individually defined as RADIUS host entries providing a specific AAA service. If two different host entries

on the same RADIUS server are configured for the same service, for example, accounting, the second host entry configured acts as an automatic switchover backup to the first one. Using this example, if the first host entry fails to provide accounting services, the network access server tries the second host entry configured on the same device for accounting services. (The RADIUS host entries are tried in the order they are configured.)

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to use two different host entries on the same RADIUS server that are configured for the same services—authentication and accounting. The second host entry configured acts as switchover backup to the first one.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server 1.1.1.1 auth-port 1645 acct-port 1646
RP/0/0/CPU0:router(config-sg-radius)# server 2.2.2.2 auth-port 2000 acct-port 2001
```

Related Commands

Command	Description
aaa group server radius, on page 18	Groups different RADIUS server hosts into distinct lists and distinct methods.
deadtime (server-group configuration), on page 26	Configures the deadtime value at the RADIUS server group level.
server-private (RADIUS), on page 65	Configures the IP address of the private RADIUS server for the group server.

server (TACACS+)

To associate a particular TACACS+ server with a defined server group, use the **server** command in TACACS+ server-group configuration mode. To remove the associated server from the server group, use the **no** form of this command.

```
server {hostname| ip-address}
```

```
no server {hostname| ip-address}
```

Syntax Description

<i>hostname</i>	Character string used to name the server host.
<i>ip-address</i>	IP address of the server host.

Command Default

None

Command Modes

TACACS+ server-group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The server need not be accessible during configuration. Later, you can reference the configured server group from the method lists used to configure authentication, authorization, and accounting (AAA).

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to associate the TACACS+ server with the IP address 192.168.60.15 with the server group tac1:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server tacacs+ tac1
RP/0/0/CPU0:router(config-sg-tacacs+)# server 192.168.60.15
```

Related Commands

Command	Description
aaa group server tacacs+ , on page 20	Groups different TACACS+ server hosts into distinct lists.

server-private (RADIUS)

To configure the IP address of the private RADIUS server for the group server, use the **server-private** command in RADIUS server-group configuration mode. To remove the associated private server from the AAA group server, use the **no** form of this command .

server-private *ip-address* [**auth-port** *port-number*] [**acct-port** *port-number*] [**timeout** *seconds*] [**retransmit** *retries*] [**key** *string*]

no server-private *ip-address* [**auth-port** *port-number*] [**acct-port** *port-number*]

Syntax Description

<i>ip-address</i>	IP address of the RADIUS server host.
auth-port <i>port-number</i>	(Optional) Specifies the User Datagram Protocol (UDP) destination port for authentication requests. The <i>port-number</i> argument specifies the port number for authentication requests. The host is not used for authentication if this value is set to 0. The default value is 1645.
acct-port <i>port-number</i>	(Optional) Specifies the UDP destination port for accounting requests. The <i>port-number</i> argument specifies the port number for accounting requests. The host is not used for accounting services if this value is set to 0. The default value is 1646.
timeout <i>seconds</i>	(Optional) Specifies the number of seconds the router waits for the RADIUS server to reply before retransmitting. The setting overrides the global value of the radius-server timeout command. If no timeout is specified, the global value is used. The <i>seconds</i> argument specifies the timeout value in seconds. The range is from 1 to 1000. If no timeout is specified, the global value is used.
retransmit <i>retries</i>	(Optional) Specifies the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly. The setting overrides the global setting of the radius-server transmit command. The <i>retries</i> argument specifies the retransmit value. The range is from 1 to 100. If no retransmit value is specified, the global value is used.
key <i>string</i>	(Optional) Specifies the authentication and encryption key that is used between the router and the RADIUS daemon running on the RADIUS server. This key overrides the global setting of the radius-server key command. If no key string is specified, the global value is used.

Command Default

If no port attributes are defined, the defaults are as follows:

- Authentication port: 1645
- Accounting port: 1646

Command Modes RADIUS server-group configuration

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines Use the **server-private** command to associate a particular private server with a defined server group. Possible overlapping of IP addresses between VRF instances are permitted. Private servers (servers with private addresses) can be defined within the server group and remain hidden from other groups, while the servers in the global pool (for example, default radius server group) can still be referred to by IP addresses and port numbers. Thus, the list of servers in server groups includes references to the hosts in the configuration and the definitions of private servers.

Both the **auth-port** and **acct-port** keywords enter RADIUS server-group private configuration mode.

Task ID	Operations
aaa	read, write

Examples The following example shows how to define the group1 RADIUS group server, to associate private servers with it, and to enter RADIUS server-group private configuration mode:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 timeout 5
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 retransmit 3
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 key coke
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 auth-port 300
RP/0/0/CPU0:router(config-sg-radius-private)# exit
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.2.2.2 timeout 5
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.2.2.2 retransmit 3
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.2.2.2 key coke
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.2.2.2 auth-port 300
RP/0/0/CPU0:router(config-sg-radius-private)#
```

Related Commands

Command	Description
aaa group server tacacs+ , on page 20	Groups different RADIUS server hosts into distinct lists and distinct methods.
radius-server key , on page 51	Sets the authentication and encryption key for all RADIUS communication between the router and the RADIUS daemon.

Command	Description
radius-server retransmit , on page 52	Specifies the number of times the Cisco IOS XR software retransmits a packet to a server before giving up.
radius-server timeout , on page 54	Sets the interval for which a router waits for a server host to reply before timing out.
key (RADIUS) , on page 36	Specifies the authentication and encryption key that is used between the router and the RADIUS daemon running on the RADIUS server.
retransmit (RADIUS) , on page 57	Specifies the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly.
timeout (RADIUS) , on page 113	Specifies the number of seconds the router waits for the RADIUS server to reply before retransmitting.
vrf (RADIUS) , on page 127	Configures the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA RADIUS server group.

server-private (TACACS+)

To configure the IP address of the private TACACS+ server for the group server, use the **server-private** command in TACACS+ server-group configuration mode. To remove the associated private server from the AAA group server, use the **no** form of this command.

server-private {*hostname*|*ip-address*} [**port** *port-number*] [**timeout** *seconds*] [**key** *string*]

no server-private {*hostname*|*ip-address*}

Syntax Description

<i>hostname</i>	Character string used to name the server host.
<i>ip-address</i>	IP address of the TACACS+ server host. Both IPv4 and IPv6 addresses are supported.
port <i>port-number</i>	(Optional) Specifies a server port number. This option overrides the default, which is port 49. Valid port numbers range from 1 to 65535.
timeout <i>seconds</i>	(Optional) Specifies, in seconds, a timeout value that sets the length of time the authentication, authorization, and accounting (AAA) server waits to receive a response from the TACACS+ server. This option overrides the global timeout value set with the tacacs-server timeout command for only this server. The range is from 1 to 1000. The default is 5.
key <i>string</i>	(Optional) Specifies the authentication and encryption key that is used between the router and the TACACS+ daemon running on the TACACS+ server. This key overrides the global setting of the tacacs-server key command. If no key string is specified, the global value is used.

Command Default

The *port-name* argument, if not specified, defaults to the standard port 49.

The *seconds* argument, if not specified, defaults to 5 seconds.

Command Modes

TACACS+ server-group configuration

Command History

Release	Modification
Release 4.1.0	This command was introduced.
Release 5.3.0	IPv6 support was introduced.

Usage Guidelines

Use the **server-private** command to associate a particular private server with a defined server group. Possible overlapping of IP addresses between VRF instances are permitted. Private servers (servers with private addresses) can be defined within the server group and remain hidden from other groups, while the servers in

the global pool (for example, default tacacs+ server group) can still be referred by IP addresses and port numbers. Therefore, the list of servers in server groups includes references to the hosts in the global configuration and the definitions of private servers.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to define the myserver TACACS+ group server, to associate private servers with it, and to enter TACACS+ server-group private configuration mode:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server tacacs+ myserver
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.1.1.1 timeout 5
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.1.1.1 key a_secret
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.1.1.1 port 51
RP/0/0/CPU0:router(config-sg-tacacs-private)# exit
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.2.2.2 timeout 5
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.2.2.2 key coke
RP/0/0/CPU0:router(config-sg-tacacs+)# server-private 10.2.2.2 port 300
RP/0/0/CPU0:router(config-sg-tacacs-private)#
```

Related Commands

Command	Description
aaa group server tacacs+, on page 20	Groups different TACACS+ server hosts into distinct lists and distinct methods.
tacacs-server key, on page 102	Sets the authentication encryption key used for all TACACS+ communications between the router and the TACACS+ daemon.
tacacs-server timeout, on page 104	Sets the interval for which a router waits for a server host to reply before timing out.
key (TACACS+), on page 38	Specifies an authentication and encryption key shared between the AAA server and the TACACS+ server.
timeout (TACACS+), on page 115	Specifies a timeout value that sets the length of time the authentication, authorization, and accounting (AAA) server waits to receive a response from the TACACS+ server.
vrf (TACACS+), on page 129	Configures the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA TACACS+ server group.

show aaa

To display information about an Internet Key Exchange (IKE) Security Protocol group, user group, local user, login traces, or task group; to list all task IDs associated with all IKE groups, user groups, local users, or task groups in the system; or to list all task IDs for a specified IKE group, user group, local user, or task group, use the **show aaa** command.

```
show aaa {ikegroup ikegroup-name| login trace| usergroup [usergroup-name ]| trace| userdb [username ]|
task supported| taskgroup [root-lr| netadmin| operator| sysadmin| root-system| service-admin|
cisco-support| askgroup-name]}
```

Syntax Description

ikegroup	Displays details for all IKE groups.
<i>ikegroup-name</i>	(Optional) IKE group whose details are to be displayed.
login trace	Displays trace data for login subsystem.
usergroup	Displays details for all user groups.
root-lr	(Optional) Usergroup name.
netadmin	(Optional) Usergroup name.
operator	(Optional) Usergroup name.
sysadmin	(Optional) Usergroup name.
root-system	(Optional) Usergroup name.
cisco-support	(Optional) Usergroup name.
<i>usergroup-name</i>	(Optional) Usergroup name.
trace	Displays trace data for AAA subsystem.
userdb	Displays details for all local users and the usergroups to which each user belongs.
<i>username</i>	(Optional) User whose details are to be displayed.
task supported	Displays all AAA task IDs available.
taskgroup	Displays details for all task groups.
	Note For taskgroup keywords, see optional usergroup name keyword list.
<i>taskgroup-name</i>	(Optional) Task group whose details are to be displayed.

Command Default Details for all user groups, or all local users, or all task groups are listed if no argument is entered.

Command Modes EXEC

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	The ikegroup keyword was added.
Release 3.5.0	The show task supported command was removed and its topic was added as a keyword for the show aaa command.

Usage Guidelines Use the **show aaa** command to list details for all IKE groups, user groups, local users, AAA task IDs, or task groups in the system. Use the optional *ikegroup-name*, *usergroup-name*, *username*, or *taskgroup-name* argument to display the details for a specified IKE group, user group, user, or task group, respectively.

Task ID	Operations
aaa	read

Examples The following sample output is from the **show aaa** command, using the **ikegroup** keyword:

```
RP/0/0/CPU0:router# show aaa ikegroup
IKE Group ike-group
 Max-Users = 50
IKE Group ikeuser
 Group-Key = test-password
 Default Domain = cisco.com
IKE Group ike-user
```

The following sample output is from the **show aaa** command, using the **usergroup** command:

```
RP/0/0/CPU0:router# show aaa usergroup operator
User group 'operator'
  Inherits from task group 'operator'
User group 'operator' has the following combined set
of task IDs (including all inherited groups):
Task: basic-services  : READ WRITE EXECUTE  DEBUG
Task: cdp : READ
Task: diag : READ
Task: ext-access : READ EXECUTE
Task: logging : READ
```

The following sample output is from the **show aaa** command, using the **taskgroup** keyword for a task group named **netadmin**:

```
RP/0/0/CPU0:router# show aaa taskgroup netadmin
```

```
Task group 'netadmin'
```

```
Task group 'netadmin' has the following combined set
of task IDs (including all inherited groups):
```

```
Task: aaa : READ
Task: acl : READ WRITE EXECUTE DEBUG
Task: admin : READ
Task: ancp : READ WRITE EXECUTE DEBUG
Task: atm : READ WRITE EXECUTE DEBUG
Task: basic-services : READ WRITE EXECUTE DEBUG
Task: bcdl : READ
Task: bfd : READ WRITE EXECUTE DEBUG
Task: bgp : READ WRITE EXECUTE DEBUG
Task: boot : READ WRITE EXECUTE DEBUG
Task: bundle : READ WRITE EXECUTE DEBUG
Task: cdp : READ WRITE EXECUTE DEBUG
Task: cef : READ WRITE EXECUTE DEBUG
Task: cgn : READ WRITE EXECUTE DEBUG
Task: config-mgmt : READ WRITE EXECUTE DEBUG
Task: config-services : READ WRITE EXECUTE DEBUG
Task: crypto : READ WRITE EXECUTE DEBUG
Task: diag : READ WRITE EXECUTE DEBUG
Task: drivers : READ
Task: dwdm : READ WRITE EXECUTE DEBUG
Task: eem : READ WRITE EXECUTE DEBUG
Task: eigrp : READ WRITE EXECUTE DEBUG
Task: ethernet-services : READ
Task: ext-access : READ WRITE EXECUTE DEBUG
Task: fabric : READ WRITE EXECUTE DEBUG
Task: fault-mgr : READ WRITE EXECUTE DEBUG
Task: filesystem : READ WRITE EXECUTE DEBUG
Task: firewall : READ WRITE EXECUTE DEBUG
Task: fr : READ WRITE EXECUTE DEBUG
Task: hdlc : READ WRITE EXECUTE DEBUG
Task: host-services : READ WRITE EXECUTE DEBUG
Task: hsrp : READ WRITE EXECUTE DEBUG
Task: interface : READ WRITE EXECUTE DEBUG
Task: inventory : READ
Task: ip-services : READ WRITE EXECUTE DEBUG
Task: ipv4 : READ WRITE EXECUTE DEBUG
Task: ipv6 : READ WRITE EXECUTE DEBUG
Task: isis : READ WRITE EXECUTE DEBUG
Task: l2vpn : READ WRITE EXECUTE DEBUG
Task: li : READ WRITE EXECUTE DEBUG
Task: logging : READ WRITE EXECUTE DEBUG
Task: lpts : READ WRITE EXECUTE DEBUG
Task: monitor : READ
Task: mpls-ldp : READ WRITE EXECUTE DEBUG
Task: mpls-static : READ WRITE EXECUTE DEBUG
Task: mpls-te : READ WRITE EXECUTE DEBUG
Task: multicast : READ WRITE EXECUTE DEBUG
Task: netflow : READ WRITE EXECUTE DEBUG
Task: network : READ WRITE EXECUTE DEBUG
Task: ospf : READ WRITE EXECUTE DEBUG
Task: ouni : READ WRITE EXECUTE DEBUG
Task: pkg-mgmt : READ
Task: pos-dpt : READ WRITE EXECUTE DEBUG
Task: ppp : READ WRITE EXECUTE DEBUG
Task: qos : READ WRITE EXECUTE DEBUG
Task: rib : READ WRITE EXECUTE DEBUG
Task: rip : READ WRITE EXECUTE DEBUG
Task: root-lr : READ (reserved)
Task: route-map : READ WRITE EXECUTE DEBUG
Task: route-policy : READ WRITE EXECUTE DEBUG
Task: sbc : READ WRITE EXECUTE DEBUG
```

```

Task: snmp : READ WRITE EXECUTE  DEBUG
Task: sonet-sdh : READ WRITE EXECUTE  DEBUG
Task: static : READ WRITE EXECUTE  DEBUG
Task: sysmgr : READ
Task: system : READ WRITE EXECUTE  DEBUG
Task: transport : READ WRITE EXECUTE  DEBUG
Task: tty-access : READ WRITE EXECUTE  DEBUG
Task: tunnel : READ WRITE EXECUTE  DEBUG
Task: universal : READ (reserved)
Task: vlan : READ WRITE EXECUTE  DEBUG
Task: vrrp : READ WRITE EXECUTE  DEBUG

```

The following sample output is from the **show aaa** command, using the **taskgroup** keyword for an operator. The task group operator has the following combined set of task IDs, which includes all inherited groups:

```

Task: basic-services : READ WRITE EXECUTE  DEBUG
Task: cdp : READ
Task: diag : READ
Task: ext-access : READ EXECUTE
Task: logging : READ

```

The following sample output is from the **show aaa** command, using the **taskgroup** keyword for a root system. The task-group root system has the following combined set of task IDs, which includes all inherited groups:

```

Task: aaa : READ WRITE EXECUTE  DEBUG
Task: acl : READ WRITE EXECUTE  DEBUG
Task: admin : READ WRITE EXECUTE  DEBUG
Task: atm : READ WRITE EXECUTE  DEBUG
Task: basic-services : READ WRITE EXECUTE  DEBUG
Task: bcdl : READ WRITE EXECUTE  DEBUG
Task: bfd : READ WRITE EXECUTE  DEBUG
Task: bgp : READ WRITE EXECUTE  DEBUG
Task: boot : READ WRITE EXECUTE  DEBUG
Task: bundle : READ WRITE EXECUTE  DEBUG
Task: cdp : READ WRITE EXECUTE  DEBUG
Task: cef : READ WRITE EXECUTE  DEBUG
Task: config-mgmt : READ WRITE EXECUTE  DEBUG
Task: config-services : READ WRITE EXECUTE  DEBUG
Task: crypto : READ WRITE EXECUTE  DEBUG
Task: diag : READ WRITE EXECUTE  DEBUG
Task: drivers : READ WRITE EXECUTE  DEBUG
Task: ext-access : READ WRITE EXECUTE  DEBUG
Task: fabric : READ WRITE EXECUTE  DEBUG
Task: fault-mgr : READ WRITE EXECUTE  DEBUG
Task: filesystem : READ WRITE EXECUTE  DEBUG
Task: fr : READ WRITE EXECUTE  DEBUG
Task: hdlc : READ WRITE EXECUTE  DEBUG
Task: host-services : READ WRITE EXECUTE  DEBUG
Task: hsrp : READ WRITE EXECUTE  DEBUG
Task: interface : READ WRITE EXECUTE  DEBUG
Task: inventory : READ WRITE EXECUTE  DEBUG
Task: ip-services : READ WRITE EXECUTE  DEBUG
Task: ipv4 : READ WRITE EXECUTE  DEBUG
Task: ipv6 : READ WRITE EXECUTE  DEBUG
Task: isis : READ WRITE EXECUTE  DEBUG
Task: logging : READ WRITE EXECUTE  DEBUG
Task: lpts : READ WRITE EXECUTE  DEBUG
Task: monitor : READ WRITE EXECUTE  DEBUG
Task: mpls-ldp : READ WRITE EXECUTE  DEBUG
Task: mpls-static : READ WRITE EXECUTE  DEBUG
Task: mpls-te : READ WRITE EXECUTE  DEBUG
Task: multicast : READ WRITE EXECUTE  DEBUG
Task: netflow : READ WRITE EXECUTE  DEBUG
Task: network : READ WRITE EXECUTE  DEBUG
Task: ospf : READ WRITE EXECUTE  DEBUG
Task: oui : READ WRITE EXECUTE  DEBUG
Task: pkg-mgmt : READ WRITE EXECUTE  DEBUG
Task: pos-dpt : READ WRITE EXECUTE  DEBUG
Task: ppp : READ WRITE EXECUTE  DEBUG
Task: qos : READ WRITE EXECUTE  DEBUG
Task: rib : READ WRITE EXECUTE  DEBUG
Task: rip : READ WRITE EXECUTE  DEBUG

```

```

Task: root-lr : READ WRITE EXECUTE DEBUG
Task: root-system  : READ WRITE EXECUTE DEBUG
Task: route-map : READ WRITE EXECUTE DEBUG
Task: route-policy : READ WRITE EXECUTE DEBUG
Task: snmp : READ WRITE EXECUTE DEBUG
Task: sonet-sdh : READ WRITE EXECUTE DEBUG
Task: static : READ WRITE EXECUTE DEBUG
Task: sysmgr : READ WRITE EXECUTE DEBUG
Task: system : READ WRITE EXECUTE DEBUG
Task: transport : READ WRITE EXECUTE DEBUG
Task: tty-access : READ WRITE EXECUTE DEBUG
Task: tunnel : READ WRITE EXECUTE DEBUG
Task: universal : READ WRITE EXECUTE DEBUG
Task: vlan : READ WRITE EXECUTE DEBUG
Task: vrrp : READ WRITE EXECUTE DEBUG

```

The following sample output is from **show aaa** command with the **userdb** keyword:

```
RP/0/0/CPU0:router# show aaa userdb
```

```

Username lab (admin plane)
User group root-system
User group cisco-support
Username acme
User group root-system

```

The following sample output is from the **show aaa** command, using the **task supported** keywords. Task IDs are displayed in alphabetic order.

```
RP/0/0/CPU0:router# show aaa task supported
```

```

aaa
acl
admin
atm
basic-services
bcdl
bfd
bgp
boot
bundle
cdp
cef
cisco-support
config-mgmt
config-services
crypto
diag
disallowed
drivers
eigrp
ext-access
fabric
fault-mgr
filesystem
firewall
fr
hdlc
host-services
hsrp
interface
inventory
ip-services
ipv4
ipv6
isis
logging
lpts
monitor
mpls-ldp
mpls-static
mpls-te

```

multicast
netflow
network
ospf
ouni
pkg-mgmt
pos-dpt
ppp
qos
rib
rip
root-lr
root-system
route-map
route-policy
sbc
snmp
sonet-sdh
static
sysmgr
system
transport
tty-access
tunnel
universal
vlan
vrrp

Related Commands

Command	Description
show user, on page 93	Displays task IDs enabled for the currently logged-in user.

show radius

To display information about the RADIUS servers that are configured in the system, use the **show radius** command.

show radius

Syntax Description

This command has no keywords or arguments.

Command Default

If no radius servers are configured, no output is displayed.

Command Modes

EXEC

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Use the **show radius** command to display statistics for each configured RADIUS server.

Task ID

Task ID	Operations
aaa	read

Examples

The following sample output is for the **show radius** command:

Output for IPV4 server

```
RP/0/0/CPU0:router# show radius

Global dead time: 0 minute(s)
Number of Servers: 1

Server: 2.3.4.5/2000/2001 is UP
  Address family: IPv6
  Total Deadtime: 0s Last Deadtime: 0s
  Timeout: 5 sec, Retransmit limit: 3
  Quarantined: No
```

Output for IPV6 server

```
RP/0/0/CPU0:router# show radius

Global dead time: 0 minute(s)
Number of Servers: 1

Server: 2001:b::2/2000/2001 is UP
```

```

Address family: IPv6
Total Deadtime: 0s Last Deadtime: 0s
Timeout: 5 sec, Retransmit limit: 3
Quarantined: No

```

This table describes the significant fields shown in the display.

Table 2: show radius Field Descriptions

Field	Description
Server	Server IP address/UDP destination port for authentication requests/UDP destination port for accounting requests.
Timeout	Number of seconds the router waits for a server host to reply before timing out.
Retransmit limit	Number of times the Cisco IOS XR software searches the list of RADIUS server hosts before giving up.

Related Commands

Command	Description
vrf (RADIUS), on page 127	Configures the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA RADIUS server group.
radius-server retransmit , on page 52	Specifies how many times Cisco IOS XR software searches the list of RADIUS server hosts before giving up.
radius-server timeout , on page 54	Sets the interval for which a router waits for a server host to reply.

show radius accounting

To obtain information and detailed statistics for the RADIUS accounting server and port, use the **show radius accounting** command in EXEC mode.

show radius accounting

Syntax Description

This command has no keywords or arguments.

Command Default

If no RADIUS servers are configured on the router, the output is empty. If the default values are for the counter (for example, request and pending), the values are all zero because the RADIUS server was just defined and not used yet.

Command Modes

EXEC

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
aaa	read

Examples

The following sample output is displayed on a per-server basis for the **show radius accounting** command:

```
RP/0/0/CPU0:router# show radius accounting

Server: 12.26.25.61, port: 1813
0 requests, 0 pending, 0 retransmits
0 responses, 0 timeouts, 0 bad responses
0 bad authenticators, 0 unknown types, 0 dropped
0 ms latest rtt

Server: 12.26.49.12, port: 1813
0 requests, 0 pending, 0 retransmits
0 responses, 0 timeouts, 0 bad responses
0 bad authenticators, 0 unknown types, 0 dropped
0 ms latest rtt

Server: 12.38.28.18, port: 29199
0 requests, 0 pending, 0 retransmits
0 responses, 0 timeouts, 0 bad responses
0 bad authenticators, 0 unknown types, 0 dropped
0 ms latest rtt
```

This table describes the significant fields shown in the display.

Table 3: show radius accounting Field Descriptions

Field	Description
Server	Server IP address/UDP destination port for authentication requests; UDP destination port for accounting requests.

Related Commands

Command	Description
aaa accounting , on page 4	Creates a method list for accounting.
aaa authentication , on page 11	Creates a method list for authentication.
show radius authentication , on page 80	Obtains information and detailed statistics for the RADIUS authentication server and port.

show radius authentication

To obtain information and detailed statistics for the RADIUS authentication server and port, use the **show radius authentication** command.

show radius authentication

Syntax Description

This command has no keywords or arguments.

Command Default

If no RADIUS servers are configured on the router, the output is empty. If the default values are for the counter (for example, request and pending), the values are all zero because the RADIUS server was just defined and not used yet.

Command Modes

EXEC

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
aaa	read

Examples

The following sample output is for the **show radius authentication** command:

```
RP/0/0/CPU0:router# show radius authentication

Server: 12.26.25.61, port: 1812
0 requests, 0 pending, 0 retransmits
0 accepts, 0 rejects, 0 challenges
0 timeouts, 0 bad responses, 0 bad authenticators
0 unknown types, 0 dropped, 0 ms latest rtt

Server: 12.26.49.12, port: 1812
0 requests, 0 pending, 0 retransmits
0 accepts, 0 rejects, 0 challenges
0 timeouts, 0 bad responses, 0 bad authenticators
0 unknown types, 0 dropped, 0 ms latest rtt

Server: 12.38.28.18, port: 21099
0 requests, 0 pending, 0 retransmits
0 accepts, 0 rejects, 0 challenges
0 timeouts, 0 bad responses, 0 bad authenticators
0 unknown types, 0 dropped, 0 ms latest rtt
```

This table describes the significant fields shown in the display.

Table 4: show radius authentication Field Descriptions

Field	Description
Server	Server IP address/UDP destination port for authentication requests; UDP destination port for accounting requests.

Related Commands

Command	Description
aaa accounting , on page 4	Creates a method list for accounting.
aaa authentication , on page 11	Creates a method list for authentication.
show radius accounting , on page 78	Obtains information and detailed statistics for the RADIUS accounting server and port.

show radius client

To obtain general information about the RADIUS client on Cisco IOS XR software, use the **show radius client** command.

show radius client

Syntax Description This command has no keywords or arguments.

Command Default The default value for the counters (for example, an invalid address) is 0. The network access server (NAS) identifier is the hostname that is defined on the router.

Command Modes EXEC

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines The **show radius client** command displays the authentication and accounting responses that are received from the invalid RADIUS servers, for example, unknown to the NAS. In addition, the **show radius client** command displays the hostname or NAS identifier for the RADIUS authentication client, accounting client, or both.

Task ID	Task ID	Operations
	aaa	read

Examples The following sample output is for the **show radius client** command:

```
RP/0/0/CPU0:router# show radius client
Client NAS identifier: miniq
Authentication responses from invalid addresses: 0
Accounting responses from invalid addresses: 0
This table describes the significant fields shown in the display.
```

Table 5: show radius client Field Descriptions

Field	Description
Client NAS identifier	Identifies the NAS-identifier of the RADIUS authentication client.

Related Commands

Command	Description
server (RADIUS), on page 61	Associates a particular RADIUS server with a defined server group.
show radius, on page 76	Displays information about the RADIUS servers that are configured in the system.

show radius dead-criteria

To obtain information about the dead server detection criteria, use the **show radius dead-criteria** command.

show radius dead-criteria host *ip-addr* [**auth-port** *auth-port*] [**acct-port** *acct-port*]

Syntax Description

host <i>ip-addr</i>	Specifies the name or IP address of the configured RADIUS server.
auth-port <i>auth-port</i>	(Optional) Specifies the authentication port for the RADIUS server. The default value is 1645.
acct-port <i>acct-port</i>	(Optional) Specifies the accounting port for the RADIUS server. The default value is 1646.

Command Default

The default values for time and tries are not fixed to a single value; therefore, they are calculated and fall within a range of 10 to 60 seconds for time and 10 to 100 for tries.

Command Modes

EXEC

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
aaa	read

Examples

The following sample output is for the **show radius dead-criteria** command:

```
RP/0/0/CPU0:router# show radius dead-criteria host 12.26.49.12 auth-port 11000 acct-port 11001
```

```
Server: 12.26.49.12/11000/11001
Dead criteria time: 10 sec (computed) tries: 10 (computed)
This table describes the significant fields shown in the display.
```

Table 6: show radius dead-criteria Field Descriptions

Field	Description
Server	Server IP address/UDP destination port for authentication requests/UDP destination port for accounting requests.
Timeout	Number of seconds the router waits for a server host to reply before timing out.
Retransmits	Number of times Cisco IOS XR software searches the list of RADIUS server hosts before giving up.

Related Commands

Command	Description
radius-server dead-criteria time, on page 44	Forces one or both of the criteria that is used to mark a RADIUS server as dead.
radius-server deadtime , on page 48	Defines the length of time in minutes for a RADIUS server to remain marked dead.

show radius server-groups

To display information about the RADIUS server groups that are configured in the system, use the **show radius server-groups** command.

show radius server-groups [*group-name* [**detail**]]

Syntax Description

<i>group-name</i>	(Optional) Name of the server group. The properties are displayed.
detail	(Optional) Displays properties for all the server groups.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	Support was added for the <i>group-name</i> argument and detail keyword.

Usage Guidelines

Use the **show radius server-groups** command to display information about each configured RADIUS server group, including the group name, numbers of servers in the group, and a list of servers in the named server group. A global list of all configured RADIUS servers, along with authentication and accounting port numbers, is also displayed.

Task ID

Task ID	Operations
aaa	read

Examples

The inherited global message is displayed if no group level deadtime is defined for this group; otherwise, the group level deadtime value is displayed and this message is omitted. The following sample output is for the **show radius server-groups** command:

```
RP/0/0/CPU0:router# show radius server-groups
Global list of servers
  Contains 2 server(s)
```

```

Server 1.1.1.1/1645/1646
Server 2.2.2.2/1645/1646

Server group 'radgrp1' has 2 server(s)
  Dead time: 0 minute(s) (inherited from global)
  Contains 2 server(s)
 Server 1.1.1.1/1645/1646
 Server 2.2.2.2/1645/1646

Server group 'radgrp-priv' has 1 server(s)
  Dead time: 0 minute(s) (inherited from global)
  Contains 1 server(s)
 Server 3.3.3.3/1645/1646 [private]

```

The following sample output shows the properties for all the server groups in group “radgrp1.”

```
RP/0/0/CPU0:router# show radius server-groups radgrp1 detail
```

```

Server group 'radgrp1' has 2 server(s)
  VRF default (id 0x60000000)
  Dead time: 0 minute(s) (inherited from global)
  Contains 2 server(s)
 Server 1.1.1.1/1645/1646
  Authentication:
 0 requests, 0 pending, 0 retransmits
 0 accepts, 0 rejects, 0 challenges
 0 timeouts, 0 bad responses, 0 bad authenticators
 0 unknown types, 0 dropped, 0 ms latest rtt
  Accounting:
 0 requests, 0 pending, 0 retransmits
 0 responses, 0 timeouts, 0 bad responses
 0 bad authenticators, 0 unknown types, 0 dropped
 0 ms latest rtt
 Server 2.2.2.2/1645/1646
  Authentication:
 0 requests, 0 pending, 0 retransmits
 0 accepts, 0 rejects, 0 challenges
 0 timeouts, 0 bad responses, 0 bad authenticators
 0 unknown types, 0 dropped, 0 ms latest rtt
  Accounting:
 0 requests, 0 pending, 0 retransmits
 0 responses, 0 timeouts, 0 bad responses
 0 bad authenticators, 0 unknown types, 0 dropped
 0 ms latest rtt

```

The following sample output shows the properties for all the server groups in detail in the group “radgrp-priv.”

```
RP/0/0/CPU0:router# show radius server-groups radgrp-priv detail
```

```

Server group 'radgrp-priv' has 1 server(s)
  VRF default (id 0x60000000)
  Dead time: 0 minute(s) (inherited from global)
  Contains 1 server(s)
 Server 3.3.3.3/1645/1646 [private]
  Authentication:
 0 requests, 0 pending, 0 retransmits
 0 accepts, 0 rejects, 0 challenges
 0 timeouts, 0 bad responses, 0 bad authenticators
 0 unknown types, 0 dropped, 0 ms latest rtt
  Accounting:
 0 requests, 0 pending, 0 retransmits
 0 responses, 0 timeouts, 0 bad responses
 0 bad authenticators, 0 unknown types, 0 dropped
 0 ms latest rtt

```

This table describes the significant fields shown in the display.

Table 7: show radius server-groups Field Descriptions

Field	Description
Server	Server IP address/UDP destination port for authentication requests/UDP destination port for accounting requests.

Related Commands

Command	Description
vrf (RADIUS), on page 127	Configures the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA RADIUS server group.

show tacacs

To display information about the TACACS+ servers that are configured in the system, use the **show tacacs** command.

show tacacs

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **show tacacs** command to display statistics for each configured TACACS+ server.

Task ID	Task ID	Operations
	aaa	read

Examples The following is sample output from the **show tacacs** command:

```
RP/0/0/CPU0:router# show tacacs

For IPv4 IP addresses:
Server:1.1.1.1/21212 opens=0 closes=0 aborts=0 errors=0
 packets in=0 packets out=0
 status=up single-connect=false

Server:2.2.2.2/21232 opens=0 closes=0 aborts=0 errors=0
 packets in=0 packets out=0
 status=up single-connect=false

For IPv6 IP addresses:
Server: 1.2.3.5/49 family = AF_INET opens=0 closes=0 aborts=0 errors=0
 packets in=0 packets out=0
 status=up single-connect=false
```

This table describes the significant fields shown in the display.

Table 8: show tacacs Field Descriptions

Field	Description
Server	Server IP address.
opens	Number of socket opens to the external server.
closes	Number of socket closes to the external server.
aborts	Number of tacacs requests that have been aborted midway.
errors	Number of error replies from the external server.
packets in	Number of TCP packets that have been received from the external server.
packets out	Number of TCP packets that have been sent to the external server.

show tacacs server-groups

To display information about the TACACS+ server groups that are configured in the system, use the **show tacacs server-groups** command.

show tacacs server-groups

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **show tacacs server-groups** command to display information about each configured TACACS+ server group, including the group name, numbers of servers in the group, and a list of servers in the named server group. A global list of all configured TACACS+ servers is also displayed.

Task ID	Task ID	Operations
	aaa	read

Examples The following is sample output from the **show tacacs server-groups** command:

```
RP/0/0/CPU0:router# show tacacs server-groups
```

```
Global list of servers
  Server 12.26.25.61/23456
  Server 12.26.49.12/12345
  Server 12.26.49.12/9000
  Server 12.26.25.61/23432
  Server 5.5.5.5/23456
  Server 1.1.1.1/49
Server group 'tac100' has 1 servers
Server 12.26.49.12
```

This table describes the significant fields shown in the display.

Table 9: show tacacs server-groups Field Descriptions

Field	Description
Server	Server IP address.

Related Commands

Command	Description
tacacs-server host , on page 99	Specifies a TACACS+ host.

show user

To display all user groups and task IDs associated with the currently logged-in user, use the **show user** command.

show user [**all**| **authentication**| **group**| **tasks**]

Syntax Description

all	(Optional) Displays all user groups and task IDs for the currently logged-in user.
authentication	(Optional) Displays authentication method parameters for the currently logged-in user.
group	(Optional) Displays the user groups associated with the currently logged-in user.
tasks	(Optional) Displays task IDs associated with the currently logged-in user. The tasks keyword indicates which task is reserved in the sample output.

Command Default

When the **show user** command is used without any option, it displays the ID of the user who is logged in currently.

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The following enhancements are added: <ul style="list-style-type: none"> • An example was added to display all the group and tasks. • The authentication keyword was added. • The sample output for the group keyword was updated. • The sample output to display whether or not a task is reserved for the tasks keyword was updated.

Usage Guidelines

Use the **show user** command to display all user groups and task IDs associated with the currently logged-in user.

Task ID

Task ID	Operations
none	—

Examples

The following sample output displays the authentication method parameters from the **show user** command:

```
RP/0/0/CPU0:router# show user authentication method
```

```
local
```

The following sample output displays the groups from the **show user** command:

```
RP/0/0/CPU0:router# show user group
```

```
root-system
```

The following sample output displays all the information for the groups and tasks from the **show user** command:

```
RP/0/0/CPU0:router# show user all
```

```
Username: lab
```

```
Groups: root-system
```

```
Authenticated using method local
```

```
User lab has the following Task ID(s):
```

```
Task: aaa : READ WRITE EXECUTE DEBUG
Task: acl : READ WRITE EXECUTE DEBUG
Task: admin : READ WRITE EXECUTE DEBUG
Task: atm : READ WRITE EXECUTE DEBUG
Task: basic-services : READ WRITE EXECUTE DEBUG
Task: bccl : READ WRITE EXECUTE DEBUG
Task: bfd : READ WRITE EXECUTE DEBUG
Task: bgp : READ WRITE EXECUTE DEBUG
Task: boot : READ WRITE EXECUTE DEBUG
Task: bundle : READ WRITE EXECUTE DEBUG
Task: cdp : READ WRITE EXECUTE DEBUG
Task: cef : READ WRITE EXECUTE DEBUG
Task: config-mgmt : READ WRITE EXECUTE DEBUG
Task: config-services : READ WRITE EXECUTE DEBUG
Task: crypto : READ WRITE EXECUTE DEBUG
Task: diag : READ WRITE EXECUTE DEBUG
Task: drivers : READ WRITE EXECUTE DEBUG
Task: eigrp : READ WRITE EXECUTE DEBUG
Task: ext-access : READ WRITE EXECUTE DEBUG
Task: fabric : READ WRITE EXECUTE DEBUG
Task: fault-mgr : READ WRITE EXECUTE DEBUG
Task: filesystem : READ WRITE EXECUTE DEBUG
Task: firewall : READ WRITE EXECUTE DEBUG
Task: fr : READ WRITE EXECUTE DEBUG
Task: hdlc : READ WRITE EXECUTE DEBUG
Task: host-services : READ WRITE EXECUTE DEBUG
Task: hsrp : READ WRITE EXECUTE DEBUG
Task: interface : READ WRITE EXECUTE DEBUG
Task: inventory : READ WRITE EXECUTE DEBUG
Task: ip-services : READ WRITE EXECUTE DEBUG
Task: ipv4 : READ WRITE EXECUTE DEBUG
Task: ipv6 : READ WRITE EXECUTE DEBUG
Task: isis : READ WRITE EXECUTE DEBUG
Task: logging : READ WRITE EXECUTE DEBUG
Task: lpts : READ WRITE EXECUTE DEBUG
Task: monitor : READ WRITE EXECUTE DEBUG
Task: mpls-ldp : READ WRITE EXECUTE DEBUG
Task: mpls-static : READ WRITE EXECUTE DEBUG
Task: mpls-te : READ WRITE EXECUTE DEBUG
Task: multicast : READ WRITE EXECUTE DEBUG
```

```

Task: netflow : READ WRITE EXECUTE  DEBUG
Task: network : READ WRITE EXECUTE  DEBUG
Task: ospf : READ WRITE EXECUTE  DEBUG
Task: ouni : READ WRITE EXECUTE  DEBUG
Task: pkg-mgmt : READ WRITE EXECUTE  DEBUG
Task: pos-dpt : READ WRITE EXECUTE  DEBUG
Task: ppp : READ WRITE EXECUTE  DEBUG
Task: qos : READ WRITE EXECUTE  DEBUG
Task: rib : READ WRITE EXECUTE  DEBUG
Task: rip : READ WRITE EXECUTE  DEBUG
Task: root-lr : READ WRITE EXECUTE  DEBUG (reserved)
Task: root-system : READ  WRITE EXECUTE  DEBUG (reserved)
Task: route-map : READ  WRITE EXECUTE  DEBUG
Task: route-policy : READ  WRITE EXECUTE  DEBUG
Task: sbc : READ WRITE EXECUTE  DEBUG
Task: snmp : READ WRITE EXECUTE  DEBUG
Task: sonet-sdh : READ  WRITE EXECUTE  DEBUG
Task: static  : READ WRITE EXECUTE  DEBUG
Task: sysmgr  : READ WRITE EXECUTE  DEBUG
Task: system  : READ WRITE EXECUTE  DEBUG
Task: transport : READ  WRITE EXECUTE  DEBUG
Task: tty-access : READ  WRITE EXECUTE  DEBUG
Task: tunnel  : READ WRITE EXECUTE  DEBUG
Task: universal : READ  WRITE EXECUTE  DEBUG (reserved)
Task: vlan : READ WRITE EXECUTE  DEBUG
Task: vrrp : READ WRITE EXECUTE  DEBUG

```

The following sample output displays the tasks and indicates which tasks are reserved from the **show user** command:

```

RP/0/0/CPU0:router# show user tasks

Task: aaa : READ WRITE EXECUTE  DEBUG
Task: acl : READ WRITE EXECUTE  DEBUG
Task: admin : READ WRITE EXECUTE  DEBUG
Task: atm : READ WRITE EXECUTE  DEBUG
Task: basic-services : READ  WRITE EXECUTE  DEBUG
Task: bcdl : READ WRITE EXECUTE  DEBUG
Task: bfd  : READ WRITE EXECUTE  DEBUG
Task: bgp  : READ WRITE EXECUTE  DEBUG
Task: boot : READ WRITE EXECUTE  DEBUG
Task: bundle : READ  WRITE EXECUTE  DEBUG
Task: cdp  : READ WRITE EXECUTE  DEBUG
Task: cef  : READ WRITE EXECUTE  DEBUG
Task: config-mgmt : READ  WRITE EXECUTE  DEBUG
Task: config-services : READ  WRITE EXECUTE  DEBUG
Task: crypto : READ WRITE EXECUTE  DEBUG
Task: diag  : READ WRITE EXECUTE  DEBUG
Task: drivers : READ  WRITE EXECUTE  DEBUG
Task: eigrp : READ WRITE EXECUTE  DEBUG
Task: ext-access : READ  WRITE EXECUTE  DEBUG
Task: fabric : READ WRITE EXECUTE  DEBUG
Task: fault-mgr : READ  WRITE EXECUTE  DEBUG
Task: filesystem : READ  WRITE EXECUTE  DEBUG
Task: firewall : READ  WRITE EXECUTE  DEBUG
Task: fr : READ WRITE EXECUTE  DEBUG
Task: hdlc  : READ WRITE EXECUTE  DEBUG
Task: host-services : READ  WRITE EXECUTE  DEBUG
Task: hsrp  : READ WRITE EXECUTE  DEBUG
Task: interface : READ  WRITE EXECUTE  DEBUG
Task: inventory : READ  WRITE EXECUTE  DEBUG
Task: ip-services : READ  WRITE EXECUTE  DEBUG
Task: ipv4 : READ WRITE EXECUTE  DEBUG
Task: ipv6 : READ WRITE EXECUTE  DEBUG
Task: isis : READ WRITE EXECUTE  DEBUG
Task: logging : READ WRITE EXECUTE  DEBUG
Task: lpts : READ WRITE EXECUTE  DEBUG
Task: monitor : READ  WRITE EXECUTE  DEBUG
Task: mpls-ldp : READ  WRITE EXECUTE  DEBUG
Task: mpls-static : READ  WRITE EXECUTE  DEBUG
Task: mpls-te  : READ  WRITE EXECUTE  DEBUG
Task: multicast : READ  WRITE EXECUTE  DEBUG

```

show user

```

Task: netflow : READ WRITE EXECUTE  DEBUG
Task: network : READ WRITE EXECUTE  DEBUG
Task: ospf : READ WRITE EXECUTE  DEBUG
Task: ouni : READ WRITE EXECUTE  DEBUG
Task: pkg-mgmt : READ WRITE EXECUTE  DEBUG
Task: pos-dpt : READ WRITE EXECUTE  DEBUG
Task: ppp : READ WRITE EXECUTE  DEBUG
Task: qos : READ WRITE EXECUTE  DEBUG
Task: rib : READ WRITE EXECUTE  DEBUG
Task: rip : READ WRITE EXECUTE  DEBUG
Task: root-lr : READ WRITE EXECUTE  DEBUG (reserved)
Task: root-system : READ  WRITE EXECUTE  DEBUG (reserved)
Task: route-map : READ  WRITE EXECUTE  DEBUG
Task: route-policy : READ  WRITE EXECUTE  DEBUG
Task: sbc : READ WRITE EXECUTE  DEBUG
Task: snmp : READ WRITE EXECUTE  DEBUG
Task: sonet-sdh : READ  WRITE EXECUTE  DEBUG
Task: static  : READ WRITE EXECUTE  DEBUG
Task: sysmgr  : READ WRITE EXECUTE  DEBUG
Task: system  : READ WRITE EXECUTE  DEBUG
Task: transport : READ  WRITE EXECUTE  DEBUG
Task: tty-access : READ  WRITE EXECUTE  DEBUG
Task: tunnel  : READ WRITE EXECUTE  DEBUG
Task: universal : READ  WRITE EXECUTE  DEBUG (reserved)
Task: vlan : READ WRITE EXECUTE  DEBUG
Task: vrrp : READ WRITE EXECUTE  DEBUG

```

Related Commands

Command	Description
show aaa , on page 70	Displays the task maps for selected user groups, local users, or task groups.

single-connection

To multiplex all TACACS+ requests to this server over a single TCP connection, use the **single-connection** command in TACACS host configuration mode. To disable the single TCP connection for all new sessions that use a separate connection, use the **no** form of this command.

single-connection

no single-connection

Syntax Description This command has no keywords or arguments.

Command Default By default, a separate connection is used for each session.

Command Modes TACACS host configuration

Command History	Release	Modification
	Release 3.6.0	This command was introduced.

Usage Guidelines The **single-connection** command allows the TACACS+ server to handle a greater number of TACACS operations than would be possible if multiple TCP connections were used to send requests to a server. The TACACS+ server that is being used must support single-connection mode for this to be effective; otherwise, the connection between the network access server and the TACACS+ server locks up or you can receive unauthentic errors.

Task ID	Task ID	Operations
	aaa	read, write

Examples The following example shows how to configure a single TCP connection to be made with the TACACS+ server (IP address 209.165.200.226) and all authentication, authorization, accounting requests to use this TCP connection. This works only if the TACACS+ server is also configured in single-connection mode. To configure the TACACS+ server in single connection mode, refer to the respective server manual.

```
RP/0/0/CPU0:router(config)# tacacs-server host 209.165.200.226
RP/0/0/CPU0:router(config-tacacs-host)# single-connection
```

Related Commands

Command	Description
tacacs-server host , on page 99	Specifies a TACACS+ host.

tacacs-server host

To specify a TACACS+ host server, use the **tacacs-server host** command. To delete the specified name or address, use the **no** form of this command.

tacacs-server host *host-name* [**port** *port-number*] [**timeout** *seconds*] [**key** [**0** | **7**] *auth-key*]
[single-connection]

no tacacs-server host *host-name* [*port port-number*]

Syntax Description

<i>host-name</i>	Host or domain name or IP address of the TACACS+ server.
port <i>port-number</i>	(Optional) Specifies a server port number. This option overrides the default, which is port 49. Valid port numbers range from 1 to 65535.
timeout <i>seconds</i>	(Optional) Specifies a timeout value that sets the length of time the authentication, authorization, and accounting (AAA) server waits to receive a response from the TACACS+ server. This option overrides the global timeout value set with the tacacs-server timeout command for this server only. The valid timeout range is from 1 to 1000 seconds. Default is 5. Note: You can use this parameter only in the config-tacacs-host sub-mode.
key [0 7] <i>auth-key</i>	(Optional) Specifies an authentication and encryption key shared between the AAA server and the TACACS+ server. The TACACS+ packets are encrypted using this key. This key must match the key used by the TACACS+ daemon. Specifying this key overrides the key set by the tacacs-server key command for this server only. (Optional) Entering 0 specifies that an unencrypted (clear-text) key follows. (Optional) Entering 7 specifies that an encrypted key follows. The <i>auth-key</i> argument specifies the unencrypted key between the AAA server and the TACACS+ server. Note: You can use this parameter only in the config-tacacs-host sub-mode.
single-connection	(Optional) Multiplexes all TACACS+ requests to this server over a single TCP connection. By default, a separate connection is used for each session. Note: You can use this parameter only in the config-tacacs-host sub-mode.

Command Default

No TACACS+ host is specified.

The *port-name* argument, if not specified, defaults to the standard port 49.

The *seconds* argument, if not specified, defaults to 5 seconds.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The show run command was modified to display the default values for both the port keyword and the timeout keyword, if values are not specified.

Usage Guidelines

You can use multiple **tacacs-server host** commands to specify additional hosts. Cisco IOS XR software searches for hosts in the order in which you specify them.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to specify a TACACS+ host with the IP address 209.165.200.226:

```
RP/0/0/CPU0:router(config)# tacacs-server host 209.165.200.226
RP/0/0/CPU0:router(config-tacacs-host)#
```

The following example shows that the default values from the **tacacs-server host** command are displayed from the **show run** command:

```
RP/0/0/CPU0:router# show run

Building configuration...
!! Last configuration change at 13:51:56 UTC Mon Nov 14 2005 by lab
!
tacacs-server host 209.165.200.226 port 49
  timeout 5
!
```

The following example shows how to specify that the router consult the TACACS+ server host named host1 on port number 51. The timeout value for requests on this connection is 30 seconds; the encryption key is a_secret.

```
RP/0/0/CPU0:router(config)# tacacs-server host host1 port 51
RP/0/0/CPU0:router(config-tacacs-host)# timeout 30
RP/0/0/CPU0:router(config-tacacs-host)# key a_secret
```

Related Commands

Command	Description
key (TACACS+), on page 38	Specifies an authentication and encryption key shared between the AAA server and the TACACS+ server.
single-connection, on page 97	Multiplexes all TACACS+ requests to this server over a single TCP connection.

Command	Description
tacacs-server key , on page 102	Globally sets the authentication encryption key used for all TACACS+ communications between the router and the TACACS+ daemon.
tacacs-server timeout , on page 104	Globally sets the interval that the router waits for a server host to reply.
timeout (TACACS+) , on page 115	Specifies a timeout value that sets the length of time the authentication, authorization, and accounting (AAA) server waits to receive a response from the TACACS+ server.

tacacs-server key

To set the authentication encryption key used for all TACACS+ communications between the router and the TACACS+ daemon, use the **tacacs-server key** command. To disable the key, use the **no** form of this command.

```
tacacs-server key {0 clear-text-key| 7 encrypted-key| auth-key}
```

```
no tacacs-server key {0 clear-text-key| 7 encrypted-key| auth-key}
```

Syntax Description

0 <i>clear-text-key</i>	Specifies an unencrypted (cleartext) shared key.
7 <i>encrypted-key</i>	Specifies an encrypted shared key.
<i>auth-key</i>	Specifies the unencrypted key between the AAA server and the TACACS+ server.

Command Default

None

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.6.0	The following keywords were added: <ul style="list-style-type: none"> • 0 • 7 • auth-key

Usage Guidelines

The key name entered must match the key used on the TACACS+ daemon. The key name applies to all servers that have no individual keys specified. All leading spaces are ignored; spaces within and after the key are not. If you use spaces in your key, do not enclose the key in quotation marks unless the quotation marks themselves are part of the key.

The key name is valid only when the following guidelines are followed:

- The *clear-text-key* argument must be followed by the **0** keyword.
- The *encrypted-key* argument must be followed by the **7** keyword.

The TACACS server key is used only if no key is configured for an individual TACACS server. Keys configured for an individual TACACS server always override this global key configuration.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example sets the authentication and encryption key to key1:

```
RP/0/0/CPU0:router(config)# tacacs-server key key1
```

Related Commands

Command	Description
key (TACACS+), on page 38	Specifies an authentication and encryption key shared between the AAA server and the TACACS+ server.
tacacs-server host, on page 99	Specifies a TACACS+ host.

tacacs-server timeout

To set the interval that the server waits for a server host to reply, use the **tacacs-server timeout** command. To restore the default, use the **no** form of this command.

tacacs-server timeout *seconds*

no tacacs-server timeout *seconds*

Syntax Description

<i>seconds</i>	Integer that specifies the timeout interval (in seconds) from 1 to 1000.
----------------	--

Command Default

5 seconds

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The TACACS+ server timeout is used only if no timeout is configured for an individual TACACS+ server. Timeout intervals configured for an individual TACACS+ server always override this global timeout configuration.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows the interval timer being changed to 10 seconds:

```
RP/0/0/CPU0:router(config)# tacacs-server timeout 10
```

Related Commands

Command	Description
tacacs-server host , on page 99	Specifies a TACACS+ host.

tacacs-server ipv4

To set the Differentiated Services Code Point (DSCP), which is represented by the first six bits in the Type of Service (ToS) byte of the IP header, use the **tacacs-server ipv4** command in global configuration mode.

tacacs-server ipv4 dscp *dscp-value*

Syntax Description

ipv4 Specifies the dscp bit for the IPv4 packets.

dscp Sets the DSCP in the IP header.

dscp-value Specifies the options for setting the value of DSCP. The available options are:

- <0-63> Differentiated services codepoint value
 - af11 Match packets with AF11 dscp (001010)
 - af12 Match packets with AF12 dscp (001100)
 - af13 Match packets with AF13 dscp (001110)
 - af21 Match packets with AF21 dscp (010010)
 - af22 Match packets with AF22 dscp (010100)
 - af23 Match packets with AF23 dscp (010110)
 - af31 Match packets with AF31 dscp (011010)
 - af32 Match packets with AF32 dscp (011100)
 - af33 Match packets with AF33 dscp (011110)
 - af41 Match packets with AF41 dscp (100010)
 - af42 Match packets with AF42 dscp (100100)
 - af43 Match packets with AF43 dscp (100110)
 - cs1 Match packets with CS1(precedence 1) dscp (001000)
 - cs2 Match packets with CS2(precedence 2) dscp (010000)
 - cs3 Match packets with CS3(precedence 3) dscp (011000)
 - cs4 Match packets with CS4(precedence 4) dscp (100000)
 - cs5 Match packets with CS5(precedence 5) dscp (101000)
 - cs6 Match packets with CS6(precedence 6) dscp (110000)
 - cs7 Match packets with CS7(precedence 7) dscp (111000)
 - default Match packets with default dscp (000000)
 - ef Match packets with EF dscp (101110)
-

Command Default None

Command Modes Global Configuration mode

Command History

Release	Modification
Release 4.3.2	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operation
aaa	read, write

Examples

The following example sets the DSCP value to Assured Forwarding (AF)11:

```
RP/0/0/CPU0:router(config)# tacacs-server ipv4 dscp af11
```

tacacs source-interface

To specify the source IP address of a selected interface for all outgoing TACACS+ packets, use the **tacacs source-interface** command. To disable use of the specified interface IP address, use the **no** form of this command.

tacacs source-interface *type path-id* [**vrf** *vrf-id*]

no tacacs source-interface *type path-id*

Syntax Description

<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>path-id</i>	Physical interface or virtual interface. Note Use the show interfaces command in EXEC mode to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.
vrf <i>vrf-id</i>	Specifies the name of the assigned VRF.

Command Default

If a specific source interface is not configured, or the interface is down or does not have an IP address configured, the system selects an IP address.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 4.1.0	The vrf keyword was added.

Usage Guidelines

Use the **tacacs source-interface** command to set the IP address of the specified interface for all outgoing TACACS+ packets. This address is used as long as the interface is in the *up* state. In this way, the TACACS+ server can use one IP address entry associated with the network access client instead of maintaining a list of all IP addresses.

This command is especially useful in cases where the router has many interfaces and you want to ensure that all TACACS+ packets from a particular router have the same IP address.

When the specified interface does not have an IP address or is in a *down* state, TACACS+ behaves as if no source interface configuration is used.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to set the IP address of the specified interface for all outgoing TACACS+ packets:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# tacacs source-interface GigabitEthernet 0/0/0/29 vrf abc
```

Related Commands

Command	Description
aaa group server tacacs+, on page 20	Groups different server hosts into distinct lists and distinct methods.

task

To add a task ID to a task group, use the **task** command in task group configuration mode. To remove a task ID from a task group, use the **no** form of this command.

task {read| write| execute| debug} *taskid-name*

no task {read| write| execute| debug} *taskid-name*

Syntax Description

read	Enables read-only privileges for the named task ID.
write	Enables write privileges for the named task ID. The term “write” implies read also.
execute	Enables execute privileges for the named task ID.
debug	Enables debug privileges for the named task ID.
<i>taskid-name</i>	Name of the task ID.

Command Default

No task IDs are assigned to a newly created task group.

Command Modes

Task group configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **task** command in task group configuration mode. To access task group configuration mode, use the **taskgroup** command in global configuration mode.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to enable execute privileges for the config-services task ID and associate that task ID with the task group named taskgroup1:

```
RP/0/0/CPU0:router# configure
```

```
RP/0/0/CPU0:router(config)# taskgroup taskgroup1
RP/0/0/CPU0:router(config-tg)# task execute config-services
```

Related Commands

Command	Description
taskgroup , on page 111	Configures a task group to be associated with a set of task IDs.

taskgroup

To configure a task group to be associated with a set of task IDs, and to enter task group configuration mode, use the **taskgroup** command. To delete a task group, use the **no** form of this command.

```
taskgroup taskgroup-name [description string| task {read| write| execute| debug} taskid-name| inherit
taskgroup taskgroup-name]
```

```
no taskgroup taskgroup-name
```

Syntax Description

<i>taskgroup-name</i>	Name of a particular task group.
description	(Optional) Enables you to create a description for the named task group.
<i>string</i>	(Optional) Character string used for the task group description.
task	(Optional) Specifies that a task ID is to be associated with the named task group.
read	(Optional) Specifies that the named task ID permits read access only.
write	(Optional) Specifies that the named task ID permits read and write access only.
execute	(Optional) Specifies that the named task ID permits execute access.
debug	(Optional) Specifies that the named task ID permits debug access only.
<i>taskid-name</i>	(Optional) Name of a task: the task ID.
inherit taskgroup	(Optional) Copies permissions from the named task group.
<i>taskgroup-name</i>	(Optional) Name of the task group from which permissions are to be inherited.

Command Default

Five predefined user groups are available by default.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	Support was added to display all task groups in global configuration mode.

Usage Guidelines

Task groups are configured with a set of task IDs for each action type. Deleting a task group that is still referenced in the system results in a warning and rejection of the deletion.

From global configuration mode, you can display all the configured task groups. However, you cannot display all the configured task groups in taskgroup configuration mode.

Entering the **taskgroup** command with no keywords or arguments enters task group configuration mode, in which you can use the **description**, **inherit**, **show**, and **task** commands.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example assigns read bgp permission to the task group named alpha:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# taskgroup alpha
RP/0/0/CPU0:router(config-tg)# task read bgp
```

Related Commands

Command	Description
description (AAA), on page 28	Creates a task group description in task configuration mode.
task, on page 109	Adds a task ID to a task group.

timeout (RADIUS)

To specify the number of seconds the router waits for the RADIUS server to reply before retransmitting, use the **timeout** command in RADIUS server-group private configuration mode. To disable this command and return to the default timeout value of 5 seconds, use the **no** form of this command.

timeout *seconds*

no timeout *seconds*

Syntax Description	<i>seconds</i>	Timeout value (in seconds). The range is from 1 to 1000. If no timeout is specified, the global value is used.
--------------------	----------------	--

Command Default	<i>seconds</i> : 5
-----------------	--------------------

Command Modes	RADIUS server-group private configuration
---------------	---

Command History	Release	Modification
	Release 3.4.0	This command was introduced.

Usage Guidelines

Task ID	Task ID	Operations
	aaa	read, write

Examples

The following example shows how to set the number of seconds for the timeout value:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# server-private 10.1.1.1 auth-port 300
RP/0/0/CPU0:router(config-sg-radius-private)# timeout 500
```

Related Commands

Command	Description
aaa group server tacacs+, on page 20	Groups different RADIUS server hosts into distinct lists.

Command	Description
key (RADIUS) , on page 36	Specifies the authentication and encryption key that is used between the router and the RADIUS daemon running on the RADIUS server.
radius-server timeout , on page 54	Sets the interval for which a router waits for a server host to reply before timing out.
retransmit (RADIUS) , on page 57	Specifies the number of times a RADIUS request is resent to a server if the server is not responding or is responding slowly.
server-private (RADIUS) , on page 65	Configures the IP address of the private RADIUS server for the group server.

timeout (TACACS+)

To specify a timeout value that sets the length of time the authentication, authorization, and accounting (AAA) server waits to receive a response from the TACACS+ server, use the **timeout** (TACACS+) command in TACACS host configuration mode. To disable this command and return to the default timeout value of 5 seconds, use the **no** form of this command.

timeout *seconds*

no timeout *seconds*

Syntax Description

<i>seconds</i>	Timeout value (in seconds). The range is from 1 to 1000. If no timeout is specified, the global value is used.
----------------	--

Command Default

seconds: 5

Command Modes

TACACS host configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

The **timeout** (TACACS+) command overrides the global timeout value set with the **tacacs-server timeout** command for this server only.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to set the number of seconds for the timeout value:

```
RP/0/0/CPU0:router(config)# tacacs-server host 209.165.200.226
RP/0/0/CPU0:router(config-tacacs-host)# timeout 500
```

Related Commands

Command	Description
tacacs-server host , on page 99	Specifies a TACACS+ host.

timeout (TACACS+)

timeout login response

To set the interval that the server waits for a reply to a login, use the **timeout login response** command in line template configuration mode. To restore the default, use the **no** form of this command.

timeout login response *seconds*

no timeout login response *seconds*

Syntax Description

seconds Integer that specifies the timeout interval (in seconds) from 0 to 300.

Command Default

seconds: 30

Command Modes

Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **timeout login response** command in line template configuration mode to set the timeout value. This timeout value applies to all terminal lines to which the entered line template is applied. This timeout value can also be applied to line console. After the timeout value has expired, the user is prompted again. The retry is allowed three times.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to change the interval timer to 20 seconds:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# line template alpha
RP/0/0/CPU0:router(config-line)# timeout login response 20
```

Related Commands

Command	Description
login authentication , on page 40	Enables AAA authentication for logging in.

timeout login response

usergroup

To configure a user group and associate it with a set of task groups, and to enter user group configuration mode, use the **usergroup** command. To delete a user group, or to delete a task-group association with the specified user group, use the **no** form of this command.

usergroup *usergroup-name*

no usergroup *usergroup-name*

Syntax Description

<i>usergroup-name</i>	Name of the user group. The <i>usergroup-name</i> argument can be only one word. Spaces and quotation marks are not allowed.
-----------------------	--

Command Default

Five predefined user groups are available by default.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	Support was added to display all user groups in global configuration mode.

Usage Guidelines

User groups are configured with the command parameters for a set of users, such as task groups. You can remove specific user groups by using the **no** form of the **usergroup** command. You can remove the user group itself by using the **no** form of the command without giving any parameters. Deleting a user group that is still referenced in the system results in a warning and a rejection of the deletion.

Use the [inherit usergroup, on page 34](#) command to copy permissions from other user groups. The user group is inherited by the parent group and forms a union of all task IDs specified in those groups. Circular inclusions are detected and rejected. User groups cannot inherit properties from predefined groups, such as root-system and owner-sdr.

From global configuration mode, you can display all the configured user groups. However, you cannot display all the configured user groups in usergroup configuration mode.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to add permissions from the user group beta to the user group alpha:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# usergroup alpha
RP/0/0/CPU0:router(config-ug)# inherit usergroup beta
```

Related Commands

Command	Description
description (AAA), on page 28	Creates a description of a task group during configuration.
inherit usergroup, on page 34	Enables a user group to derive permissions from another user group.
taskgroup, on page 111	Configures a task group to be associated with a set of task IDs.

username

To configure a new user with a username, establish a password, grant permissions for the user, and to enter username configuration mode, use the **username** command. To delete a user from the database, use the **no** form of this command.

```
username user-name [password {[0]| 7} password] secret {[0]| 5} password] group usergroup-name
no username user-name [password {0| 7} password] secret {0| 5} password] group usergroup-name]
```

Syntax Description

<i>user-name</i>	Name of the user. The <i>user-name</i> argument can be only one word. Spaces and quotation marks are not allowed.
password	(Optional) Enables a password to be created for the named user.
0	(Optional) Specifies that an unencrypted (clear-text) password follows. The password will be encrypted for storage in the configuration using a Cisco proprietary encryption algorithm.
7	(Optional) Specifies that an encrypted password follows.
<i>password</i>	(Optional) Specifies the unencrypted password text to be entered by the user to log in, for example, <i>lab</i> . If encryption is configured, the password is not visible to the user. Can be up to 253 characters in length.
secret	(Optional) Enables an MD5-secured password to be created for the named user.
0	(Optional) Specifies that an unencrypted (clear-text) password follows. The password will be encrypted for storage in the configuration using an MD5 encryption algorithm.
5	(Optional) Specifies that an encrypted password follows.
group	(Optional) Enables a named user to be associated with a user group.
<i>usergroup-name</i>	(Optional) Name of a user group as defined with the usergroup command.

Command Default

No usernames are defined in the system.

Command Modes

Global configuration mode
Administration configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	Support was added to display all user names in global configuration mode.
Release 3.6.0	Having cisco-support privileges as the only group was disallowed.
Release 3.7.0	The command syntax descriptions, usage information, and examples were corrected or enhanced.

Usage Guidelines**Note**

A user is never allowed to have cisco-support privileges as the only group.

Use the **username** command to identify the user and enter username configuration mode. Password and user group assignments can be made from either global configuration mode or username configuration submode. Permissions (task IDs) are assigned by associating the user with one or more defined user groups.

From global configuration mode, you can display all the configured usernames. However, you cannot display all the configured usernames in username configuration mode.

Each user is identified by a username that is unique across the administrative domain. Each user should be made a member of at least one user group. Deleting a user group may orphan the users associated with that group. The AAA server authenticates orphaned users, but most commands are not authorized.

The **username** command is associated with a particular user for local login authentication by default. Alternatively, a user and password can be configured in the database of the RADIUS server for RADIUS login authentication, or a user and password can be configured in the database of the TACACS+ server for TACACS+ login authentication. For more information, see the description of the [aaa authentication](#) , on [page 11](#) command.

The predefined group root-system may be specified only by root-system users while administration is configured.

Note

To enable the local networking device to respond to remote Challenge Handshake Authentication Protocol (CHAP) challenges, one **username** command entry must be the same as the hostname entry that has already been assigned to the other networking device.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows the commands available after executing the **username** command:

```
RP/0/0/CPU0:router# config
RP/0/0/CPU0:router(config)# username user1
RP/0/0/CPU0:router(config-un)# ?
```

clear	Clear the uncommitted configuration
commit	Commit the configuration changes to running
describe	Describe a command without taking real actions
do	Run an exec command
exit	Exit from this submode
group	User group in which this user will be a member of
no	Negate a command or set its defaults
password	Specify the password for the user
pwd	Commands used to reach current submode
root	Exit to the global configuration mode
secret	Specify the secure password for the user
show	Show contents of configuration

```
RP/0/0/CPU0:router(config-un)#
```

The following example shows how to establish the clear-text password *password1* for the user name *user1*:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# username user1
RP/0/0/CPU0:router(config-un)# password 0 password1
```

The following example shows how to establish an MD5-secured secret for the user *user1* in administration configuration mode:

```
RP/0/0/CPU0:P1(admin-config)# username user1
RP/0/0/CPU0:P1(admin-config-un)# secret 0 lab
RP/0/0/CPU0:P1(admin-config-un)# commit
RP/0/0/CPU0:May 6 13:06:43.205 : config[65723]: %MGBL-CONFIG-6-DB_COMMIT_ADMIN :
Configuration committed by user 'cisco'. Use 'show configuration commit changes 2000000005'
to view the changes.
RP/0/0/CPU0:P1(admin-config-un)# exit
RP/0/0/CPU0:P1(admin-config)# show run username
username user1 secret 5 $1$QB03$3H29k3ZT.0PMQ8GQKXCF0
!
```

Related Commands

Command	Description
aaa authentication , on page 11	Defines a method list for authentication.
group (AAA) , on page 30	Adds a user to a group.

Command	Description
password (AAA), on page 42	Creates a login password for a user.
secret, on page 59	Creates a secure login secret for a user.

users group

To associate a user group and its privileges with a line, use the **users group** command in line template configuration mode. To delete a user group association with a line, use the **no** form of this command.

```
users group {usergroup-name} cisco-support| netadmin| operator| root-lr| root-system| sysadmin}
```

```
no users group {usergroup-name} cisco-support| netadmin| operator| root-lr| root-system| serviceadmin| sysadmin}
```

```
no users group {usergroup-name} cisco-support| netadmin| operator| root-lr| serviceadmin| sysadmin}
```

Syntax Description

<i>usergroup-name</i>	Name of the user group. The <i>usergroup-name</i> argument can be only one word. Spaces and quotation marks are not allowed.
cisco-support	Specifies that users logging in through the line are given Cisco support personnel privileges.
netadmin	Specifies that users logging in through the line are given network administrator privileges.
operator	Specifies that users logging in through the line are given operator privileges.
root-lr	Specifies that users logging in through the line are given root logical router (LR) privileges.
root-system	Specifies that users logging in through the line are given root system privileges.
serviceadmin	Specifies that users logging in through the line are given service administrator group privileges.
sysadmin	Specifies that users logging in through the line are given system administrator privileges.

Command Default

None

Command Modes

Line template configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The serviceadmin keyword was added.

Usage Guidelines

Use the **users group** command to enable a user group and its privileges to be associated with a line, meaning that users logging in through the line are given the privileges of the particular user group.

Task ID

Task ID	Operations
aaa	read, write

Examples

In the following example, if a vty-pool is created with line template *vt*, users logging in through vty are given operator privileges:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa authen login vty-authen line
RP/0/0/CPU0:router(config)# commit
RP/0/0/CPU0:router(config)# line template vty
RP/0/0/CPU0:router(config-line)# users group operator
RP/0/0/CPU0:router(config-line)# login authentication
```

vrf (RADIUS)

To configure the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA RADIUS server group, use the **vrf** command in RADIUS server-group configuration mode. To enable server groups to use the global (default) routing table, use the **no** form of this command.

vrf *vrf-name*

no vrf *vrf-name*

Syntax Description

<i>vrf-name</i>	Name assigned to a VRF.
-----------------	-------------------------

Command Default

The default VRF is used.

Command Modes

RADIUS server-group configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Use the **vrf** command to specify a VRF for an AAA RADIUS server group and enable dial-up users to use AAA servers in different routing domains.

Task ID

Task ID	Operations
aaa	read, write

Examples

The following example shows how to use the **vrf** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server radius group1
RP/0/0/CPU0:router(config-sg-radius)# vrf vrf1
```

Related Commands

Command	Description
aaa group server tacacs+, on page 20	Groups different RADIUS server hosts into distinct lists and distinct methods.

Command	Description
radius source-interface , on page 55	Forces RADIUS to use the IP address of a specified interface or subinterface for all outgoing RADIUS packets.
server-private (RADIUS) , on page 65	Configures the IP address of the private RADIUS server for the group server.

vrf (TACACS+)

To configure the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an AAA TACACS+ server group, use the **vrf** command in TACACS+ server-group configuration mode. To enable server groups to use the global (default) routing table, use the **no** form of this command.

vrf *vrf-name*

no vrf *vrf-name*

Syntax Description

<i>vrf-name</i>	Name assigned to a VRF.
-----------------	-------------------------

Command Default

The default VRF is used.

Command Modes

TACACS+ server-group configuration

Command History

Release	Modification
Release 4.1.0	This command was introduced.

Usage Guidelines

Use the **vrf** command to specify a VRF for an AAA TACACS+ server group and enable dial-up users to use AAA servers in different routing domains.

Task ID

Task ID	Operations
aaa	read, write

Examples

This example shows how to use the **vrf** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# aaa group server tacacs+ myserver
RP/0/0/CPU0:router(config-sg-tacacs)# server 9.27.10.6
RP/0/0/CPU0:router(config-sg-tacacs)# vrf abc
```

Related Commands

Command	Description
aaa group server tacacs+ , on page 20	Groups different TACACS+ server hosts into distinct lists and distinct methods.
server (TACACS+) , on page 63	Specifies the source IP address of a selected interface for all outgoing TACACS+ packets.
server-private (TACACS+) , on page 68	Configures the IP address of the private TACACS+ server for the group server.

IPSec Commands

This module describes the IPSec commands.

Note

The following IPSec commands are available only if the <platform>-k9sec.pie is installed.

- [clear crypto ipsec sa](#), page 132
- [description \(IPSec profile\)](#), page 134
- [show crypto ipsec sa](#), page 135
- [show crypto ipsec statistics](#), page 139
- [show crypto ipsec summary](#), page 142
- [show crypto ipsec transform-set](#), page 144

clear crypto ipsec sa

To delete specific security associations (SAs), or all SAs in the IP Security (IPSec) security associations database (SADB), use the **clear crypto ipsec sa** command.

clear crypto ipsec sa *{sa-id| all| counters | {sa-id| all}| interface tunnel-ipsec}*

Syntax Description

<i>sa-id</i>	Identifier for the SA. IPSec supports from 1 to 64,500 sessions.
all	Deletes all IPSec SAs in the IPSec SADB.
counters	Clears the counters in the IPSec SADB.
interface	Clears the interfaces in the IPSec SADB.
tunnel-ipsec	The range of tunnel-ipsec is <0-4294967295>.

Command Default

No default behavior or values

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	The range for the <i>sa-id</i> argument increased to 16500 sessions.
Release 3.6.0	The upper limit for the <i>sa-id</i> argument range was increased to 64,500 sessions.

Usage Guidelines

SAs are established to secure data flows in IPSec. Use the **clear crypto ipsec sa** command to delete active IPSec sessions or force IPSec to reestablish new SAs. Usually, the establishment of SAs is negotiated between peers through Internet Key Exchange (IKE) on behalf of IPSec.

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to remove the SA with ID 100 from the SADB:

```
RP/0/0/CPU0:router# clear crypto ipsec sa 100
```

Related Commands

Command	Description
show crypto ipsec sa, on page 135	Displays the settings used by current SAs.

description (IPSec profile)

To create a description of an IPSec profile, use the **description** command in profile configuration mode. To delete a profile description, use the **no** form of this command.

description *string*

no description

Syntax Description

<i>string</i>	Character string describing the IPSec profile.
---------------	--

Command Default

None

Command Modes

Crypto IPSec profile

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **description** command inside the profile configuration submode to create a description for an IPSec profile.

Task ID

Task ID	Operations
profile configuration	read, write

Examples

The following example shows the creation of a profile description:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ipsec profile newprofile
RP/0/0/CPU0:router(config-newprofile)# description this is a sample profile
```

show crypto ipsec sa

To display security association (SA) information based on the rack/slot/module location, use the **show crypto ipsec sa** command.

show crypto ipsec sa [*sa-id*] **peer** *ip-address* | **profile** *profile-name* | **detail** | **count** | **fvr** *fvr-name* | **ivrf** *ivrf-name* | **location** *node-id*]

Syntax Description

<i>sa-id</i>	(Optional) Identifier for the SA. The range is from 1 to 64500.
peer <i>ip-address</i>	(Optional) IP address used on the remote (PC) side. Invalid IP addresses are not accepted.
profile <i>profile-name</i>	(Optional) Specifies the alphanumeric name for a security profile. The character range is from 1 to 64. Profile names cannot be duplicated.
detail	(Optional) Provides additional dynamic SA information.
count	(Optional) Provides SA count.
fvr <i>fvr-name</i>	(Optional) Specifies that all existing SAs for front door virtual routing and forwarding (FVRF) is the same as the <i>fvr-name</i> .
ivrf <i>ivrf-name</i>	(Optional) Specifies that all existing SAs for inside virtual routing and forwarding (IVRF) is the same as the <i>ivrf-name</i> .
location <i>node-id</i>	(Optional) Specifies that the SAs are configured on a specified location.

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	The range for the <i>sa-id</i> argument increased to 16500 sessions. Support was added for the following keywords: <ul style="list-style-type: none"> • fvr • ivrf • location
Release 3.6.0	The upper limit for the <i>sa-id</i> argument range was increased to 64,500 sessions.

Usage Guidelines

If no optional argument or keyword is used, all SAs are displayed within a flow. Within a flow, the SAs are listed by protocol (Encapsulating Security Payload [ESP] or Authentication Header [AH]) and direction (inbound or outbound).

The **detail** keyword provides additional information only for SAs that are configured in a software crypto engine. The SAs are configured by using tunnel-ipsec and transport.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show crypto ipsec sa** command:

```
RP/0/0/CPU0:router# show crypto ipsec sa

SSA id: 510
Node id: 0/1/0
SA Type: MANUAL
interface: service-ipsec22
profile : p7
local ident (addr/mask/prot/port) : (0.0.0.0/0.0.0.255/512/0)
remote ident (addr/mask/prot/port) : (0.0.0.0/0.0.0.0/512/0)
local crypto endpt: 0.0.0.0, remote crypto endpt: 0.0.0.0, vrf default

#pkts tx :0 #pkts rx :0
#bytes tx :0 #bytes rx :0
#pkts encrypt :0 #pkts decrypt :0
#pkts digest :0 #pkts verify :0
#pkts encrpt fail:0 #pkts decrpt fail:0
#pkts digest fail:0 #pkts verify fail:0
#pkts replay fail:0
#pkts tx errors :0 #pkts rx errors :0

outbound esp sas:
  spi: 0x322(802)
  transform: esp-3des-md5
  in use settings = Tunnel
  sa agreed lifetime: 3600s, 4194303kb
  sa timing: remaining key lifetime: 3142303931sec/0kb
  sa DPD: disable, mode none, timeout 0s
  sa idle timeout: disable, 0s
  sa anti-replay (HW accel): enable, window 64
inbound esp sas:
  spi: 0x322(802)
  transform: esp-3des-md5
  in use settings = Tunnel
  sa agreed lifetime: 3600s, 4194303kb
  sa timing: remaining key lifetime: 3142303931sec/0kb
  sa DPD: disable, mode none, timeout 0s
  sa idle timeout: disable, 0s
  sa anti-replay (HW accel): enable, window 64
```

This table describes the significant fields shown in the display.

Table 10: show crypto ipsec sa Field Descriptions

Field	Description
SA id	Identifier for the SA.
interface	Identifier for the interface.
profile	String of alphanumeric characters that specify the name of a security profile.
local ident	IP address, mask, protocol, and port of the local peer.
remote ident	IP address, mask, protocol and port of the remote peer.
outbound esp sas	Outbound ESP SAs.
inbound esp sas	Inbound ESP SAs.
transform	The transform being used in the SA.
sa lifetime	The lifetime value used in the SA.

The following sample output is from the **show crypto ipsec sa** command for the **profile** keyword for a profile named **pn1**:

```
RP/0/0/CPU0:router# show crypto ipsec sa profile pn1

SA id: 2
interface: tunnel0
profile: pn1
local ident (addr/mask/prot/port): (172.19.70.92/255.255.255.255/0/0)
remote ident (addr/mask/prot/port): (172.19.72.120/255.255.255.255/0/0)
local crypto endpt: 172.19.70.92, remote crypto endpt: 172.19.72.120
outbound esp sas:
spi: 0x8b0e950f (2332988687)
transform: esp-3des-sha
in use settings = Tunnel
sa lifetime: 3600s, 4194303kb

SA id: 2
interface: tunnel0
profile: pn1
local ident (addr/mask/prot/port): (172.19.72.120/255.255.255.255/0/0)
remote ident (addr/mask/prot/port): (172.19.70.92/255.255.255.255/0/0)
local crypto endpt: 172.19.72.120, remote crypto endpt: 172.19.70.92
inbound esp sas:
spi: 0x2777997c (662149500)
transform: esp-3des-sha
in use settings = Tunnel
sa lifetime: 3600s, 4194303kb
```

The following sample output is from the **show crypto ipsec sa** command for the **peer** keyword:

```
RP/0/0/CPU0:router# show crypto ipsec sa peer 172.19.72.120

SA id: 2
interface: tunnel0
```

```
profile: pn1
local ident (addr/mask/prot/port): (172.19.70.92/255.255.255.255/0/0)
remote ident (addr/mask/prot/port): (172.19.72.120/255.255.255.255/0/0)
local crypto endpt: 172.19.70.92, remote crypto endpt: 172.19.72.120
outbound esp sas:
spi: 0x8b0e950f (2332988687)
transform: esp-3des-sha
in use settings = Tunnel
sa lifetime: 3600s, 4194303kb

SA id: 2
interface: tunnel0
profile: pn1
local ident (addr/mask/prot/port): (172.19.72.120/255.255.255.255/0/0)
remote ident (addr/mask/prot/port): (172.19.70.92/255.255.255.255/0/0)
local crypto endpt: 172.19.72.120, remote crypto endpt: 172.19.70.92
inbound esp sas:
spi: 0x2777997c (662149500)
transform: esp-3des-sha
in use settings = Tunnel
sa lifetime: 3600s, 4194303kb
```

show crypto ipsec statistics

To display global statistics for all inside virtual routing and forwarding (IVRF), use the **show crypto ipsec statistics** command in EXEC mode.

```
show crypto ipsec statistics [ivrf [vrf name]]
```

Syntax Description	ivrf vrf name (Optional) Specifies that all existing SAs whose inside virtual routing and forwarding (IVRF) is the same as the ivrf-name.				
Command Default	None				
Command Modes	EXEC				
Command History	<table border="1"> <thead> <tr> <th>Release</th> <th>Modification</th> </tr> </thead> <tbody> <tr> <td>Release 3.4.0</td> <td>This command was introduced.</td> </tr> </tbody> </table>	Release	Modification	Release 3.4.0	This command was introduced.
Release	Modification				
Release 3.4.0	This command was introduced.				

Usage Guidelines

You can use the **show crypto ipsec statistics** command with the following results:

- Displays the statistics of all the VRFs that are associated with IPSec.
- Using the **ivrf** keyword, displays the statistics of the default VRF.
- Using the **ivrf** keyword and *vrf name* argument, displays the statistics of the specified VRF.

Task ID	Task ID	Operations
	crypto	read

Examples

The following sample output displays the statistics of all the VRFs that are associated to IPSec from the **show crypto ipsec statistics** command:

```
RP/0/0/CPU0:router# show crypto ipsec statistics
VRF: default (VRF ID: 60000000)
Active Tunnels : 1
Expired Tunnels: 0
pkts tx :0 pkts rx :0
```

```

bytes tx :0 bytes rx :0
pkts encrypt :0 pkts decrypt :0
pkts digest :0 pkts verify :0
pkts encrpt fail:0 pkts decript fail:0
pkts digest fail:0 pkts verify fail:0
pkts replay fail:0
pkts No SA fails:0
pkts sys cap fails:0
pkts tx errors :0 pkts rx errors :0

```

This table describes the significant fields shown in the display.

Table 11: show crypto ipsec statistics Field Descriptions

Field	Description
VRF	VRF name and ID.
Active Tunnels	Number of active tunnels associated with the VRF. The VRF is the IVRF for these tunnels.
Expired Tunnels	Number of tunnels that are expired on the VRF. The VRF is the IVRF for these tunnels.
pkts tx	Aggregated number of outgoing packets on all the active tunnels associated to the VRF. The packets are from the trusted network.
bytes tx	Aggregated number of outgoing bytes on all the active tunnels associated to the VRF.
pkts encrypt	Aggregated number of encrypted packets on all the active tunnels associated to the VRF.
pkts digest	Aggregated number of authenticated packets on all the active tunnels associated to the VRF.
pkts encrypt fail	Aggregated number of packets that are dropped due to failing encryption on all the active tunnels associated to the VRF.
pkts digest fail	Aggregated number of packets that are dropped due to failing authentication on all the active tunnels associated to the VRF.
pkts replay fail	Aggregated number of packets that are dropped due to anti-replay check on all the active tunnels associated to the VRF.
pkts No SA fails	Aggregated number of incoming packets that failed because no SA was found in the context of the VRF.
pkts sys cap fails	Aggregated number of packets that failed due to lack of resources in the Cisco IPSec VPN SPA in the context of the VRF.

Field	Description
pkts tx errors	Number of outgoing packets that are dropped for any reason.
pkts rx	Aggregated number of incoming packets on all the active tunnels associated to the VRF. The packets are coming from the untrusted network.
bytes rx	Aggregated number of incoming bytes on all the active tunnels associated to the VRF.
pkts decrypt	Aggregated number of decrypted packets on all the active tunnels associated to the VRF.
pkts verify	Aggregated number of authenticated packets on all the active tunnels associated to the VRF.
pkts decrypt fail	Aggregated number of packets that are dropped due to failing decryption on all the active tunnels associated to the VRF.
pkts verify fail	Aggregated number of packets that are dropped due to failing authentication on all the active tunnels associated to the VRF.
pkts rx errors	Number of incoming packets that are dropped for any reason.

show crypto ipsec summary

To display IP Security (IPSec) summary information, use the **show crypto ipsec summary** command.

show crypto ipsec summary

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.
	Release 3.5.0	Sample output was modified to display port number to the local peer and remote peer fields.

Usage Guidelines

Task ID	Task ID	Operations
	crypto	read

Examples

The following sample output is from the **show crypto ipsec summary** command:

```
RP/0/0/CPU0:router# show crypto ipsec summary
# * Attached to a transform indicates a bundle
# Active IPSec Sessions: 1
SA  Interface Local Peer/Port  Remote Peer/Port  FVRF Profile  Transform Lifetime
-----
502 service-ipsec100 70.70.70.2/500  60.60.60.2/500 default ipsec1 esp-3des  esp
3600/100000000
```

This table describes the significant fields shown in the display.

Table 12: show crypto ipsec summary Field Descriptions

Field	Description
SA	Identifier for the security association.

Field	Description
Node	Identifier for the node.
Local Peer	IP address of the local peer.
Remote Peer	IP address of the remote peer.
FVRF	The front door virtual routing and forwarding (FVRF) of the SA. If the FVRF is global, the output shows f_vrf as an empty field
Mode	Profile mode type.
Profile	Crypto profile in use.
Transform	Transform in use.
Lifetime	Lifetime value, displayed in seconds followed by kilobytes.

show crypto ipsec transform-set

To display the configured transform sets, use the **show crypto ipsec transform-set** command.

show crypto ipsec transform-set [*transform-set-name*]

Syntax Description

<i>transform-set-name</i>	(Optional) IPSec transform set with the specified value for the <i>transform-set-name</i> argument are displayed.
---------------------------	---

Command Default

No default values. The default behavior is to print all the available transform-sets.

Command Modes

EXEC

Command History

Release	Modification
Release 3.5.0	This command was introduced.

Usage Guidelines

If no transform is specified, all transforms are displayed.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show crypto ipsec transform-set** command:

```
RP/0/0/CPU0:router# show crypto ipsec transform-set
Transform set combined-des-sha: {esp-des esp-sha-hmac}
Transform set tsfm2: {esp-md5-hmac esp-3des }
 Mode: Transport
Transform set tsfm1: {esp-md5-hmac esp-3des }
 Mode: Tunnel
Transform set ts1: {esp-des }
 Mode: Tunnel
```


Keychain Management Commands

This module describes the commands used to configure keychain management.

For detailed information about keychain management concepts, configuration tasks, and examples, see the *Implementing Keychain Management on the Cisco IOS XR Software* configuration module in the *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

- [accept-lifetime](#), page 146
- [accept-tolerance](#), page 148
- [cryptographic-algorithm](#), page 150
- [key \(key chain\)](#), page 152
- [key chain \(key chain\)](#), page 154
- [key-string \(keychain\)](#), page 156
- [send-lifetime](#), page 158
- [show key chain](#), page 160

accept-lifetime

To set the time period during which the authentication key on a keychain is received as valid, use the **accept-lifetime** command in key configuration mode. To revert to the default value, use the **no** form of this command.

accept-lifetime *start-time* [**duration** *duration value*| **infinite**| *end-time*]

no accept-lifetime *start-time* [**duration** *duration value*| **infinite**| *end-time*]

Syntax Description

<i>start-time</i>	Start time, in <i>hh:mm:ss day month year</i> format, in which the key becomes valid. The range is from 0:0:0 to 23:59:59. The range for the number of days of the month is from 1 to 31. The range for the years is from 1993 to 2035.
duration <i>duration value</i>	(Optional) Determines the lifetime of the key in seconds. The range is from 1-2147483646.
infinite	(Optional) Specifies that the key never expires after it becomes valid.
<i>end-time</i>	(Optional) Time, in <i>hh:mm:ss day month year</i> format, after which the key expires. The range is from 0:0:0 to 23:59:59.

Command Default

None

Command Modes

Key configuration

Command History

Release	Modification
Release 3.3.0	This command was introduced.
Release 3.6.0	The range values were added for the <i>start-time</i> argument.

Usage Guidelines

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **accept-lifetime** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# key 8
RP/0/0/CPU0:router(config-isis-keys-0x8)# accept-lifetime 1:00:00 June 29 2006 infinite
```

Related Commands

Command	Description
key (key chain), on page 152	Creates or modifies a keychain key.
key chain (key chain), on page 154	Creates or modifies a keychain.
key-string (keychain), on page 156	Specifies the text for the key string.
send-lifetime, on page 158	Sends the valid key.
show key chain, on page 160	Displays the keychain.

accept-tolerance

To specify the tolerance or acceptance limit, in seconds, for an accept key that is used by a peer, use the **accept-tolerance** command in keychain configuration mode. To disable this feature, use the **no** form of this command.

accept-tolerance [*value*] **infinite**]

no accept-tolerance [*value*] **infinite**]

Syntax Description

<i>value</i>	(Optional) Tolerance range, in seconds. The range is from 1 to 8640000.
infinite	(Optional) Specifies that the tolerance specification is infinite. The accept key never expires. The tolerance limit of infinite indicates that an accept key is always acceptable and validated when used by a peer.

Command Default

The default value is 0, which is no tolerance.

Command Modes

Keychain configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

If you do not configure the **accept-tolerance** command, the tolerance value is set to zero.

Even though the key is outside the active lifetime, the key is deemed acceptable as long as it is within the tolerance limit (for example, either prior to the start of the lifetime, or after the end of the lifetime).

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **accept-tolerance** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# accept-tolerance infinite
```

Related Commands

Command	Description
accept-lifetime , on page 146	Accepts the valid key.
key chain (key chain) , on page 154	Creates or modifies a keychain.
show key chain , on page 160	Displays the keychain.

cryptographic-algorithm

To specify the choice of the cryptographic algorithm to be applied to the packets using the key string configured for the key ID, use the **cryptographic-algorithm** command in keychain-key configuration mode. To disable this feature, use the **no** form of this command.

cryptographic-algorithm [HMAC-MD5| HMAC-SHA1-12| HMAC-SHA1-20| MD5| SHA-1]

no cryptographic-algorithm [HMAC-MD5| HMAC-SHA1-12| HMAC-SHA1-20| MD5| SHA-1]

Syntax Description

HMAC-MD5	Configures HMAC-MD5 as a cryptographic algorithm with a digest size of 16 bytes.
HMAC-SHA1-12	Configures HMAC-SHA1-12 as a cryptographic algorithm with a digest size of 12 bytes.
HMAC-SHA1-20	Configures HMAC-SHA1-20 as a cryptographic algorithm with a digest size of 20 bytes.
MD5	Configures MD5 as a cryptographic algorithm with a digest size of 16 bytes.
SHA-1	Configures SHA-1-20 as a cryptographic algorithm with a digest size of 20 bytes.

Command Default

No default behavior or values

Command Modes

Keychain-key configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

If you do not specify the cryptographic algorithm, MAC computation and API verification would be invalid.

These protocols support the following cryptographic algorithms:

- Border Gateway Protocol (BGP) supports only HMAC-MD5 and HMAC-SHA1-12.
- Intermediate System-to-Intermediate System (IS-IS) supports only HMAC-MD5.
- Open Shortest Path First (OSPF) supports only MD5.

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **cryptographic-algorithm** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# key 8
RP/0/0/CPU0:router(config-isis-keys-0x8)# cryptographic-algorithm HMAC-MD5
```

Related Commands

Command	Description
accept-lifetime, on page 146	Accepts the valid key.
key chain (key chain), on page 154	Creates or modifies a keychain.
show key chain, on page 160	Displays the keychain.

key (key chain)

To create or modify a keychain key, use the **key** command in keychain-key configuration mode. To disable this feature, use the **no** form of this command.

key *key-id*

no key *key-id*

Syntax Description

<i>key-id</i>	48-bit integer key identifier of from 0 to 281474976710655.
---------------	---

Command Default

No default behavior or values

Command Modes

Keychain-key configuration

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

For a Border Gateway Protocol (BGP) keychain configuration, the range for the *key-id* argument must be from 0 to 63. If the range is above the value of 63, the BGP keychain operation is rejected.

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **key** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# key 8
RP/0/0/CPU0:router(config-isis-keys-0x8)#
```

Related Commands

Command	Description
accept-lifetime , on page 146	Accepts the valid key.
key chain (key chain) , on page 154	Creates or modifies a keychain.

Command	Description
key-string (keychain), on page 156	Specifies the text for the key string.
send-lifetime, on page 158	Sends the valid key.
show key chain, on page 160	Displays the keychain.

key chain (key chain)

To create or modify a keychain, use the **key chain** command . To disable this feature, use the **no** form of this command.

key chain *key-chain-name*

no key chain *key-chain-name*

Syntax Description

<i>key-chain-name</i>	Specifies the name of the keychain. The maximum number of characters is 48.
-----------------------	---

Command Default

No default behavior or values

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.3.0	This command was introduced.
Release 3.4.1	The maximum number of characters allowed in the keychain name was changed from 32 to 48.

Usage Guidelines

You can configure a keychain for Border Gateway Protocol (BGP) as a neighbor, session group, or neighbor group. BGP can use the keychain to implement a hitless key rollover for authentication.

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows that the name of the keychain isis-keys is for the **key chain** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)#
```

Related Commands

Command	Description
accept-lifetime, on page 146	Accepts the valid key.
accept-tolerance, on page 148	Configures a tolerance value to accept keys for the keychain.
key (key chain), on page 152	Creates or modifies a keychain key.
key-string (keychain), on page 156	Specifies the text for the key string.
send-lifetime, on page 158	Sends the valid key.
show key chain, on page 160	Displays the keychain.

key-string (keychain)

To specify the text string for the key, use the **key-string** command in keychain-key configuration mode. To disable this feature, use the **no** form of this command.

key-string [**clear**| **password**] *key-string-text*

no key-string [**clear**| **password**] *key-string-text*

Syntax Description

clear	Specifies the key string in clear-text form.
password	Specifies the key in encrypted form.
<i>key-string-text</i>	Text string for the key, which is encrypted by the parser process before being saved to the configuration. The text string has the following character limitations: <ul style="list-style-type: none"> • Plain-text key strings—Minimum of 1 character and a maximum of 32. • Encrypted key strings—Minimum of 4 characters and no maximum.

Command Default

The default value is clear.

Command Modes

Keychain-key configuration

Command History

Release	Modification
Release 3.7.2	This command was introduced.

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

For an encrypted password to be valid, the following statements must be true:

- String must contain an even number of characters, with a minimum of four.
- The first two characters in the password string must be decimal numbers and the rest must be hexadecimal.
- The first two digits must not be a number greater than 53.

Either of the following examples would be valid encrypted passwords:

1234abcd

or

50aefd

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **keystring** command:

```
RP/0/0/CPU0:router:# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# key 8
RP/0/0/CPU0:router(config-isis-keys-0x8)# key-string password 850aefd
```

Related Commands

Command	Description
accept-lifetime, on page 146	Accepts the valid key.
key (key chain), on page 152	Creates or modifies a keychain key.
key chain (key chain), on page 154	Creates or modifies a keychain.
send-lifetime, on page 158	Sends the valid key.
show key chain, on page 160	Displays the keychain.

send-lifetime

To send the valid key and to authenticate information from the local host to the peer, use the **send-lifetime** command in keychain-key configuration mode. To disable this feature, use the **no** form of this command.

send-lifetime *start-time* [**duration** *duration value*| **infinite**| *end-time*]

no send-lifetime *start-time* [**duration** *duration value*| **infinite**| *end-time*]

Syntax Description

<i>start-time</i>	Start time, in <i>hh:mm:ss day month year</i> format, in which the key becomes valid. The range is from 0:0:0 to 23:59:59. The range for the number of days of the month to start is from 1 to 31. The range for the years is from 1993 to 2035.
duration <i>duration value</i>	(Optional) Determines the lifetime of the key in seconds.
infinite	(Optional) Specifies that the key never expires once it becomes valid.
<i>end-time</i>	(Optional) Time, in <i>hh:mm:ss day month year</i> format, after which the key expires. The range is from 0:0:0 to 23:59:59.

Command Default

No default behavior or values

Command Modes

Keychain-key configuration

Command History

Release	Modification
Release 3.3.0	This command was introduced.
Release 3.6.0	The range values were added for the <i>start-time</i> argument.

Usage Guidelines

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to use the **send-lifetime** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# key chain isis-keys
RP/0/0/CPU0:router(config-isis-keys)# key 8
RP/0/0/CPU0:router(config-isis-keys-0x8)# send-lifetime 1:00:00 June 29 2006 infinite
```

Related Commands

Command	Description
accept-lifetime , on page 146	Accepts the valid key.
key (key chain) , on page 152	Creates or modifies a keychain key.
key chain (key chain) , on page 154	Creates or modifies a keychain.
key-string (keychain) , on page 156	Specifies the text for the key string.

show key chain

To display the keychain, use the **show key chain** command.

show key chain *key-chain-name*

Syntax Description

<i>key-chain-name</i>	Names of the keys in the specified keychain. The maximum number of characters is 32.
-----------------------	--

Command Default

If the command is used without any parameters, then it lists out all the key chains.

Command Modes

EXEC

Command History

Release	Modification
Release 3.3.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
system	read

Examples

When a secure key storage becomes available, it is desirable for keychain management to alternatively prompt you for a master password and display the key label after decryption. The following example displays only the encrypted key label for the **show key chain** command:

```
RP/0/0/CPU0:router# show key chain isis-keys
Key-chain: isis-keys/ -
accept-tolerance -- infinite
Key 8 -- text "8"
  cryptographic-algorithm -- MD5
  Send lifetime: 01:00:00, 29 Jun 2006 - Always valid [Valid now]
  Accept lifetime: 01:00:00, 29 Jun 2006 - Always valid [Valid now]
```

Related Commands

Command	Description
accept-lifetime, on page 146	Accepts the valid key.

Command	Description
accept-tolerance , on page 148	Configures a tolerance value to accept keys for the keychain.
key (key chain) , on page 152	Creates or modifies a keychain key.
key chain (key chain) , on page 154	Creates or modifies a keychain.
key-string (keychain) , on page 156	Specifies the text for the key string.
send-lifetime , on page 158	Sends the valid key.

show key chain

Lawful Intercept Commands

This module describes the Cisco IOS XR software commands used to configure lawful intercept (LI).

For detailed information about keychain management concepts, configuration tasks, and examples, see the *Implementing Lawful Intercept in the Cisco IOS XR Software the Configuration Module*.

- [lawful-intercept disable](#), page 164
- [overlap-tap enable](#), page 165

lawful-intercept disable

To disable the Lawful Intercept (LI) feature, use the **lawful-intercept disable** command. To re-enable the LI feature, use the **no** form of this command.

lawful-intercept disable

no lawful-intercept disable

Syntax Description This command has no keywords or arguments.

Command Default LI feature is enabled by default only if the LI package is installed.

Command Modes Global configuration

Release	Modification
Release 3.7.0	This command is introduced.
Release 4.3.2	By default, Lawful Intercept (LI) is not a part of the Cisco IOS XR software. The LI package needs to be installed separately by activating the c12k-li.pie. So this command is available only after installing and activating the c12k-li.pie.

Usage Guidelines If you disable lawful intercept, all Mediation Devices and associated TAPs are deleted. To enable this command, you must install and activate the .

Task ID	Operations
li	read, write

Examples This example shows how to configure the **lawful-intercept disable** command:
 RP/0/0/CPU0:router(config)# **lawful-intercept disable**

overlap-tap enable

To configure traffic interception separately for two inter-communicating intercepted hosts, use the **overlap-tap enable** command in Global Configuration mode. To revert to the default configuration, use the **no** form of this command.

overlap-tap enable

no overlap-tap enable

Syntax Description This command has no keywords or arguments.

Command Default For two inter-communicating hosts where both the hosts are separately intercepted, only the ingress traffic on the ASR 9000 router related to one of the hosts is intercepted.

Command Modes Global Configuration

Command History	Release	Modification
	Release 5.3.2	This command was introduced.

Usage Guidelines To use **overlap-tap enable** command, you must have lawful intercept configured by installing and activating **asr9k-li-px.pic**.

Task ID	Task ID	Operation
	li	read

Examples The following example shows how to configure interception of both the ingress and egress traffic on the ASR 9000 router related to two inter-communicating hosts.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# overlap-tap enable
```

overlap-tap enable

Management Plane Protection Commands

This module describes the commands used to configure management plane protection (MPP).

For detailed information about keychain management concepts, configuration tasks, and examples, see the *Implementing Management Plane Protection on the Cisco IOS XR Software* module in the *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router Software* configuration module.

- [address ipv4 \(MPP\), page 168](#)
- [allow, page 170](#)
- [control-plane, page 173](#)
- [inband, page 174](#)
- [interface \(MPP\), page 176](#)
- [management-plane, page 178](#)
- [out-of-band, page 179](#)
- [show mgmt-plane, page 181](#)
- [vrf \(MPP\), page 183](#)

address ipv4 (MPP)

To configure the peer IPv4 or IPv6 address in which management traffic is allowed on the interface, use the **address ipv4** command in interface peer configuration mode. To remove the IP address that was previously configured on this interface, use the **no** form of this command.

address {**ipv4**|**ipv6**} *peer-ip-address* [*peer-ip-address/length*]

no address {**ipv4**|**ipv6**} *peer-ip-address* [*peer-ip-address/length*]

Syntax Description

<i>peer-ip-address</i>	(Required) Peer IPv4 or IPv6 address in which management traffic is allowed on the interface. This address can effectively be the source address of the management traffic that is coming in on the configured interface.
<i>peer ip-address/length</i>	(Required) Prefix of the peer IP address and IPv4 or IPv6 format: <ul style="list-style-type: none"> IPv4—<i>A.B.C.D/length</i> IPv6—<i>X.X:X.X</i>

Command Default

If no specific peer is configured, all peers are allowed.

Command Modes

Interface peer configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to configure the peer IPv6 address 33::33 for management traffic:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# inbandout-of-band
RP/0/0/CPU0:router(config-mpp-inbandoutband)# interface GigabitEthernet POS 0/16/10/12
RP/0/0/CPU0:router(config-mpp-inbandoutband-GigabitEthernet0_1_1_1POS0_6_0_2)# allow Telnet
```

TFTP peer

```
RP/0/0/CPU0:router(config-telnetftp-peer)# address ipv4 10.1.0.0/16ipv6 33::33
```

Related Commands

Command	Description
allow , on page 170	Configures an interface as an inband or out-of-band interface to allow all peer addresses for a specified protocol or all protocols.
control-plane , on page 173	Configures the control plane.
inband , on page 174	Configures an inband interface or protocol.
interface (MPP) , on page 176	Configures a specific inband or out-of-band interface or all inband or out-of-band interfaces.
management-plane , on page 178	Configures management plane protection to allow and disallow protocols.
out-of-band , on page 179	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
show mgmt-plane , on page 181	Displays the management plane.

allow

To configure an interface as an inband or out-of-band interface to allow all peer addresses for a specified protocol or all protocols, use the **allow** command in management plane protection inband interface configuration mode or management plane protection out-of-band interface configuration. To disallow a protocol on an interface, use the **no allow** form of this command.

allow {*protocol*| **all**} [**peer**]

no allow {*protocol*| **all**} [**peer**]

Syntax Description

<i>protocol</i>	Interface configured to allow peer-filtering for the following specified protocol's traffic: <ul style="list-style-type: none"> • HTTP(S) • SNMP (also versions) • Secure Shell (v1 and v2) • TFTP • Telnet • XML
all	Configures the interface to allow peer-filtering for all the management traffic that is specified in the list of protocols.
peer	(Optional) Configures the peer address on the interface. Peer refers to the neighboring router interface in which traffic might arrive to the main router.

Command Default

By default, no management protocol is allowed on any interface except the management interfaces.

Command Modes

Management plane protection inband interface configuration

Command History

Release	Modification
Release 3.5.0	This command was introduced.
Release 3.6.0	The following modifications were added: <ul style="list-style-type: none"> • The peer keyword was added to support peer-filtering. • Management plane protection out-of-band interface configuration mode was added.
Release 4.0.0	The XML keyword was added.

Usage Guidelines

If you permit or allow a specific protocol to an interface, traffic is allowed only for that protocol, and all other management traffic is dropped.

After you configure the interface as inband or out-of-band, the specified protocol's traffic, or all protocol traffic, is allowed on the interface. Interfaces that are not configured as inband or out-of-band interfaces, drop the protocol traffic.

The IOS XR XML API provides a programmatic interface to the router for use by external management applications. This interface provides a mechanism for router configuration and monitoring utilizing XML formatted request and response streams. As one of the management services, XML should be capable of applying MPP. To secure XML MPP data, XML keyword has been added to the command.

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to configure all management protocols for all inband interfaces:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# inband
RP/0/0/CPU0:router(config-mpp-inband)# interface all
RP/0/0/CPU0:router(config-mpp-inband-all)# allow all
```

The following example shows how to configure peer interface for the TFTP protocol for out-of-band interfaces:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# out-of-band
RP/0/0/CPU0:router(config-mpp-outband)# interface GigabitEthernet 0/1/1/2
RP/0/0/CPU0:router(config-mpp-outband-GigabitEthernet0_1_1_2)# allow TFTP peer
RP/0/0/CPU0:router(config-tftp-peer)#
```

The following example shows how to configure MPP support on an XML peer in-band interface:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-ctrl-mpp)# inband interface all allow xml peer address ipv4
172.10.10.1
```

Related Commands

Command	Description
control-plane, on page 173	Configures the control plane.
inband, on page 174	Configures an inband interface or protocol.

Command	Description
interface (MPP), on page 176	Configures a specific inband or out-of-band interface or all inband or out-of-band interfaces.
management-plane, on page 178	Configures management plane protection to allow and disallow protocols.
out-of-band, on page 179	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
show mgmt-plane, on page 181	Displays the management plane.

control-plane

To enter the control plane configuration mode, use the **control-plane** command. To disable all the configurations under control plane mode, use the **no** form of this command.

control-plane
no control-plane

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Global configuration mode

Command History	Release	Modification
	Release 3.5.0	This command was introduced.

Usage Guidelines Use the **control-plane** command to enter control plane configuration mode.

Task ID	Task ID	Operations
	system	read, write

Examples The following example shows how to enter control plane configuration mode using the **control-plane** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)#
```

Related Commands	Command	Description
	management-plane, on page 178	Configures management plane protection to allow and disallow protocols.

inband

To configure an inband interface and to enter management plane protection inband configuration mode, use the **inband** command in management plane protection configuration mode. To disable all configurations under inband configuration mode, use the **no** form of this command.

inband

no inband

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Management plane protection inband configuration

Command History	Release	Modification
	Release 3.5.0	This command was introduced.

Usage Guidelines Use the **inband** command to enter management plane protection inband configuration mode.

Task ID	Task ID	Operations
	system	read, write

Examples The following example shows how to enter management plane protection inband configuration mode using the **inband** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# inband
RP/0/0/CPU0:router(config-mpp-inband)#
```

Related Commands

Command	Description
control-plane , on page 173	Configures the control plane.

Command	Description
interface (MPP), on page 176	Configures a specific inband or out-of-band interface or all inband or out-of-band interfaces.
management-plane, on page 178	Configures management plane protection to allow and disallow protocols.
out-of-band, on page 179	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
show mgmt-plane, on page 181	Displays the management plane.

interface (MPP)

To configure a specific interface or all interfaces as an inband or out-of-band interface, use the **interface** command in management plane protection inband configuration mode or management plane protection out-of-band configuration mode. To disable all the configurations under an interface mode, use the **no** form of this command.

interface {*type interface-path-id*} **all**}

no interface {*type interface-path-id*} **all**}

Syntax Description

<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>interface-path-id</i>	Virtual interface instance. Number range varies depending on interface type. Note Use the show interfaces command in EXEC mode to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.
all	Configures all interfaces to allow for management traffic.

Command Default

None

Command Modes

Management plane protection out-of-band configuration

Command History

Release	Modification
Release 3.5.0	This command was introduced.
Release 3.6.0	The management plane protection out-of-band configuration mode was added.

Usage Guidelines

Use the **interface** command to enter management plane protection inband interface configuration mode or management plane protection out-of-band interface configuration mode.

For the *instance* argument, you cannot configure Management Ethernet interfaces as inband interfaces.

Task ID

Task ID	Operations
system	read, write

Examples

The following example shows how to configure all inband interfaces for MPP:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router (config)# control-plane
RP/0/0/CPU0:router (config-ctrl)# management-plane
RP/0/0/CPU0:router (config-mpp)# inband
RP/0/0/CPU0:router (config-mpp-inband)# interface all
RP/0/0/CPU0:router (config-mpp-inband-all)#
```

The following example shows how to configure all out-of-band interfaces for MPP:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router (config)# control-plane
RP/0/0/CPU0:router (config-ctrl)# management-plane
RP/0/0/CPU0:router (config-mpp)# out-of-band
RP/0/0/CPU0:router (config-mpp-outband)# interface all
RP/0/0/CPU0:router (config-mpp-outband-all)#
```

Related Commands

Command	Description
allow , on page 170	Configures an interface as an inband or out-of-band interface to allow all peer addresses for a specified protocol or all protocols.
control-plane , on page 173	Configures the control plane.
inband , on page 174	Configures an inband interface or protocol.
management-plane , on page 178	Configures management plane protection to allow and disallow protocols.
out-of-band , on page 179	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
show mgmt-plane , on page 181	Displays the management plane.

management-plane

To configure management plane protection to allow and disallow protocols, use the **management-plane** command in control plane configuration mode. To disable all configurations under management-plane mode, use the **no** form of this command.

management-plane

no management-plane

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Control plane configuration

Command History	Release	Modification
	Release 3.5.0	This command was introduced.

Usage Guidelines Use the **management-plane** command to enter the management plane protection configuration mode.

Task ID	Task ID	Operations
	system	read, write

Examples The following example shows how to enter management plane protection configuration mode using the **management-plane** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)#
```

out-of-band

To configure out-of-band interfaces or protocols and to enter management plane protection out-of-band configuration mode, use the **out-of-band** command in management plane protection configuration mode. To disable all configurations under management plane protection out-of-band configuration mode, use the **no** form of this command.

out-of-band

no out-of-band

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Management plane protection out-of-band configuration

Command History	Release	Modification
	Release 3.6.0	This command was introduced.

Usage Guidelines Use the **out-of-band** command to enter management plane protection out-of-band configuration mode. *Out-of-band* refers to an interface that allows only management protocol traffic to be forwarded or processed. An *out-of-band management interface* is defined by the network operator to specifically receive network management traffic. The advantage is that forwarding (or customer) traffic cannot interfere with the management of the router.

Task ID	Task ID	Operations
	system	read, write

Examples The following example shows how to enter management plane protection out-of-band configuration mode using the **out-of-band** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# out-of-band
RP/0/0/CPU0:router(config-mpp-outband)#
```

Related Commands

Command	Description
control-plane, on page 173	Configures the control plane.
inband, on page 174	Configures an inband interface or protocol.
interface (MPP), on page 176	Configures a specific inband or out-of-band interface or all inband or out-of-band interfaces.
management-plane, on page 178	Configures management plane protection to allow and disallow protocols.
show mgmt-plane, on page 181	Displays the management plane.
vrf (MPP), on page 183	Configures a Virtual Private Network (VPN) routing and forwarding (VRF) reference of an out-of-band interface.

show mgmt-plane

To display information about the management plane such as type of interface and protocols enabled on the interface, use the **show mgmt-plane** command.

```
show mgmt-plane [inband| out-of-band] [interface type interface-path-id] vrf]
```

Syntax Description

inband	(Optional) Displays the inband management interface configurations that are the interfaces that process management packets as well as data-forwarding packets. An inband management interface is also called a <i>shared management interface</i> .
out-of-band	(Optional) Displays the out-of-band interface configurations. Out-of-band interfaces are defined by the network operator to specifically receive network management traffic.
interface	(Optional) Displays all the protocols that are allowed in the specified interface.
<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>interface-path-id</i>	Interface instance. Number range varies depending on interface type. Note Use the show interfaces command to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.
vrf	(Optional) Displays the Virtual Private Network (VPN) routing and forwarding reference of an out-of-band interface.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.5.0	This command was introduced.
Release 3.6.0	The following modifications were added: <ul style="list-style-type: none"> • Both inband and out-of-band keywords were added. • The vrf keyword was added only for out-of-band VRF configurations. • Sample output was updated to display inband and out-of-band interface configurations.

Usage Guidelines

The **vrf** keyword is valid only for out-of-band VRF configurations.

Task ID

Task ID	Operations
system	read

Examples

The following sample output displays all the interfaces that are configured as inband or out-of-band interfaces under MPP:

```
RP/0/0/CPU0:router# show mgmt-plane
Management Plane Protection
inband interfaces
-----
interface - GigabitEthernet0_1_1_0
  ssh configured -
 All peers allowed
  telnet configured -
 peer v4 allowed - 10.1.0.0/16
  all configured -
 All peers allowed
interface - GigabitEthernet0_1_1_0
  telnet configured -
 peer v4 allowed - 10.1.0.0/16

interface - all
  all configured -
 All peers allowed

outband interfaces
-----
interface - GigabitEthernet0_1_1_0
  tftp configured -
 peer v6 allowed - 33::33
```

The following sample output displays the Virtual Private Network (VPN) routing and forwarding (VRF) reference of an out-of-band interface:

```
RP/0/0/CPU0:router# show mgmt-plane out-of-band vrf
Management Plane Protection -
  out-of-band VRF - my_out_of_band
```

Related Commands

Command	Description
management-plane , on page 178	Configures management plane protection to allow and disallow protocols.

vrf (MPP)

To configure a Virtual Private Network (VPN) routing and forwarding (VRF) reference of an out-of-band interface, use the **vrf** command in management plane protection out-of-band configuration mode. To remove the VRF definition before the VRF name is used, use the **no** form of this command.

vrf *vrf-name*

no vrf *vrf-name*

Syntax Description

<i>vrf-name</i>	Name assigned to a VRF.
-----------------	-------------------------

Command Default

The VRF concept must be used to configure interfaces as out-of-band. If no VRF is configured during an out-of-band configuration, the interface goes into a default VRF.

Command Modes

Management plane protection out-of-band configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

If the VRF reference is not configured, the default name MPP_OUTBAND_VRF is used.

If there is an out-of-band configuration that is referring to a VRF and the VRF is deleted, all the MPP bindings are removed.

Task ID

Task ID	Operations
system	read

Examples

The following example shows how to configure the VRF:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# vrf my_out_of_band
RP/0/0/CPU0:router(config-vrf)# address-family ipv4 unicast
RP/0/0/CPU0:router(config-vrf-af)# exit
RP/0/0/CPU0:router(config-vrf)# address-family ipv6 unicast
RP/0/0/CPU0:router(config-vrf-af)# commit
RP/0/0/CPU0:router(config-vrf-af)# end
RP/0/0/CPU0:router#
```

The following example shows how to configure the VRF definition for MPP:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# control-plane
RP/0/0/CPU0:router(config-ctrl)# management-plane
RP/0/0/CPU0:router(config-mpp)# out-of-band
RP/0/0/CPU0:router(config-mpp-outband)# vrf my_out_of_band
```

Related Commands

Command	Description
control-plane, on page 173	Configures the control plane.
interface (MPP), on page 176	Configures a specific inband or out-of-band interface or all inband or out-of-band interfaces.
management-plane, on page 178	Configures management plane protection to allow and disallow protocols.
out-of-band, on page 179	Configures out-of-band interfaces or protocols and enters management plane protection out-of-band configuration mode.
show mgmt-plane, on page 181	Displays the management plane.

Public Key Infrastructure Commands

This module describes the commands used to configure Public Key Infrastructure (PKI).

For detailed information about PKI concepts, configuration tasks, and examples, see the *Implementing Certification Authority Interoperability on the Cisco IOS XR Software* module in the *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

- [clear crypto ca certificates](#), page 187
- [clear crypto ca crt](#), page 188
- [crt optional \(trustpoint\)](#), page 190
- [crypto ca authenticate](#), page 192
- [crypto ca cancel-enroll](#), page 194
- [crypto ca enroll](#), page 195
- [crypto ca import](#), page 197
- [crypto ca trustpoint](#), page 198
- [crypto key generate dsa](#), page 201
- [crypto key generate rsa](#), page 203
- [crypto key import authentication rsa](#), page 205
- [crypto key zeroize dsa](#), page 206
- [crypto key zeroize rsa](#), page 207
- [description \(trustpoint\)](#), page 209
- [enrollment retry count](#), page 210
- [enrollment retry period](#), page 212
- [enrollment terminal](#), page 214
- [enrollment url](#), page 215
- [ip-address \(trustpoint\)](#), page 217
- [query url](#), page 219
- [rsakeypair](#), page 221

- [serial-number \(trustpoint\)](#), page 222
- [sftp-password \(trustpoint\)](#), page 224
- [sftp-username \(trustpoint\)](#), page 226
- [subject-name \(trustpoint\)](#), page 228
- [show crypto ca certificates](#), page 230
- [show crypto ca crls](#), page 232
- [show crypto key mypubkey dsa](#), page 233
- [show crypto key mypubkey rsa](#), page 235

clear crypto ca certificates

To clear certificates associated with trustpoints that no longer exist in the configuration file, use the **clear crypto ca certificates** command.

clear crypto ca certificates *trustpoint*

Syntax Description	<i>trustpoint</i>	Trustpoint name.
---------------------------	-------------------	------------------

Command Default	None
------------------------	------

Command Modes	EXEC
----------------------	------

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

If the router is loaded with a new configuration file and certificates in the new configuration file do not have their corresponding trustpoint configuration, use the **clear crypto ca certificates** command to clear the certificates associated with trustpoints that no longer exist in the configuration file.

The **clear crypto ca certificates** command deletes both certification authority (CA) and router certificates from the system.

Task ID	Task ID	Operations
	crypto	execute

Examples

The following example shows how to clear the certificates associated with trustpoints that no longer exist in the configuration file:

```
RP/0/0/CPU0:router# clear crypto ca certificates tp_1
```

clear crypto ca crl

To clear all the Certificate Revocation Lists (CRLs) stored on the router, use the **clear crypto ca crl** command.

clear crypto ca crl

Syntax Description This command has no keywords or arguments.

Command Default No default behavior or values

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **clear crypto ca crl** command to clear all CRLs stored on the router. As a result, the router goes through the certification authorities (CAs) to download new CRLs for incoming certificate validation requests.

Task ID	Task ID	Operations
	crypto	execute

Examples The following example shows how to clear all CRLs stored on the router:

```
RP/0/0/CPU0:router# show crypto ca crls

CRL Entry
=====
  Issuer : cn=Certificate Manager,ou=HFR,o=Cisco Systems,l=San Jose,st=CA,c=US
  Last Update : [UTC] Wed Jun  5 02:40:04 2002
  Next Update : [UTC] Wed Jun  5 03:00:04 2002
  CRL Distribution Point :
  ldap://manager.cisco.com/CN=Certificate Manager,O=Cisco Systems

RP/0/0/CPU0:router# clear crypto ca crl
RP/0/0/CPU0:router# show crypto ca crls
RP/0/0/CPU0:router#
```

Related Commands	Command	Description
	show crypto ca crls, on page 232	Displays the information about CRLs on the router.

crl optional (trustpoint)

To allow the certificates of other peers to be accepted without trying to obtain the appropriate CRL, use the **crl optional** command in trustpoint configuration mode. To return to the default behavior in which CRL checking is mandatory before your router can accept a certificate, use the **no** form of this command.

crl optional

no crl optional

Syntax Description This command has no keywords or arguments.

Command Default The router must have and check the appropriate CRL before accepting the certificate of another IP security peer.

Command Modes Trustpoint configuration

Command History	Release	Modification
	Release 3.4.0	This command was introduced.

Usage Guidelines When your router receives a certificate from a peer, it searches its memory for the appropriate CRL. If the router finds the appropriate CRL, that CRL is used. Otherwise, the router downloads the CRL from either the certificate authority (CA) or from a CRL distribution point (CDP) as designated in the certificate of the peer. Your router will then check the CRL to ensure that the certificate that the peer sent has not been revoked. If the certificate appears on the CRL, your router cannot accept the certificate and will not authenticate the peer. To instruct the router not to download the CRL and treat the certificate as not revoked, use the **crl optional** command.

Task ID	Task ID	Operations
	crypto	read, write

Examples The following example declares a CA and permits your router to accept certificates without trying to obtain a CRL. This example also specifies a nonstandard retry period and retry count.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# enrollment url http://ca_server
RP/0/0/CPU0:router(config-trustp)# enrollment retry period 20
RP/0/0/CPU0:router(config-trustp)# enrollment retry count 100
RP/0/0/CPU0:router(config-trustp)# crl optional
```

Related Commands

Command	Description
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
enrollment retry count, on page 210	Specifies how many times a router resends a certificate request.
enrollment retry period, on page 212	Specifies the wait period between certificate request retries.
enrollment url, on page 215	Specifies the URL of the CA.

crypto ca authenticate

To authenticate the certification authority (CA) by getting the certificate for the CA, use the **crypto ca authenticate** command.

crypto ca authenticate *ca-name*

Syntax Description

<i>ca-name</i>	Name of the CA Server.
----------------	------------------------

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.6.0	The example output was modified.

Usage Guidelines

The **crypto ca authenticate** command is required when you initially configure CA support at your router.

This command authenticates the CA to your router by obtaining the CA certificate, which contains the public key for the CA. For self-signed root CA, because the CA signs its own certificate, you should manually authenticate the CA public key by contacting the CA administrator when you use this command. The certificate fingerprint matching is done out-of-band (for example, phone call, and so forth).

Authenticating a second-level CA requires prior authentication of the root CA.

After the **crypto ca authenticate** command is issued and the CA does not respond by the specified timeout period, you must obtain terminal control again to re-enter the command.

Task ID

Task ID	Operations
crypto	execute

Examples

The CA sends the certificate, and the router prompts the administrator to verify the certificate by checking the certificate fingerprint (a unique identifier). The CA administrator can also display the CA certificate fingerprint, so you should compare what the CA administrator sees to what the router displays on the screen. If the fingerprint on the display matches the fingerprint displayed by the CA administrator, you should accept the certificate as valid.

The following example shows that the router requests the CA certificate:

```
RP/0/0/CPU0:router# crypto ca authenticate msiox
Retrieve Certificate from SFTP server? [yes/no]: yes
Read 860 bytes as CA certificate
  Serial Number : 06:A5:1B:E6:4F:5D:F7:83:41:11:D5:F9:22:7F:95:23
  Subject:
 Name: CA2
 CN= CA2
  Issued By :
 cn=CA2
  Validity Start : 07:51:51 UTC Wed Jul 06 2005
  Validity End : 08:00:43 UTC Tue Jul 06 2010
  CRL Distribution Point
 http://10.56.8.236/CertEnroll/CA2.crl
Certificate has the following attributes:
  Fingerprint: D0 44 36 48 CE 08 9D 29 04 C4 2D 69 80 55 53 A3

Do you accept this certificate? [yes/no]: yes

RP/0/0/CPU0:router#:Apr 10 00:28:52.324 : cepki[335]: %SECURITY-CEPKI-6-INFO : certificate
database updated
Do you accept this certificate? [yes/no] yes
```

Related Commands

Command	Description
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
show crypto ca certificates, on page 230	Displays information about your certificate and the certificate of the CA.

crypto ca cancel-enroll

To cancel a current enrollment request, use the **crypto ca cancel-enroll** command.

crypto ca cancel-enroll *ca-name*

Syntax Description

<i>ca-name</i>	Name of the certification authority (CA).
----------------	---

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **crypto ca enroll** command to request certificates from the CA for the Rivest, Shamir, and Adelman (RSA) key pairs for the router defined by the [rsakeypair, on page 221](#) command in trustpoint configuration mode. If no [rsakeypair, on page 221](#) command is configured for the current trustpoint, the default RSA key pair is used for enrollment. This task is also known as enrolling with the CA. Use the **crypto ca cancel-enroll** command to cancel a current enrollment request.

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to cancel a current enrollment request from a CA named **myca**:

```
RP/0/0/CPU0:router# crypto ca cancel-enroll myca
```

Related Commands

Command	Description
crypto ca enroll, on page 195	Obtains a router certificate from the CA.
rsakeypair, on page 221	Specifies a named RSA key pair for a trustpoint.

crypto ca enroll

To obtain a router certificate from the certification authority (CA), use the **crypto ca enroll** command.

crypto ca enroll *ca-name*

Syntax Description

<i>ca-name</i>	Name of the CA Server.
----------------	------------------------

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **crypto ca enroll** command to request certificates from the CA for the Rivest, Shamir, and Adelman (RSA) key pairs for the router defined by the [rsakeypair, on page 221](#) command in trustpoint configuration mode. If no [rsakeypair, on page 221](#) command is configured for the current trustpoint, the default RSA key pair is used for enrollment. This task is also known as enrolling with the CA. (Enrolling and obtaining certificates are two separate events, but they both occur when the **crypto ca enroll** command is issued.) When using manual enrollment, these two operations occur separately.

The router needs a signed certificate from the CA for each of the RSA key pairs on the router; if you previously generated general-purpose keys, this command obtains the one certificate corresponding to the one general-purpose RSA key pair. If you previously generated special-usage keys, this command obtains two certificates corresponding to each of the special-usage RSA key pairs.

If you already have a certificate for your keys, you are unable to configure this command; instead, you are prompted to remove the existing certificate first. (You can remove existing certificates by removing the trustpoint configuration with the **no crypto ca trustpoint** command.)

The **crypto ca enroll** command is not saved in the router configuration.

Task ID

Task ID	Operations
crypto	execute

Examples

The following sample output is from the **crypto ca enroll** command:

```
RP/0/0/CPU0:router# crypto ca enroll msiox
% Start certificate enrollment...
% Create a challenge password. You will need to verbally provide this password to the
  CA Administrator in order to revoke your certificate.
% For security reasons you password will not be saved in the configuration.
% Please make a note of it.
%Password
re-enter Password:
  Fingerprint: 4F35ADC9 2791997A CE211437 AFC66CF7
RP/0/0/CPU0:May 29 18:49:15.572 : pki_cmd: %PKI-6-LOG_INFO : certificate request pending
RP/0/0/CPU0:May 29 18:52:17.705 : pki_get_cert: %PKI-6-LOG_INFO : certificate is granted
```

Related Commands

Command	Description
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
rsa keypair, on page 221	Specifies a named RSA key pair for a trustpoint.

crypto ca import

To import a certification authority (CA) certificate manually through TFTP, SFTP, or cut and paste it at the terminal, use the **crypto ca import** command.

crypto ca import *name* **certificate**

Syntax Description

<i>name</i> certificate	Name of the certification authority (CA). This name is the same name used when the CA was declared with the crypto ca trustpoint , on page 198 command.
--------------------------------	---

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to import a CA certificate through cut-and-paste. In this example, the certificate is myca.

```
RP/0/0/CPU0:router# crypto ca import myca certificate
```

Related Commands

Command	Description
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.
show crypto ca certificates , on page 230	Displays information about your certificate and the certification authority (CA) certificate.

crypto ca trustpoint

To configure a trusted point with a selected name, use the **crypto ca trustpoint** command. To unconfigure a trusted point, use the **no** form of this command.

crypto ca trustpoint *ca-name*

no crypto ca trustpoint *ca-name*

Syntax Description

<i>ca-name</i>	Name of the CA.
----------------	-----------------

Command Default

None

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.6.0	The example was modified to include the sftp-password command and sftp-username command.

Usage Guidelines

Use the **crypto ca trustpoint** command to declare a CA.

This command allows you to configure a trusted point with a selected name so that your router can verify certificates issued to peers. Your router need not enroll with the CA that issued the certificates to the peers.

The **crypto ca trustpoint** command enters trustpoint configuration mode, in which you can specify characteristics for the CA with the following commands:

- [crl optional \(trustpoint\), on page 190](#) command—The certificates of other peers are accepted without trying to obtain the appropriate CRL.
- [enrollment retry count, on page 210](#) command—The number of certificate request retries your router sends before giving up. Optional.
- [enrollment retry period, on page 212](#) command—(Optional)—The time the router waits between sending certificate request retries.
- [enrollment terminal, on page 214](#) command—When you do not have a network connection between the router and certification authority (CA), manually cut-and-paste certificate requests and certificates.
- [enrollment url, on page 215](#) command—(Optional)—The URL of the CA.

- [ip-address \(trustpoint\), on page 217](#)command—A dotted IP address that is included as an unstructured address in the certificate request.
- [query url, on page 219](#)command—The directory server URL in which the Certificate Revocation List (CRL) is published. Only a string that begins with “ldap://” is accepted. Required only if your CA supports Lightweight Directory Access Protocol (LDAP).
- [rsakeypair, on page 221](#)command—The named Rivest, Shamir, and Adelman (RSA) key pair for this trustpoint.
- [serial-number \(trustpoint\), on page 222](#)command—Router serial number in the certificate request.
- [sftp-password \(trustpoint\), on page 224](#)command—FTP secure password.
- [sftp-username \(trustpoint\), on page 226](#)command—FTP secure username.
- [subject-name \(trustpoint\), on page 228](#)command—Subject name in the certificate request.

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to use the **crypto ca trustpoint** command to create a trustpoint:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint msiox
RP/0/0/CPU0:router(config-trustp)# sftp-password xxxxxx
RP/0/0/CPU0:router(config-trustp)# sftp-username tmordeko
RP/0/0/CPU0:router(config-trustp)# enrollment url
sftp://192.168..254.254/tftpboot/tmordeko/CAcert
RP/0/0/CPU0:router(config-trustp)# rsakeypair label-2
```

Related Commands

Command	Description
crl optional (trustpoint), on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
enrollment retry count, on page 210	Specifies how many times a router resends a certificate request.
enrollment retry period, on page 212	Specifies the wait period between certificate request retries.
enrollment terminal, on page 214	Specifies manual cut-and-paste certificate enrollment.
enrollment url, on page 215	Specifies the URL of the CA.
query url, on page 219	Specifies the LDAP URL of the CRL distribution point.

Command	Description
rsa-keypair , on page 221	Specifies a named RSA key pair for this trustpoint.
sftp-password (trustpoint) , on page 224	Secures the FTP password.
sftp-username (trustpoint) , on page 226	Secures the FTP username.

crypto key generate dsa

To generate Digital Signature Algorithm (DSA) key pairs, use the **crypto key generate dsa** command.

crypto key generate dsa

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

Use the **crypto key generate dsa** command to generate DSA key pairs for your router. DSA keys are generated in pairs—one public DSA key and one private DSA key. If your router already has DSA keys when you issue this command, you are warned and prompted to replace the existing keys with new keys. To remove the DSA key generated, use the **crypto key zeroize dsa** command.

Task ID	Task ID	Operations
	crypto	execute

Examples The following example shows how to generate a 512-bit DSA key:

```
RP/0/0/CPU0:router# crypto key generate dsa
The name for the keys will be: the default
  Choose the size of your DSA key modulus. Modulus size can be 512, 768, or 1024 bits.
Choosing a key modulus
How many bits in the modulus [1024]: 512
Generating DSA keys...
Done w/ crypto generate keypair
[OK]
```

Related Commands

Command	Description
crypto key zeroize dsa, on page 206	Deletes a DSA key pair from your router.
show crypto key mypubkey dsa, on page 233	Displays the DSA public keys for your router.

crypto key generate rsa

To generate a Rivest, Shamir, and Adelman (RSA) key pair, use the **crypto key generate rsa** command.

crypto key generate rsa [**usage-keys**| **general-keys**] [*keypair-label*]

Syntax Description

<i>usage-keys</i>	(Optional) Generates separate RSA key pairs for signing and encryption.
<i>general-keys</i>	(Optional) Generates a general-purpose RSA key pair for signing and encryption.
<i>keypair-label</i>	(Optional) RSA key pair label that names the RSA key pairs.

Command Default

RSA key pairs do not exist. If the **usage-keys** keyword is not used, general-purpose keys are generated. If no RSA label is specified, the key is generated as the default RSA key.

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **crypto key generate rsa** command to generate RSA key pairs for your router.

RSA keys are generated in pairs—one public RSA key and one private RSA key.

If your router already has RSA keys when you issue this command, you are warned and prompted to replace the existing keys with new keys. The keys generated by this command are saved in the secure NVRAM (which is not displayed to the user or backed up to another device).

To remove an RSA key, use the **crypto key zeroize rsa** command.

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to generate an RSA key pair:

```
RP/0/0/CPU0:router# crypto key generate rsa
```

The name for the keys will be: the_default

Choose the size of the key modulus in the range of 360 to 2048 for your General Purpose Keys. Choosing a key modulus greater than 512 may take a few minutes.

How many bits in the modulus[1024]: <return>
RP/0/0/CPU0:router#

Related Commands

Command	Description
crypto key zeroize rsa , on page 207	Deletes the RSA key pair for your router.
show crypto key mypubkey rsa , on page 235	Displays the RSA public keys for your router.

crypto key import authentication rsa

To import a public key using the Rivest, Shamir, and Adelman (RSA) method, use the **crypto key import authentication rsa** command.

crypto key import authentication rsa *path*

Syntax Description	<i>path</i> (Optional) This denotes the path to the RSA public key file.
---------------------------	--

Command Default	None
------------------------	------

Command Modes	EXEC
----------------------	------

Command History	Release	Modification
	Release 3.9.0	This command was introduced.

Usage Guidelines	<ol style="list-style-type: none"> 1 Use ssh-keygen generation mechanism to generate keys using either a LINUX or UNIX client. This creates two keys: one public and one private. 2 Remove the comment and other header tag from the keys, except the base64encoded text. 3 Decode the base64encoded text, and use the for authentication.
-------------------------	---

Task ID	Task ID	Operations
	crypto	execute

Examples The following example displays how to import a public key:

```
RP/0/0/CPU0:k2#crypto key import authentication rsa
```

crypto key zeroize dsa

To delete the Digital Signature Algorithm (DSA) key pair from your router, use the **crypto key zeroize dsa** command.

crypto key zeroize dsa

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **crypto key zeroize dsa** command to delete the DSA key pair that was previously generated by your router.

Task ID	Task ID	Operations
	crypto	execute

Examples The following example shows how to delete DSA keys from your router:

```
RP/0/0/CPU0:router# crypto key zeroize dsa
% Keys to be removed are named the_default
Do you really want to remove these keys? [yes/no]: yes
```

Related Commands

Command	Description
crypto key generate dsa , on page 201	Generates DSA key pairs.
show crypto key mypubkey dsa , on page 233	Displays the DSA public keys for your router.

crypto key zeroize rsa

To delete all Rivest, Shamir, and Adelman (RSA) keys from the router, use the **crypto key zeroize rsa** command.

crypto key zeroize rsa [*keypair-label*]

Syntax Description	<i>keypair-label</i> (Optional) Names the RSA key pair to be removed.
---------------------------	---

Command Default If the key pair label is not specified, the default RSA key pair is removed.

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **crypto key zeroize rsa** command to delete all RSA keys that were previously generated by the router. After issuing this command, you must perform two additional tasks:

- Ask the certification authority (CA) administrator to revoke the certificates for the router at the CA; you must supply the challenge password you created when you originally obtained the router certificates with the [crypto ca enroll, on page 195](#) command CA.
- Manually remove the certificates from the configuration using the **clear crypto ca certificates** command.

Task ID	Task ID	Operations
	crypto	execute

Examples The following example shows how to delete the general-purpose RSA key pair that was previously generated:

```
RP/0/0/CPU0:router# crypto key zeroize rsa key1
% Keys to be removed are named key1
Do you really want to remove these keys? [yes/no]: yes
```

Related Commands

Command	Description
clear crypto ca certificates, on page 187	Clears certificates associated with trustpoints that no longer exist in the configuration file.
crypto ca enroll, on page 195	Obtains a router certificate from the CA.
crypto key generate rsa, on page 203	Generates RSA key pairs.
show crypto key mypubkey rsa, on page 235	Displays the RSA public keys for your router.

description (trustpoint)

To create a description of a trustpoint, use the **description** command in trustpoint configuration mode. To delete a trustpoint description, use the **no** form of this command.

description *string*

no description

Syntax Description

<i>string</i>	Character string describing the trustpoint.
---------------	---

Command Default

The default description is blank.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **description** command in the trustpoint configuration mode to create a description for a trustpoint.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to create a trustpoint description:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# description this is the primary trustpoint
```

enrollment retry count

To specify the number of times a router resends a certificate request to a certification authority (CA), use the **enrollment retry count** command in trustpoint configuration mode. To reset the retry count to the default, use the **no** form of this command.

enrollment retry count *number*

no enrollment retry count *number*

Syntax Description

<i>number</i>	Number of times the router resends a certificate request when the router does not receive a certificate from the previous request. The range is from 1 to 100.
---------------	--

Command Default

If no retry count is specified, the default value is 10.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

After requesting a certificate, the router waits to receive a certificate from the CA. If the router does not receive a certificate within a specified time (the retry period), the router sends another certificate request. The router continues to send requests until it receives a valid certificate, the CA returns an enrollment error, or the configured number of retries (the retry count) is exceeded.

To reset the retry count to the default of 10, use the **no** form of this command. Setting the retry count to 0 indicates an infinite number of retries. The router sends the CA certificate requests until a valid certificate is received (there is no limit to the number of retries).

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to declare a CA, change the retry period to 10 minutes, and change the retry count to 60 retries. The router resends the certificate request every 10 minutes until receipt of the certificate

or approximately 10 hours pass since the original request was sent, whichever occurs first (10 minutes x 60 tries = 600 minutes = 10 hours).

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# enrollment url http://ca_server
RP/0/0/CPU0:router(config-trustp)# enrollment retry period 10
RP/0/0/CPU0:router(config-trustp)# enrollment retry count 60
```

Related Commands

Command	Description
crl optional (trustpoint), on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
enrollment retry period, on page 212	Specifies the wait period between certificate request retries.
enrollment url, on page 215	Specifies the certification authority (CA) location by naming the CA URL.

enrollment retry period

To specify the wait period between certificate request retries, use the **enrollment retry period** command in trustpoint configuration mode. To reset the retry period to the default of 1 minute, use the **no** form of this command.

enrollment retry period *minutes*

no enrollment retry period *minutes*

Syntax Description

<i>minutes</i>	Period (in minutes) between certificate requests issued to a certification authority (CA) from the router. The range is from 1 to 60 minutes.
----------------	---

Command Default

minutes: 1

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

After requesting a certificate, the router waits to receive a certificate from the CA. If the router does not receive a certificate within a specified time (the retry period), the router sends another certificate request. The router continues to send requests until it receives a valid certificate, the CA returns an enrollment error, or the configured number of retries (the retry count) is exceeded.

The router sends the CA another certificate request every minute until a valid certificate is received. (By default, the router sends ten requests, but you can change the number of permitted retries with the **enrollment retry count** command.)

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to declare a CA and change the retry period to 5 minutes:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# enrollment retry period 5
```

Related Commands

Command	Description
crl optional (trustpoint), on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
enrollment retry count, on page 210	Specifies the number of times a router resends a certificate request.

enrollment terminal

To specify manual cut-and-paste certificate enrollment, use the **enrollment terminal** command in trustpoint configuration mode. To delete a current enrollment request, use the **no** form of this command.

enrollment terminal

no enrollment terminal

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Trustpoint configuration

Command History	Release	Modification
	Release 3.4.0	This command was introduced.

Usage Guidelines You can manually cut and paste certificate requests and certificates when you do not have a network connection between the router and certification authority (CA). When the **enrollment terminal** command is enabled, the router displays the certificate request on the console terminal, which allows you to enter the issued certificate on the terminal.

Task ID	Task ID	Operations
	crypto	read, write

Examples The following example shows how to manually specify certificate enrollment through cut-and-paste. In this example, the CA trustpoint is myca.

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# enrollment terminal
```

Related Commands

Command	Description
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.

enrollment url

To specify the certification authority (CA) location by naming the CA URL, use the **enrollment url** command in trustpoint configuration mode. To remove the CA URL from the configuration, use the **no** form of this command.

enrollment url *CA-URL*

no enrollment url *CA-URL*

Syntax Description

<i>CA-URL</i>	URL of the CA server. The URL string must start with http://CA_name, where CA_name is the host Domain Name System (DNS) name or IP address of the CA (for example, http://ca-server). If the CA cgi-bin script location is not /cgi-bin/pkiclient.exe at the CA (the default CA cgi-bin script location), you must also include the nonstandard script location in the URL, in the form of http://CA-name/script-location, where script-location is the full path to the CA scripts.
---------------	---

Command Default

None

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.4.0	Both SFTP and TFTP enrollment methods were added.

Usage Guidelines

Use the **enrollment url** command to specify the CA URL. This command is required when you declare a CA with the **crypto ca trustpoint** command. The URL must include the CA script location if the CA scripts are not loaded into the default cgi-bin script location. The CA administrator should be able to tell you where the CA scripts are located.

This table lists the available enrollment methods.

Table 13: Certificate Enrollment Methods

Enrollment Method	Description
SFTP	Enroll through SFTP: file system
TFTP ¹	Enroll through TFTP: file system

- ¹ If you are using TFTP for enrollment, the URL must be in the form `tftp://certserver/file_specification`. (The file specification is optional.)

TFTP enrollment sends the enrollment request and retrieves the certificate of the CA and the certificate of the router. If the file specification is included in the URL, the router appends an extension to the file specification. To change the CA URL, repeat the **enrollment url** command to overwrite the previous URL

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows the absolute minimum configuration required to declare a CA:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)#
 crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)#
 enrollment url http://ca.domain.com/certsrv/mscep/mscep.dll
```

Related Commands

Command	Description
crl optional (trustpoint) , on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.
ip-address (trustpoint) , on page 217	Specifies a dotted IP address that is included as an unstructured address in the certificate request.

ip-address (trustpoint)

To specify a dotted IP address that is included as an unstructured address in the certificate request, use the **ip-address** command in trustpoint configuration mode. To restore the default behavior, use the **no** form of this command.

ip-address {*ip-address*| none}

no ip-address {*ip-address*| none}

Syntax Description

<i>ip-address</i>	Dotted IP address that is included in the certificate request.
none	Specifies that an IP address is not included in the certificate request.

Command Default

You are prompted for the IP address during certificate enrollment.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Use the **ip-address** command to include the IP address of the specified interface in the certificate request or to specify that an IP address should not be included in the certificate request.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to include the IP address of the Ethernet-0 interface in the certificate request for the trustpoint frog:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint frog
RP/0/0/CPU0:router(config-trustp)# enrollment url http://frog.phoobin.com
RP/0/0/CPU0:router(config-trustp)# subject-name OU=Spiral Dept., O=tiedye.com
RP/0/0/CPU0:router(config-trustp)# ip-address 172.19.72.120
```

The following example shows that an IP address is not to be included in the certificate request:

```
RP/0/0/CPU0:router# configure
```

```

RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# enrollment url http://10.3.0.7:80
RP/0/0/CPU0:router(config-trustp)# subject-name CN=subject1, OU=PKI, O=Cisco Systems, C=US
RP/0/0/CPU0:router(config-trustp)# ip-address none

```

Related Commands

Command	Description
crl optional (trustpoint), on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
enrollment url, on page 215	Specifies the certification authority (CA) location by naming the CA URL.
serial-number (trustpoint), on page 222	Specifies whether the router serial number should be included in the certificate request.
subject-name (trustpoint), on page 228	Specifies the subject name in the certificate request.

query url

To specify Lightweight Directory Access Protocol (LDAP) protocol support, use the **query url** command in trustpoint configuration mode. To remove the query URL from the configuration, use the **no** form of this command.

query url *LDAP-URL*

no query url *LDAP-URL*

Syntax Description

<i>LDAP-URL</i>	URL of the LDAP server (for example, ldap://another-server). This URL must be in the form of ldap://server-name where server-name is the host Domain Name System (DNS) name or IP address of the LDAP server.
-----------------	--

Command Default

The URL provided in the router certificate's CRLDistributionPoint extension is used.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

LDAP is a query protocol used when the router retrieves the Certificate Revocation List (CRL). The certification authority (CA) administrator should be able to tell you whether the CA supports LDAP; if the CA supports LDAP, the CA administrator can tell you the LDAP location where certificates and certificate revocation lists should be retrieved.

To change the query URL, repeat the **query url** command to overwrite the previous URL.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows the configuration required to declare a CA when the CA supports LDAP:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# query url ldap://my-ldap.domain.com
```

Related Commands

Command	Description
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.

rsakeypair

To specify a named Rivest, Shamir, and Adelman (RSA) key pair for this trustpoint, use the **rsakeypair** command in trustpoint configuration mode. To reset the RSA key pair to the default, use the **no** form of this command.

rsakeypair *keypair-label*

no rsakeypair *keypair-label*

Syntax Description

<i>keypair-label</i>	RSA key pair label that names the RSA key pairs.
----------------------	--

Command Default

If the RSA key pair is not specified, the default RSA key is used for this trustpoint.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **rsakeypair** command to specify a named RSA key pair generated using the **crypto key generate rsa** command for this trustpoint.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to specify the named RSA key pair key1 for the trustpoint myca:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint myca
RP/0/0/CPU0:router(config-trustp)# rsakeypair key1
```

Related Commands

Command	Description
crypto key generate rsa , on page 203	Generates RSA key pairs.

serial-number (trustpoint)

To specify whether the router serial number should be included in the certificate request, use the **serial-number** command in trustpoint configuration mode. To restore the default behavior, use the **no** form of this command.

serial-number [none]

no serial-number

Syntax Description

none (Optional) Specifies that a serial number is not included in the certificate request.

Command Default

You are prompted for the serial number during certificate enrollment.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Before you can use the **serial-number** command, you must enable the **crypto ca trustpoint** command, which declares the certification authority (CA) that your router should use and enters trustpoint configuration mode.

Use this command to specify the router serial number in the certificate request, or use the **none** keyword to specify that a serial number should not be included in the certificate request.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to omit a serial number from the root certificate request:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint root
RP/0/0/CPU0:router(config-trustp)# enrollment url http://10.3.0.7:80
RP/0/0/CPU0:router(config-trustp)# ip-address none
RP/0/0/CPU0:router(config-trustp)# serial-number none
RP/0/0/CPU0:router(config-trustp)# subject-name ON=Jack, OU=PKI, O=Cisco Systems, C=US
```

Related Commands

Command	Description
crl optional (trustpoint), on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint, on page 198	Configures a trusted point with a selected name.
enrollment url, on page 215	Specifies the certification authority (CA) location by naming the CA URL.
ip-address (trustpoint), on page 217	Specifies a dotted IP address that is included as an unstructured address in the certificate request.
subject-name (trustpoint), on page 228	Specifies the subject name in the certificate request.

sftp-password (trustpoint)

To secure the FTP password, use the **sftp-password** command in trustpoint configuration mode. To disable this feature, use the **no** form of this command.

sftp-password {*clear text*| **clear text**| **password** *encrypted string*}

no sftp-password {*clear text*| **clear text**| **password** *encrypted string*}

Syntax Description

<i>clear text</i>	Clear text password and is encrypted only for display purposes.
password <i>encrypted string</i>	Enters the password in an encrypted form.

Command Default

The *clear text* argument is the default behavior.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

Passwords are stored in encrypted form and not as plain text. The command-line interface (CLI) contains the provisioning (for example, clear and encrypted) to specify the password input.

The username and password are required as part of the SFTP protocol. If you specify the URL that begins with the prefix (sftp://), you must configure the parameters for the **sftp-password** command under the trustpoint. Otherwise, the certificate from the SFTP server, which is used for manual certificate enrollment, cannot be retrieved.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to secure the FTP password in an encrypted form:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint msiox
RP/0/0/CPU0:router(config-trustp)# sftp-password password xxxxxx
```

Related Commands

Command	Description
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.
sftp-username (trustpoint) , on page 226	Secures the FTP username.

sftp-username (trustpoint)

To secure the FTP username, use the **sftp-username** command in trustpoint configuration mode. To disable this feature, use the **no** form of this command.

sftp-username *username*

no sftp-username *username*

Syntax Description

<i>username</i>	Name of the user.
-----------------	-------------------

Command Default

None

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.6.0	This command was introduced.

Usage Guidelines

The **sftp-username** command is used only if the URL has (sftp://) in the prefix. If (sftp://) is not specified in the prefix, the manual certificate enrollment using SFTP fails.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to secure the FTP username:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint msiox
RP/0/0/CPU0:router(config-trustp)# sftp-username tmordeko
```

Related Commands

Command	Description
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.
sftp-password (trustpoint) , on page 224	Secures the FTP password.

subject-name (trustpoint)

To specify the subject name in the certificate request, use the **subject-name** command in trustpoint configuration mode. To clear any subject name from the configuration, use the **no** form of this command.

subject-name *x.500-name*

no subject-name *x.500-name*

Syntax Description

<i>x.500-name</i>	(Optional) Specifies the subject name used in the certificate request.
-------------------	--

Command Default

If the *x.500-name* argument is not specified, the fully qualified domain name (FQDN), which is the default subject name, is used.

Command Modes

Trustpoint configuration

Command History

Release	Modification
Release 3.4.0	This command was introduced.

Usage Guidelines

Before you can use the **subject-name** command, you must enable the **crypto ca trustpoint** command, which declares the certification authority (CA) that your router should use and enters trustpoint configuration mode.

The **subject-name** command is an attribute that can be set for automatic enrollment; thus, issuing this command prevents you from being prompted for a subject name during enrollment.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to specify the subject name for the frog certificate:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto ca trustpoint frog
RP/0/0/CPU0:router(config-trustp)# enrollment url http://frog.phoobin.com
RP/0/0/CPU0:router(config-trustp)# subject-name OU=Spiral Dept., O=tiedye.com
RP/0/0/CPU0:router(config-trustp)# ip-address 172.19.72.120
```

Related Commands

Command	Description
crl optional (trustpoint) , on page 190	Allows the certificates of other peers to be accepted without trying to obtain the appropriate CRL.
crypto ca trustpoint , on page 198	Configures a trusted point with a selected name.
enrollment url , on page 215	Specifies the certification authority (CA) location by naming the CA URL.
ip-address (trustpoint) , on page 217	Specifies a dotted IP address that is included as an unstructured address in the certificate request.
serial-number (trustpoint) , on page 222	Specifies whether the router serial number should be included in the certificate request.

show crypto ca certificates

To display information about your certificate and the certification authority (CA) certificate, use the **show crypto ca certificates** command.

show crypto ca certificates

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.
	Release 3.6.0	The example output was modified.

Usage Guidelines Use the **show crypto ca certificates** command to display information about the following certificates:

- Your certificate, if you have requested one from the CA (see the **crypto ca enroll** command).
- CA certificate, if you have received the certificate (see the **crypto ca authenticate** command).

Task ID	Task ID	Operations
	crypto	read

Examples The following sample output is from the **show crypto ca certificates** command:

```
RP/0/0/CPU0:router# show crypto ca certificates
Trustpoint : msiox
=====
CAa certificate
Serial Number : 06:A5:1B:E6:4F:5D:F7:83:41:11:D5:F9:22:7F:95:23
Subject:
  Name: CA2
  CN= CA2
Issued By :
  cn=CA2
Validity Start  : 07:51:51 UTC Wed Jul 06 2005
Validity End : 08:00:43 UTC Tue Jul 06 2010
CRL Distribution Point
```

```

 http://10.56.8.236/CertEnroll/CA2.crl
Router certificate
  Status : Available
  Key usage : Signature
  Serial Number : 38:6B:C6:B8:00:04:00:00:01:45
  Subject:
 Name: tdlr533.cisco.com
 IP Address: 3.1.53.3
 Serial Number: 8cd96b64
  Issued By :
 cn=CA2
  Validity Start : 08:30:03 UTC Mon Apr 10 2006
  Validity End : 08:40:03 UTC Tue Apr 10 2007
  CRL Distribution Point
 http://10.56.8.236/CertEnroll/CA2.crl
Associated Trustpoint: MS-IOX
Router certificate
  Status : Available
  Key usage : Encryption
  Serial Number : 38:6D:2B:A7:00:04:00:00:01:46
  Subject:
 Name: tdlr533.cisco.com
 IP Address: 3.1.53.3
 Serial Number: 8cd96b64
  Issued By :
 cn=CA2
  Validity Start : 08:31:34 UTC Mon Apr 10 2006
  Validity End : 08:41:34 UTC Tue Apr 10 2007
  CRL Distribution Point
 http://10.56.8.236/CertEnroll/CA2.crl
Associated Trustpoint: msiox

```

Related Commands

Command	Description
crypto ca authenticate, on page 192	Authenticates the CA by obtaining the certificate of the CA.
crypto ca enroll, on page 195	Obtains the certificates of your router from the CA.
crypto ca import, on page 197	Imports a certification authority (CA) certificate manually through TFTP, SFTP, or cut and paste it at the terminal.
crypto ca trustpoint, on page 198	Configures a trustpoint with a selected name.

show crypto ca crls

To display information about the local cache Certificate Revocation List (CRL), use the **show crypto ca crls** command.

show crypto ca crls

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes
EXEC
XR EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

Task ID	Task ID	Operations
	crypto	read

Examples The following sample output is from the **show crypto ca crls** command:

```
RP/0/0/CPU0:router# show crypto ca crls
CRL Entry
=====
Issuer : cn=xyz-w2k-root,ou=HFR,o=Cisco System,l=San Jose,st=CA,c=US
Last Update : [UTC] Thu Jan 10 01:01:14 2002
Next Update : [UTC] Thu Jan 17 13:21:14 2002
CRL Distribution Point :
http://xyz-w2k.cisco.com/CertEnroll/xyz-w2k-root.crl
```

Related Commands

Command	Description
clear crypto ca crl , on page 188	Clears all the CRLs stored on the router.

show crypto key mypubkey dsa

To display the Directory System Agent (DSA) public keys for your router, use the **show crypto key mypubkey dsa** command.

show crypto key mypubkey dsa

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

Task ID	Task ID	Operations
	crypto	read

Examples

The following sample output is from the **show crypto key mypubkey dsa** command:

```
RP/0/0/CPU0:router# show crypto key mypubkey dsa

Key label: mykey
Type : RSA General purpose
Size : 1024
Created : 17:33:23 UTC Thu Sep 18 2003
Data :
3081F230 81AA0605 2B0E0302 0C3081A0 02020200 024100C8 A36B6179 56B8D620
1F77595C 32EF3004 577A9F79 0A8ABDA4 89FB969D 35C04E7E 5491ED4E 120C657C
610576E5 841696B6 0948846C C92F56E5 B4921458 70FC4902 1500AB61 5C0D63D3
EB082BB9 F16030C5 AA0B5D1A DFE50240 73F661EA 9F579E77 B413DBC4 9047B4F2
10A1CFCB 14D98B57 3E0BBA97 9B5120AD F52BBDC7 15B63454 8CB54885 92B6C9DF
7DC27768 FD296844 42024945 5E86C81A 03430002 4071B49E F80F9E4B AF2B62E7
AA817460 87EFD503 C668AD8C D606050B 225CC277 7C0A0974 8072D7D7 2ADDDE42
329FE896 AB015ED1 3A414254 6935FDCA 0043BA4F 66
```

Related Commands

Command	Description
crypto key generate dsa , on page 201	Generates DSA key pairs.

 show crypto key mypubkey dsa

Command	Description
crypto key zeroize dsa, on page 206	Deletes all DSA keys from the router.

show crypto key mypubkey rsa

To display the Rivest, Shamir, and Adelman (RSA) public keys for your router, use the **show crypto key mypubkey rsa** command.

show crypto key mypubkey rsa

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

Task ID	Task ID	Operations
	crypto	read

Examples

The following is sample output from the **show crypto key mypubkey rsa** command:

```
RP/0/0/CPU0:router# show crypto key mypubkey rsa

Key label: mykey
Type : RSA General purpose
Size : 1024
Created  : 07:46:15 UTC Fri Mar 17 2006
Data :
30819F30 0D06092A 864886F7 0D010101 05000381 8D003081 89028181 00CF8CDF
5BFCA055 DA4D164D F6EDB78B 926B1DDE 0383027F BA71BCC6 9D5592C4 5BA8670E
35CD19B7 1C973A46 62CC5F8C 82BD596C F292410F 8E83B753 4BA71BAC 41AB6B60
F34A2499 EDE11639 F88B4210 B2A0CF5F DD678C36 0D8B7DE1 A2AB5122 9ED947D5
76CF5BCD D9A2039F D02841B0 7F8BFF97 C080B791 10A9ED41 00FB6F40 95020301
0001

Key label: the_default
Type : RSA General purpose
Size : 512
Created  : 07:46:15 UTC Fri Mar 17 2006
Data :
305C300D 06092A86 4886F70D 01010105 00034B00 30480241 00C7DE73 7B3EA447
CCE8F3DF DD1327D8 C1C30C45 2EEB4981 B1B48D2B 1AF14665 178058FB 8F6BB6BB
E08C6163 FA0EE356 395C8E5F 2AC59383 0706BDDF EC8E5822 9B020301 0001
```

 show crypto key mypubkey rsa**Related Commands**

Command	Description
crypto key generate rsa, on page 203	Generates RSA key pairs.
crypto key zeroize rsa, on page 207	Deletes all RSA keys from the router.

Software Authentication Manager Commands

This module describes the Cisco IOS XR software commands used to configure Software Authentication Manager (SAM).

For detailed information about SAM concepts, configuration tasks, and examples, see the *Configuring Software Authentication Manager on the Cisco IOS XR Software module in the Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router Software* configuration module.

- [sam add certificate, page 238](#)
- [sam delete certificate, page 240](#)
- [sam prompt-interval, page 242](#)
- [sam verify, page 244](#)
- [show sam certificate, page 246](#)
- [show sam crl, page 250](#)
- [show sam log, page 252](#)
- [show sam package, page 254](#)
- [show sam sysinfo, page 257](#)

sam add certificate

To add a new certificate to the certificate table, use the **sam add certificate** command.

sam add certificate *filepath location* {**trust**| **untrust**}

Syntax Description

<i>filepath</i>	Absolute path to the source location of the certificate.
<i>location</i>	Storage site of the certificate. Use one of the following: root , mem , disk0 , disk1 , or other flash device name on router .
trust	Adds the certificate to the certificate table without validation by the Software Authentication Manager (SAM). To add a root certificate, you must use the trust keyword. Adding a root certificate with the untrust keyword is not allowed.
untrust	Adds the certificate to the certificate table after the SAM has validated it. Adding a root certificate with the untrust keyword is not allowed. To add a root certificate, you must use the trust keyword.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

For security reasons, the **sam add certificate** command can be issued only from the console or auxiliary port of the networking device; the command cannot be issued from a Telnet connection to any other interface on the networking device.

The certificate must be copied to the network device before it can be added to the certificate table. If the certificate is already present in the certificate table, the SAM rejects the attempt to add it.

When adding root certificates, follow these guidelines:

- Only the certificate authority (CA) root certificate can be added to the root location.
- To add a root certificate, you must use the **trust** keyword. Adding the root certificate with the **untrust** keyword is not allowed.

Use of the **trust** keyword assumes that you received the new certificate from a source that you trust, and therefore have enough confidence in its authenticity to bypass validation by the SAM. One example of acquiring

a certificate from a trusted source is downloading it from a CA server (such as Cisco.com) that requires user authentication. Another example is acquiring the certificate from a person or entity that you can verify, such as by checking the identification badge for a person. If you bypass the validation protection offered by the SAM, you must verify the identity and integrity of the certificate by some other valid process.

Certificates added to the memory (**mem**) location validate software installed in memory. Certificates added to the **disk0** or **disk1** location validate software installed on those devices, respectively.

Note

If the **sam add certificate** command fails with a message indicating that the certificate has expired, the networking device clock may have been set incorrectly. Use the **show clock** command to determine if the clock is set correctly.

Task ID

Task ID	Operations
crypto	execute

Examples

The following example shows how to add the certificate found at **/bootflash/ca.bin** to the certificate table in the root location without first validating the certificate:

```
RP/0/0/CPU0:router# sam add certificate /bootflash/ca.bin root trust
```

```
SAM: Successful adding certificate /bootflash/ca.bin
```

The following example shows how to add the certificate found at **/bootflash/css.bin** to the certificate table in the memory (**mem**) location after validating the certificate:

```
RP/0/0/CPU0:router# sam add certificate /bootflash/css.bin mem untrust
```

```
SAM: Successful adding certificate /bootflash/css.bin
```

Related Commands

Command	Description
sam delete certificate, on page 240	Deletes a certificate from the certificate table.
show sam certificate, on page 246	Displays records in the certificate table, including the location of the certificates.
show clock	Displays networking device clock information. For more information, see <i>Cisco IOS XR System Management Command Reference for the Cisco XR 12000 Series Router</i> .

sam delete certificate

To delete a certificate from the certificate table, use the **sam delete certificate** command.

sam delete certificate *location certificate-index*

Syntax Description	
<i>location</i>	Storage site of the certificate. Use one of the following: root , mem , disk0 , disk1 , or other flash device name on the router .
<i>certificate-index</i>	Number in the range from 1 to 65000.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines

For security reasons, the **sam delete certificate** command can be issued only from the console port of the networking device; the command cannot be issued from a Telnet connection to any other interface on the networking device.

Use the **show sam certificate summary** command to display certificates by their index numbers.

Because the certificate authority (CA) certificate must not be unknowingly deleted, the Software Authentication Manager (SAM) prompts the user for confirmation when an attempt is made to delete the CA certificate.

If a certificate stored on the system is no longer valid (for example, if the certificate has expired), you can use the **sam delete certificate** command to remove the certificate from the list.

Task ID	Task ID	Operations
	crypto	execute

Examples

The following example shows how to delete the certificate identified by the index number 2 from the memory location:

```
RP/0/0/CPU0:router# sam delete certificate mem 2
```

SAM: Successful deleting certificate index 2

The following example shows how to cancel the deletion of the certificate identified by the index number 1 from the root location:

```
RP/0/0/CPU0:router# sam delete certificate root 1
```

```
Do you really want to delete the root CA certificate (Y/N): N
```

```
SAM: Delete certificate (index 1) canceled
```

The following example shows how to delete the certificate identified by the index number 1 from the root location:

```
RP/0/0/CPU0:router# sam delete certificate root 1
```

```
Do you really want to delete the root CA certificate (Y/N): Y
```

```
SAM: Successful deleting certificate index 1
```

Related Commands

Command	Description
sam add certificate, on page 238	Adds a new certificate to the certificate table.
show sam certificate, on page 246	Displays records in the certificate table, including the location of the certificates stored.

sam prompt-interval

To set the interval that the Software Authentication Manager (SAM) waits after prompting the user for input when it detects an abnormal condition at boot time and to determine how the SAM responds when it does not receive user input within the specified interval, use the **sam prompt-interval** command. To reset the prompt interval and response to their default values, use the **no** form of this command.

sam prompt-interval *time-interval* {**proceed**|**terminate**}

no sam prompt-interval *time-interval* {**proceed**|**terminate**}

Syntax Description

<i>time-interval</i>	Prompt time, in the range from 0 to 300 seconds.
proceed	Causes the SAM to respond as if it had received a “yes” when the prompt interval expires.
terminate	Causes the SAM to respond as if it had received a “no” when the prompt interval expires.

Command Default

The default response is for the SAM to wait 10 seconds and then terminate the authentication task.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **sam prompt-interval** command to control the action taken when the system detects an exception condition, such as an expired certificate during initialization of the SAM at boot time. The following message appears when the software detects the abnormal condition of a certificate authority (CA) certificate expired:

```
SAM detects expired CA certificate. Continue at risk (Y/N):
```

The SAM waits at the prompt until you respond or the time interval controlled by the **sam prompt-interval** command expires, whichever is the earlier event. If you respond “N” to the prompt, the boot process is allowed to complete, but no packages can be installed.

The following message appears when the software detects the abnormal condition of a Code Signing Server (CSS) certificate expired:

```
SAM detects CA certificate (Code Signing Server Certificate Authority) has expired. The validity period is Oct 17, 2000 01:46:24 UTC - Oct 17, 2015 01:51:47 UTC. Continue at risk? (Y/N) [Default:N w/in 10]:
```

If you do not respond to the prompt, the SAM waits for the specified interval to expire, and then it takes the action specified in the **sam prompt-interval** command (either the **proceed** or **terminate** keyword).

If you enter the command with the **proceed** keyword, the SAM waits for the specified interval to expire, and then it proceeds as if you had given a “yes” response to the prompt.

If you enter the command with the **terminate** keyword, the SAM waits for the specified interval to expire, and then it proceeds as if you had given a “no” response to the prompt. This use of the command keeps the system from waiting indefinitely when the system console is unattended.

Note

After the software has booted up, the *time-interval* argument set using this command has no effect. This value applies at boot time only.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to tell the SAM to wait 30 seconds for a user response to a prompt and then terminate the requested SAM processing task:

```
RP/0/0/CPU0:router/CPU0:router# configure
RP/0/0/CPU0:router(config)# sam prompt-interval 30 terminate
```

Related Commands

Command	Description
show sam sysinfo , on page 257	Displays the current status information for the SAM.

sam verify

To use the Message Digest 5 (MD5) hash algorithm to verify the integrity of the software component on a flash memory card and ensure that it has not been tampered with during transit, use the **sam verify** command.

```
sam verify {location|file-system} {MD5|SHA [ digest ]}
```

Syntax Description

<i>location</i>	Name of the flash memory card slot, either disk0 or disk1.
<i>file-system</i>	Absolute path to the file to be verified.
MD5	Specifies a one-way hashing algorithm to generate a 128-bit hash (or message digest) of the specified software component.
SHA	Specifies the Secure Hash Algorithm, a hashing algorithm that takes a message of less than 264 bits in length and produces a 160-bit message digest. The large message digest provides security against brute-force collision and inversion attacks.
<i>digest</i>	(Optional) Message digest generated by the hashing algorithm, to be compared in determining the integrity of the software component.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **sam verify** command to generate a message digest for a given device. The message digest is useful for determining whether software on a flash memory card has been tampered with during transit. The command generates a hash code that can be used to compare the integrity of the software between the time it was shipped and the time you received it.

For example, if you are given a flash memory card with preinstalled software and a previously generated MD5 message digest, you can verify the integrity of the software using the **sam verify** command:

```
sam verify device MD5 digest
```

The *device* argument specifies the flash device. The *digest* argument specifies the message digest supplied by the originator of the software.

If the message digest matches the message digest generated by the **sam verify** command, the software component is valid.

Note

You should calculate the hash code on the contents of the flash memory code at the destination networking device using a different set of files from the one loaded on the flash memory card. It is possible for an unauthorized person to use the same software version to produce the desired (matching) hash code and thereby disguise that someone has tampered with the new software.

Task ID

Task ID	Operations
crypto	execute

Examples

The example shows a third **sam verify** command, issued with a mismatched message digest, to show the Software Authentication Manager (SAM) response to a mismatch. The following example shows how to use MD5 to generate a message digest on the entire file system on the flash memory card in slot 0 and then use that message digest as input to perform the digest comparison:

```
RP/0/0/CPU0:router# sam verify disk0: MD5

Total file count in disk0: = 813
082183cb6e65a44fd7ca95fe8e93def6

RP/0/0/CPU0:router# sam verify disk0: MD5 082183cb6e65a44fd7ca95fe8e93def6

Total file count in disk0: = 813
Same digest values

RP/0/0/CPU0:router# sam verify disk0: MD5 3216c9282d97ee7a40b78a4e401158bd

Total file count in disk0: = 813
Different digest values
```

The following example shows how to use MD5 to generate a message digest and then uses that message digest as input to perform the digest comparison:

```
RP/0/0/CPU0:router# sam verify disk0: /crl_revoked.bin MD5

38243ffbbe6cdb7a12fa9fa6452956ac

RP/0/0/CPU0:router# sam verify disk0: /crl_revoked.bin MD5 38243ffbbe6cdb7a12fa9fa6452956ac

Same digest values
```

show sam certificate

To display records in the certificate table, use the **show sam certificate** command.

Syntax Description

<i>detail</i>	Displays all the attributes for the selected table entry (specified by the <i>certificate-index</i> argument).
<i>location</i>	Specifies the certificates stored in a specific location. Use one of the following: root , mem , disk0 , disk1 , or other flash device on router .
<i>certificate-index</i>	Index number for the entry, in the range from 1 to 65000.
<i>brief</i>	Displays selected attributes for entries in the table.
<i>all</i>	Displays selected attributes for all the entries in the table.
<i>location</i>	Displays selected attributes for only the certificates stored in a specific location. Use one of the following: root , mem , disk0 , disk1 , or other flash device on router .

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.3.0	The summary keyword was replaced with the brief keyword.

Usage Guidelines

Use the **show sam certificate** command when you want to display all the certificates stored in the system. Attributes are certificate number, certificate flag, serial number, subject name, issued by, version, issuing algorithm, not-before and not-after dates, public key, and signature.

To get the certificate number, use the *certificate-index* argument. When used with the **brief** keyword, the **all** keyword displays selected attributes for all the entries in the table.

When used with the **brief** keyword, the *location* argument displays selected attributes for only the certificates stored in a specific location. Use one of the following: **root**, **mem**, **disk0**, **disk1**, or **other flash device on router**.

Task ID

Task ID	Operations
none	—

Examples

In the example, the root location has one certificate, and disk0 has one certificate. The following sample output is from the **show sam certificate** command:

```
RP/0/0/CPU0:router# show sam certificate

 summary
 all

----- SUMMARY OF CERTIFICATES -----

Certificate Location :root
Certificate Index :1
Certificate Flag :VALIDATED
  Serial Number :32:E0:A3:C6:CA:00:39:8C:4E:AC:22:59:1B:61:03:9F
  Subject Name :
 cn=Code Signing Server Certificate Authority,o=Cisco,c=US
  Issued By :
 cn=Code Signing Server Certificate Authority,o=Cisco,c=US
  Validity Start :[UTC] Tue Oct 17 01:46:24 2000
  Validity End :[UTC] Sat Oct 17 01:51:47 2015
  CRL Distribution Point

file://\CodeSignServer\CertEnroll\Code%20Signing%20Server%20Certificate
%20Authority.crl

Certificate Location :mem
Certificate Index :1
Certificate Flag :VALIDATED
  Serial Number :01:27:FE:79:00:00:00:00:00:05
  Subject Name :
 cn=Engineer code sign certificate
  Issued By :
 cn=Code Signing Server Certificate Authority,o=Cisco,c=US
  Validity Start :[UTC] Tue Oct  9 23:14:28 2001
  Validity End :[UTC] Wed Apr  9 23:24:28 2003
  CRL Distribution Point

file://\CodeSignServer\CertEnroll\Code%20Signing%20Server%20Certificate %20Authority.crl
This table describes the significant fields shown in the display.
```

Table 14: show sam certificate summary all Field Descriptions

Field	Description
Certificate Location	Location of the certificate; one of the following: root , mem , disk0 , or disk1 .
Certificate Index	Index number that the Software Authentication Manager automatically assigns to the certificate.
Certificate Flag	One of the following: TRUSTED, VALIDATED, EXPIRED, or REVOKED.

Field	Description
Serial Number	Unique serial number of the certificate, assigned by its issuer.
Subject Name	Name of the entity for which the certificate is issued.
Issued By	Name of the entity that issued the certificate.

The following sample output from the **show sam certificate** command shows how to display particular SAM details:

```
RP/0/0/CPU0:router# show sam certificate detail mem 1
-----
Certificate Location :mem
Certificate Index :1
Certificate Flag :VALIDATED

----- CERTIFICATE -----
Serial Number :01:27:FE:79:00:00:00:00:05
Subject Name :
 cn=Engineer code sign certificate
Issued By :
 cn=Code Signing Server Certificate Authority,o=Cisco,c=US
Validity Start :[UTC] Tue Oct  9 23:14:28 2001
Validity End :[UTC] Wed Apr  9 23:24:28 2003
CRL Distribution Point

file://\CodeSignServer\CertEnroll\Code%20Signing%20Server%20Certificate
%20Authority.crl
Version 3 certificate
Issuing Algorithm:MD5withRSA
Public Key BER (294 bytes):
30 82 01 22 30 0d 06 09 2a 86 48 86 f7 0d 01 01 [0.."0...*.H.....]
01 05 00 03 82 01 0f 00 30 82 01 0a 02 82 01 01 [...0.....]
00 be 75 eb 9b b3 d9 cb 2e d8 c6 db 68 f3 5a ab [...u.....h.Z.]
0c 17 d3 84 16 22 d8 18 dc 3b 13 99 23 d8 c6 94 [..."...;..#...]
91 15 15 ec 57 ea 68 dc a5 38 68 6a cb 0f 4b c2 [...W.h..8hj..K.]
43 4b 2d f9 92 94 93 04 df ff ca 0b 35 1d 85 12 [CK-.....5...]
99 e9 bd bc e2 98 99 58 fe 6b 45 38 f0 52 b4 cb [.....X.kE8.R..]
a9 47 cd 22 aa ce 70 0e 4c 9b 48 a1 cf 0f 4a db [.G..."p.L.H...J.]
35 f5 1f 20 b7 68 cb 71 2c 27 01 84 d6 bf 4e d1 [5... .h.q, '....N.]
ba e1 b2 50 e7 f1 29 3a b4 85 3e ac d7 cb 3f 36 [...P...):.>...?6]
96 65 30 13 27 48 84 f5 fe 88 03 4a d7 05 ed 72 [e0.'H.....J...r]
4b aa a5 62 e6 05 ac 3d 20 4b d6 c9 db 92 89 38 [K..b...= K.....8]
b5 14 df 46 a3 8f 6b 05 c3 54 4d a2 83 d4 b7 02 [...F..k..TM.....]
88 2d 58 e7 a4 86 1c 48 77 68 49 66 a1 35 3e c4 [.-X...HwhIf.5>.]
71 20 aa 18 9d 9f 1a 38 52 3c e3 35 b2 19 12 ad [q .....8R<.5....]
99 ad ce 68 8b b0 d0 29 ba 25 fd 1e e0 5d aa 12 [...h...).%...]]
9c 44 89 63 89 62 e3 cb f3 5d 5f a3 7c b7 b9 ef [D.c.b...].|...]
01 89 5b 33 35 a8 81 60 38 61 4e d8 4f 6a 53 70 [...[35...`8aN.OjSp]
35 02 03 01 00 01 [5.....]

Certificate signature (256 bytes):
67 f6 12 25 3f d4 d2 dd 6a f7 3e 55 b8 9f 33 53 [g..%?...j.>U..3S]
20 4d d1 17 54 08 8a 70 22 35 92 59 9c 03 9c 0f [ M..T..p"5.Y....]
ce 46 3c 06 74 d0 a9 8e b1 88 a2 35 b3 eb 1b 00 [F<.t.....5....]
5c 6d bb 1d b5 ad 17 19 f2 c6 96 87 9b e7 15 01 [\m.....]
b2 04 af 7d 92 60 d9 ee ef bc 60 4e 2e af 84 e2 [...}. ....N....]
42 fe 07 71 7e fc ee ee f5 d1 6d 71 e7 46 f0 97 [B..q~.....mq.F..]
e0 e8 b3 0e f9 07 e0 de 6e 36 5a 56 1e 80 10 05 [.....n6ZV....]
59 d9 88 ba f7 a3 d1 f6 cd 00 12 9f 90 f0 65 83 [Y.....e..]
e9 0f 76 a4 da eb 1b 1b 2d ea bd be a0 8a fb a7 [...v.....-.....]
a5 18 ff 9f 5c e9 99 66 f0 d3 90 ae 49 3f c8 cc [....\...f....I?..]
32 6b db 64 da fd f5 42 ea bc f3 b0 8a 2f 17 d8 [2k.d...B...../..]
```

```

cf c0 d8 d4 3a 41 ae 1d cf 7a c6 a6 a1 65 c2 94 [.....:A...z...e..]
8a ba ea d3 da 3e 8a 44 9b 47 35 10 ab 61 1b 4f [.....>.D.G5...a.O]
82 dd 59 16 d5 f2 1d f3 c2 08 cc 1c 7f ab be 9c [...Y.....]
be 52 73 ea e0 89 d7 6f 4d d0 d8 aa 3d 50 d6 b0 [..Rs....oM...=P..]
e1 ea 3b 27 50 42 08 d6 71 eb 66 37 b1 f5 f6 5d [..;'PB..q.f7...]]

```

This table describes the significant fields shown in the display.

Table 15: show sam certificate detail mem 1 Field Descriptions

Field	Descriptions
Certificate Location	Location of the certificate; one of the following: root , mem , disk0 , or disk1 .
Certificate Index	Index number that the SAM automatically assigns to the certificate.
Certificate Flag	One of the following: TRUSTED, VALIDATED, EXPIRED, or REVOKED.
Serial Number	Unique serial number of the certificate, assigned by its issuer.
Subject Name	Name of the entity for which the certificate is issued.
Issued By	Name of the entity that issued the certificate.
Version	The X.509 version of the certificate. The version can be 1 (X.509v1), 2 (X.509v2), or 3 (X.509v3).
Issuing Algorithm	Hash and public key algorithm that the issuer uses to sign the certificate.
Public Key	Subject public key for the certificate.
Certificate signature	Encrypted hash value (or signature) of the certificate. The hash value of the certificate is encrypted using the private key of the issuer.

show sam crl

To display the records in the certificate revocation list (CRL) table, use the **show sam crl** command.

show sam crl {**summary**|**detail** *crl-index*}

Syntax Description

summary	Displays selected attributes for all entries in the table.
detail	Displays all the attributes for the selected table entry (specified by the <i>crl-index</i> argument).
<i>crl-index</i>	Index number for the entry, in the range from 1 to 65000.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **show sam crl** command when you want to display all the revoked certificates currently stored on the system. Attributes are CRL index number, issuer, and update information.

To get the CRL index number, use the **summary** keyword.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show sam crl** command for the **summary** keyword:

```
RP/0/0/CPU0:router# show sam crl summary
----- SUMMARY OF CRLs -----
CRL Index :1
Issuer:CN = Code Sign Server Certificate Manager, OU = Cisco HFR mc , O =
Cisco,
  L = San Jose, ST = CA, C = US, EA =<16> iosmx-css-cert@cisco.com
```

Including updates of: Sep 09, 2002 03:50:41 GMT
 This table describes the significant fields shown in the display.

Table 16: show sam crl summary Field Descriptions

Field	Description
CRL Index	Index number for the entry, in the range from 1 to 65000. The index is kept in the certificate revocation list table.
Issuer	Certificate authority (CA) that issued this CRL.
Including updates of	Versions of CRLs from this CA that are included in the CRL table.

The following sample output is from the **show sam crl** command for the **detail** keyword:

```
RP/0/0/CPU0:router# show sam crl detail 1
-----
CRL Index :1
-----
----- CERTIFICATE REVOCATION LIST (CRL) -----
Issuer:CN = Code Sign Server Certificate Manager, OU = Cisco HFR mc , O = Cisco,
L = San Jose, ST = CA, C = US, EA =<16> iosmx-css-cert@cisco.com
Including updates of:
 Sep 09, 2002 03:50:41 GMT
Revoked certificates include:
 Serial #:61:2C:5C:83:00:00:00:00:44, revoked on Nov 03, 2002 00:59:02 GMT
 Serial #:21:2C:48:83:00:00:00:00:59, revoked on Nov 06, 2002 19:32:51 GMT
-----
```

This table describes the significant fields shown in the display.

Table 17: show sam crl detail Field Descriptions

Field	Descriptions
CRL Index	Index number for the entry, in the range from 1 to 65000. The index is kept in the certificate revocation list table.
Issuer	CA that issued this CRL.
Including updates of	Versions of CRLs from this CA that are included in the CRL table.
Revoked certificates include	List of certificates that have been revoked, including the certificate serial number and the date and time the certificate was revoked.

show sam log

To display the contents of the Software Authentication Manager (SAM) log file, use the **show sam log** command.

show sam log [*lines-number*]

Syntax Description

<i>lines-number</i>	(Optional) Number of lines of the SAM log file to display, in the range from 0 to 200, where 0 displays all lines in the log file and 200 displays the most recent 200 lines (or as many lines as there are in the log file if there are fewer than 200 lines).
---------------------	---

Command Default

The **show sam log** command without a *lines-number* argument displays all the lines in the log file.

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The SAM log file records changes to the SAM tables, including any expired or revoked certificates, table digest mismatches, and SAM server restarts.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show sam log** command:

```
RP/0/0/CPU0:router# show sam log
06/16/02 12:03:44 UTC Added certificate in table root/1 CN = Certificate Manage, 0x01
06/16/02 12:03:45 UTC SAM server restarted through router reboot
06/16/02 12:03:47 UTC Added CRL in table CN = Certificate Manage, updated at Nov 10, 2001
04:11:42 GMT
06/16/02 12:03:48 UTC Added certificate in table mem:/1 CN = Certificate Manage, 0x1e
06/16/02 12:16:16 UTC SAM server restarted through router reboot
06/16/02 12:25:02 UTC SAM server restarted through router reboot
06/16/02 12:25:04 UTC Added certificate in table mem:/1 CN = Certificate Manage, 0x1e
06/16/02 12:39:30 UTC SAM server restarted through router reboot
06/16/02 12:39:30 UTC SAM server restarted through router reboot
06/16/02 12:40:57 UTC Added certificate in table mem/1 CN = Certificate Manage, 0x1e
```

33 entries shown

Each line of output shows a particular logged event such as a table change, expired or revoked certificates, table digest mismatches, or SAM server restarts.

show sam package

To display information about the certificate used to authenticate the software for a particular package installed on the networking device, use the **show sam package** command.

show sam package *package-name*

Syntax Description

<i>package-name</i>	Location of the software package, including the memory device (disk0: , disk1: , mem: , and so on) and the file system path to the file. Use the show install all command to display the Install Manager package name and location information.
---------------------	--

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **show install all** command to display the installed location and name of the software package—for example, `mem:ena-base-0.0.0` or `disk1:crypto-exp-lib-0.4.0`—and then use the **show sam package** command to display information about the certificate used to authenticate that installed package. The **show sam package** command displays the same information as the **show sam certificate** command for the **detail** keyword.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show sam package** command:

```
RP/0/0/CPU0:router# show sam package mem:12k-rp-1.0.0
```

```
-----
Certificate Location :mem
Certificate Index :1
Certificate Flag :VALIDATED
```

```
----- CERTIFICATE -----
Serial Number :01:27:FE:79:00:00:00:00:05
Subject Name :
```

```

 cn=Engineer code sign certificate
 Issued By :
 cn=Code Signing Server Certificate Authority,o=Cisco,c=US
 Validity Start :[UTC] Tue Oct  9 23:14:28 2001
 Validity End :[UTC] Wed Apr  9 23:24:28 2002
 CRL Distribution Point

file://\CodeSignServer\CertEnroll\Code%20Signing%20Server%20Certificate
%20Authority.crl
 Version 3 certificate
 Issuing Algorithm:MD5withRSA
 Public Key BER (294 bytes):
30 82 01 22 30 0d 06 09 2a 86 48 86 f7 0d 01 01 [0.. "0...*.H.....]
01 05 00 03 82 01 0f 00 30 82 01 0a 02 82 01 01 [.....0.....]
00 be 75 eb 9b b3 d9 cb 2e d8 c6 db 68 f3 5a ab [...u.....h.Z.]
0c 17 d3 84 16 22 d8 18 dc 3b 13 99 23 d8 c6 94 [....."....;.#...]
91 15 15 ec 57 ea 68 dc a5 38 68 6a cb 0f 4b c2 [...W.h..8hj..K.]
43 4b 2d f9 92 94 93 04 df ff ca 0b 35 1d 85 12 [CK-.....5...]
99 e9 bd bc e2 98 99 58 fe 6b 45 38 f0 52 b4 cb [.....X.kE8..R..]
a9 47 cd 22 aa ce 70 0e 4c 9b 48 a1 cf 0f 4a db [..G.."..p.L.H...J.]
35 f5 1f 20 b7 68 cb 71 2c 27 01 84 d6 bf 4e d1 [5... .h.q,'....N.]
ba e1 b2 50 e7 f1 29 3a b4 85 3e ac d7 cb 3f 36 [...P..):>...?6]
96 65 30 13 27 48 84 f5 fe 88 03 4a d7 05 ed 72 [..e0.'H.....J...r]
4b aa a5 62 e6 05 ac 3d 20 4b d6 c9 db 92 89 38 [K..b...= K.....8]
b5 14 df 46 a3 8f 6b 05 c3 54 4d a2 83 d4 b7 02 [...F..k..TM.....]
88 2d 58 e7 a4 86 1c 48 77 68 49 66 a1 35 3e c4 [.-X....HwhIf.>..]
71 20 aa 18 9d 9f 1a 38 52 3c e3 35 b2 19 12 ad [q .....8R<.5....]
99 ad ce 68 8b b0 d0 29 ba 25 fd 1e e0 5d aa 12 [...h...).%...]..]
9c 44 89 63 89 62 e3 cb f3 5d 5f a3 7c b7 b9 ef [..D.c.b...].|...]
01 89 5b 33 35 a8 81 60 38 61 4e d8 4f 6a 53 70 [...[35..`8aN.OjSp]
35 02 03 01 00 01 [5.....]
 Certificate signature (256 bytes):
67 f6 12 25 3f d4 d2 dd 6a f7 3e 55 b8 9f 33 53 [g..%?...j.>U..3S]
20 4d d1 17 54 08 8a 70 22 35 92 59 9c 03 9c 0f [ M..T..p"5.Y....]
ce 46 3c 06 74 d0 a9 8e b1 88 a2 35 b3 eb 1b 00 [..F<.t.....5....]
5c 6d bb 1d b5 ad 17 19 f2 c6 96 87 9b e7 15 01 [\m.....]
b2 04 af 7d 92 60 d9 ee ef bc 60 4e 2e af 84 e2 [...}.`.....`N....]
42 fe 07 71 7e fc ee ee f5 d1 6d 71 e7 46 f0 97 [B..q~.....mq..F..]
e0 e8 b3 0e f9 07 e0 de 6e 36 5a 56 1e 80 10 05 [.....n6ZV....]
59 d9 88 ba f7 a3 d1 f6 cd 00 12 9f 90 f0 65 83 [Y.....e..]
e9 0f 76 a4 da eb 1b 1b 2d ea bd be a0 8a fb a7 [...v.....-.....]
a5 18 ff 9f 5c e9 99 66 f0 d3 90 ae 49 3f c8 cc [....\..f....I?..]
32 6b db 64 da fd f5 42 ea bc f3 b0 8a 2f 17 d8 [2k.d...B...../..]
cf c0 d8 d4 3a 41 ae 1d cf 7a c6 a6 a1 65 c2 94 [.....:z.....e..]
8a ba ea d3 da 3e 8a 44 9b 47 35 10 ab 61 1b 4f [.....>.D.G5...a.O]
82 dd 59 16 d5 f2 1d f3 c2 08 cc 1c 7f ab be 9c [..Y.....]
be 52 73 ea e0 89 d7 6f 4d d0 d8 aa 3d 50 d6 b0 [..Rs....oM...=P..]

```

This table describes the significant fields shown in the display.

Table 18: show sam package Field Descriptions

Field	Description
Certificate Location	Location of the certificate; one of the following: root , mem , disk0 , or disk1 .
Certificate Index	Index number that the Software Authentication Manager (SAM) automatically assigns to the certificate.
Certificate Flag	One of the following: TRUSTED, VALIDATED, EXPIRED, or REVOKED.
Serial Number	Unique serial number of the certificate, assigned by its issuer.

Field	Description
Subject Name	Name of the entity for which the certificate is issued.
Issued By	Name of the entity that issued the certificate.
Version	X.509 version of the certificate. The version can be 1 (X.509v1), 2 (X.509v2), or 3 (X.509v3).
Issuing Algorithm	Hash and public key algorithm that the issuer uses to sign the certificate.
Public Key	Subject public key for the certificate.
Certificate signature	Encrypted hash value (or signature) of the certificate. The hash value of the certificate is encrypted using the private key of the issuer.

Related Commands

Command	Description
show install	Displays the installed location and name of the software package. You can use the all keyword to display the active packages from all locations. For more information, see <i>Cisco IOS XR System Management Command Reference for the Cisco XR 12000 Series Router</i> .
show sam certificate, on page 246	Displays records in the SAM certificate table.

show sam sysinfo

To display current configuration settings for the Software Authentication Manager (SAM), use the **show sam sysinfo** command.

show sam sysinfo

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **show sam sysinfo** command to determine the configuration settings of the SAM. The display shows the status of the SAM, current prompt interval setting, and current prompt default response.

Task ID	Task ID	Operations
	crypto	read

Examples The following sample output is from the **show sam sysinfo** command:

```
RP/0/RP0/CPU0:router# show sam sysinfo

Software Authentication Manager System Information
=====
Status : running
Prompt Interval : 10 sec
Prompt Default Response : NO
This table describes the significant fields shown in the display.
```

Table 19: show sam sysinfo Field Descriptions

Field	Description
Status	<p>One of the following: running or not running.</p> <p>If the SAM is not running, the System Manager should detect that state and attempt to restart the SAM. If problems prevent the System Manager from restarting the SAM after a predefined number of repeated attempts, the SAM will not be restarted. In such a case, you should contact Cisco Technical Assistance Center (TAC) personnel.</p>
Prompt Interval	<p>Current setting for the prompt interval. The interval can be set in the range from 0 to 300 seconds. The value shown in the sample output (10 seconds) is the default.</p>
Prompt Default Response	<p>Current setting that specifies the action taken by the SAM if the prompt interval expires before the user responds to the prompt. If the user does not respond to the prompt, the SAM waits for the specified interval to expire and then takes the action specified in the sam prompt-interval command (either proceed keyword or terminate keyword).</p> <p>Entering the sam promptinterval command with the proceed keyword causes the show sam sysinfo command to display “Yes,” meaning that the default action taken by the SAM is to wait for the prompt interval to expire and then respond as if it had received a “yes” from the user.</p> <p>Entering the sam promptinterval command with the terminate keyword causes the show sam sysinfo command to display “No,” meaning that the default action taken by the SAM is to wait for the prompt interval to expire and then respond as if it had received a “no” from the user.</p>

Related Commands

Command	Description
sam prompt-interval , on page 242	Sets the interval that the SAM waits after prompting the user for input when it detects an abnormal condition and determines how the SAM responds when it does not receive user input within the specified interval.

Secure Shell Commands

This module describes the Cisco IOS XR software commands used to configure Secure Shell (SSH).

For detailed information about SSH concepts, configuration tasks, and examples, see the *Implementing Secure Shell on the Cisco IOS XR Software module in the Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

- [clear ssh, page 260](#)
- [sftp, page 262](#)
- [sftp \(Interactive Mode\), page 266](#)
- [show ssh, page 269](#)
- [show ssh session details, page 271](#)
- [ssh, page 273](#)
- [ssh client knownhost, page 276](#)
- [ssh client source-interface, page 278](#)
- [ssh client vrf, page 280](#)
- [ssh server, page 282](#)
- [ssh server logging, page 284](#)
- [ssh server rate-limit, page 286](#)
- [ssh server session-limit, page 288](#)
- [ssh server v2, page 290](#)
- [ssh timeout, page 291](#)

clear ssh

To terminate an incoming or outgoing Secure Shell (SSH) connection, use the **clear ssh** command.

clear ssh {*session-id*| **outgoing** *session-id*}

Syntax Description

<i>session-id</i>	Session ID number of an incoming connection as displayed in the show ssh command output. Range is from 0 to 1024.
outgoing <i>session-id</i>	Specifies the session ID number of an outgoing connection as displayed in the show ssh command output. Range is from 1 to 10.

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **clear ssh** command to disconnect incoming or outgoing SSH connections. Incoming connections are managed by the SSH server running on the local networking device. Outgoing connections are initiated from the local networking device.

To display the session ID for a connection, use the **show ssh** command.

Task ID

Task ID	Operations
crypto	execute

Examples

In the following example, the **show ssh** command is used to display all incoming and outgoing connections to the router. The **clear ssh** command is then used to terminate the incoming session with the ID number 0.

```
RP/0/0/CPU0:router# show ssh

SSH version: Cisco-2.0
session pty  location  state userid host ver
-----
Incoming sessions
0 vty0 0/33/1  SESSION_OPEN  cisco 172.19.72.182  v2
```

```

1 vty1 0/33/1  SESSION_OPEN  cisco  172.18.0.5 v2
2 vty2 0/33/1  SESSION_OPEN  cisco  172.20.10.3 v1
3 vty3 0/33/1  SESSION_OPEN  cisco  3333::50 v2

```

Outgoing sessions

```

1 0/33/1  SESSION_OPEN  cisco  172.19.72.182 v2
2 0/33/1  SESSION_OPEN  cisco  3333::50 v2

```

```
RP/0/0/CPU0:router# clear ssh 0
```

Related Commands

Command	Description
show ssh, on page 269	Displays the incoming and outgoing connections to the router.

sftp

To start the secure FTP (SFTP) client, use the **sftp** command.

sftp [*username @ host : remote-filenam e*] *source-filename dest-filename* [**source-interface** *type interface-path-id*] [**vrf** *vrf-name*]

Syntax Description

<i>username</i>	(Optional) Name of the user performing the file transfer. The at symbol (@) following the username is required.
<i>hostname:remote-filename</i>	(Optional) Name of the Secure Shell File Transfer Protocol (SFTP) server. The colon (:) following the hostname is required.
<i>source-filename</i>	SFTP source, including the path.
<i>dest-filename</i>	SFTP destination, including the path.
source-interface	(Optional) Specifies the source IP address of a selected interface for all outgoing SSH connections.
<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>interface-path-id</i>	Physical interface or virtual interface. Note Use the show interfaces command in EXEC mode to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.
vrf <i>vrf-name</i>	Specifies the name of the VRF associated with the source interface.

Command Default

If no *username* argument is provided, the login name on the router is used. If no *hostname* argument is provided, the file is considered local.

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.8.0	The srcfile keyword was removed and was replaced by an argument for this same purpose. Support was added for the vrf and the source-interface keywords.

Usage Guidelines

SFTP provides for the secure (and authenticated) copying of files between a router and a remote host. Like the **copy** command, the **sftp** command can be invoked only in EXEC mode.

If a username is not provided, the login name on the router is used as the default. If a host name is not provided, the file is considered local.

If the source interface is specified in the **sftp** command, the **sftp** interface takes precedence over the interface specified in the **ssh client source-interface** command.

When the file destination is a local path, all of the source files should be on remote hosts, and vice versa.

When multiple source files exist, the destination should be a preexisting directory. Otherwise, the destination can be either a directory name or destination filename. The file source cannot be a directory name.

If you download files from different remote hosts, that is, the source points to different remote hosts, the SFTP client spawns SSH instances for each host, which may result in multiple prompts for user authentication.

Task ID

Task ID	Operations
crypto	execute
basic-services	execute

Examples

In the following example, user *abc* is downloading the file *ssh.diff* from the SFTP server *ena-view1* to *disk0*:

```
RP/0/0/CPU0:router#sftp abc@ena-view1:ssh.diff disk0
```

In the following example, user *abc* is uploading multiple files from *disk 0:/sam_** to */users/abc/* on a remote SFTP server called *ena-view1*:

```
RP/0/0/CPU0:router# sftp disk0:/sam_* abc@ena-view1:/users/abc/
```

In the following example, user *admin* is downloading the file *run* from *disk0a:* to *disk0:/v6copy* on a local SFTP server using an IPv6 address:

```
RP/0/0/CPU0:router#sftp admin@[2:2:2::2]:disk0a:/run disk0:/V6copy
Connecting to 2:2:2::2...
Password:
```

```
disk0a:/run
  Transferred 308413 Bytes
  308413 bytes copied in 0 sec (338172)bytes/sec
```

```
RP/0/0/CPU0:router#dir disk0:/V6copy
```

```
Directory of disk0:
```

```
70144 -rwx  308413 Sun Oct 16 23:06:52 2011  V6copy
2102657024 bytes total (1537638400 bytes free)
```

In the following example, user *admin* is uploading the file *v6copy* from *disk0:* to *disk0a:/v6back* on a local SFTP server using an IPv6 address:

```
RP/0/0/CPU0:router#sftp disk0:/V6copy admin@[2:2:2::2]:disk0a:/v6back
Connecting to 2:2:2::2...
Password:

/disk0:/V6copy
  Transferred 308413 Bytes
  308413 bytes copied in 0 sec (421329)bytes/sec
```

```
RP/0/0/CPU0:router#dir disk0a:/v6back
```

```
Directory of disk0a:
```

```
66016 -rwx  308413 Sun Oct 16 23:07:28 2011  v6back
```

```
2102788096 bytes total (2098987008 bytes free)
```

In the following example, user *admin* is downloading the file *sampfile* from *disk0:* to *disk0a:/sampfile_v4* on a local SFTP server using an IPv4 address:

```
RP/0/0/CPU0:router#sftp admin@2.2.2.2:disk0:/sampfile disk0a:/sampfile_v4
Connecting to 2.2.2.2...
Password:
```

```
disk0:/sampfile
  Transferred 986 Bytes
  986 bytes copied in 0 sec (493000)bytes/sec
```

```
RP/0/0/CPU0:router#dir disk0a:/sampfile_v4
```

```
Directory of disk0a:
```

```
131520 -rwx 986 Tue Oct 18 05:37:00 2011  sampfile_v4
```

```
502710272 bytes total (502001664 bytes free)
```

In the following example, user *admin* is uploading the file *sampfile_v4* from *disk0a:* to *disk0:/sampfile_back* on a local SFTP server using an IPv4 address:

```
RP/0/0/CPU0:router#sftp disk0a:/sampfile_v4 admin@2.2.2.2:disk0:/sampfile_back
Connecting to 2.2.2.2...
Password:
```

```
disk0a:/sampfile_v4
  Transferred 986 Bytes
  986 bytes copied in 0 sec (564000)bytes/sec
```

```
RP/0/0/CPU0:router#dir disk0:/sampfile_back
```

```
Directory of disk0:
```

```
121765 -rwx 986 Tue Oct 18 05:39:00 2011  sampfile_back
```

```
524501272 bytes total (512507614 bytes free)
```

Related Commands

Command	Description
ssh client source-interface , on page 278	Specifies the source IP address of a selected interface for all outgoing SSH connections.
ssh client vrf , on page 280	Configures a new VRF for use by the SSH client.

sftp (Interactive Mode)

To enable users to start the secure FTP (SFTP) client, use the **sftp** command.

sftp [*username @ host : remote-filenam e*] [**source-interface** *type interface-path-id*] [**vrf** *vrf-name*]

Syntax Description

<i>username</i>	(Optional) Name of the user performing the file transfer. The at symbol (@) following the username is required.
<i>hostname:remote-filename</i>	(Optional) Name of the Secure Shell File Transfer Protocol (SFTP) server. The colon (:) following the hostname is required.
source-interface	(Optional) Specifies the source IP address of a selected interface for all outgoing SSH connections.
<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>interface-path-id</i>	Physical interface or virtual interface. Note Use the show interfaces command in EXEC mode to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.
vrf <i>vrf-name</i>	Specifies the name of the VRF associated with the source interface.

Command Default

If no *username* argument is provided, the login name on the router is used. If no *hostname* argument is provided, the file is considered local.

Command Modes

EXEC

Command History

Release	Modification
Release 3.9.0	This command was introduced.

Usage Guidelines

The SFTP client, in the interactive mode, creates a secure SSH channel where the user can enter any supported command. When a user starts the SFTP client in an interactive mode, the SFTP client process creates a secure SSH channel and opens an editor where user can enter any supported command.

More than one request can be sent to the SFTP server to execute the commands. While there is no limit on the number of 'non-acknowledged' or outstanding requests to the server, the server might buffer or queue these requests for convenience. Therefore, there might be a logical sequence to the order of requests.

The following unix based commands are supported in the interactive mode:

- `bye`
- `cd <path>`
- `chmod <mode> <path>`
- `exit`
- `get <remote-path> [local-path]`
- `help`
- `ls [-alt] [path]`
- `mkdir <path>`
- `put <local-path> [remote-path]`
- `pwd`
- `quit`
- `rename <old-path> <new-path>`
- `rmdir <path>`
- `rm <path>`

The following commands are not supported:

- `lcd, lls, lpwd, lumask, lmkdir`
- `ln, symlink`
- `chgrp, chown`
- `!, !command`
- `?`
- `mget, mput`

Task ID

Task ID	Operations
crypto	execute
basic-services	execute

Examples

In the following example, user *admin* is downloading and uploading a file from/to an external SFTP server using an IPv6 address:

```
RP/0/0/CPU0:router#sftp admin@[2:2:2::2]
Connecting to 2:2:2::2...
Password:
sftp> pwd
```

```

Remote working directory: /
sftp> cd /auto/tftp-server1-users5/admin
sftp> get frmRouter /disk0:/frmRouterdownload

/auto/tftp-server1-users5/admin/frmRouter
  Transferred 1578 Bytes
  1578 bytes copied in 0 sec (27684)bytes/sec
sftp> put /disk0:/frmRouterdownload againtoServer

/disk0:/frmRouterdownload
  Transferred 1578 Bytes
  1578 bytes copied in 0 sec (14747)bytes/sec
sftp>

```

In the following example, user *abc* is downloading and uploading a file from/to an external SFTP server using an IPv4 address:

```

RP/0/0/CPU0:router#sftp abc@2.2.2.2
Connecting to 2.2.2.2...
Password:
sftp> pwd
Remote working directory: /
sftp> cd /auto/tftp-server1-users5/abc
sftp> get frmRouter /disk0:/frmRouterdownload

/auto/tftp-server1-users5/abc/frmRouter
  Transferred 1578 Bytes
  1578 bytes copied in 0 sec (27684)bytes/sec
sftp> put /disk0:/frmRouterdownload againtoServer

/disk0:/frmRouterdownload
  Transferred 1578 Bytes
  1578 bytes copied in 0 sec (14747)bytes/sec
sftp>

```

Related Commands

Command	Description
ssh client source-interface , on page 278	Specifies the source IP address of a selected interface for all outgoing SSH connections.
ssh client vrf , on page 280	Configures a new VRF for use by the SSH client.

show ssh

To display all incoming and outgoing connections to the router, use the **show ssh** command.

show ssh

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **show ssh** command to display all incoming and outgoing Secure Shell (SSH) Version 1 (SSHv1) and SSH Version 2 (SSHv2) connections.

Task ID	Task ID	Operations
	crypto	read

Examples This is sample output from the **show ssh** command when SSH is enabled:

```
RP/0/0/CPU0:router# show ssh
SSH version : Cisco-2.0
id  pty  location  state  userid  host  ver  authentication
-----
Incoming sessions
Outgoing sessions
1 0/3/CPU0  SESSION_OPEN  lab  12.22.57.  v2  password
2 0/3/CPU0  SESSION_OPEN  lab  12.22.57.75  v2  keyboard-interactive
```

This table describes significant fields shown in the display.

Table 20: show ssh Field Descriptions

Field	Description
session	Session identifier for the incoming and outgoing SSH connections.
pty	pty-id allocated for the incoming session. Null for outgoing SSH connection.
location	Specifies the location of the SSH server for an incoming connection. For an outgoing connection, location specifies from which route processor the SSH session is initiated.
state	The SSH state that the connection is currently in.
userid	Authentication, authorization and accounting (AAA) username used to connect to or from the router.
host	IP address of the remote peer.
ver	Specifies if the connection type is SSHv1 or SSHv2.
authentication	Specifies the type of authentication method chosen by the user.

Related Commands

Command	Description
show sessions	Displays information about open Telnet or rlogin connections. For more information, see the <i>Cisco IOS XR System Management Command Reference for the Cisco XR 12000 Series Router</i>
show ssh session details, on page 271	Displays the details for all the incoming and outgoing SSHv2 connections, to the router.

show ssh session details

To display the details for all incoming and outgoing Secure Shell Version 2 (SSHv2) connections, use the **show ssh session details** command.

show ssh session details

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes EXEC

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **show ssh session details** command to display a detailed report of the SSHv2 connections to or from the router, including the cipher chosen for the specific session.

Task ID	Task ID	Operations
	crypto	read

Examples The following is sample output from the **show ssh session details** command to display the details for all the incoming and outgoing SSHv2 connections:

```
RP/0/0/CPU0:router# show ssh session details
SSH version: Cisco-2.0
session key-exchange  pubkey  incipher  outcipher  inmac  outmac
-----
Incoming Session
0 diffie-hellman ssh-dss  3des-cbc  3des-cbc  hmac-md5  hmac-md5
Outgoing connection
1 diffie-hellman ssh-dss  3des-cbc  3des-cbc  hmac-md5  hmac-md5
```

This table describes the significant fields shown in the display.

Table 21: show ssh session details Field Descriptions

Field	Description
session	Session identifier for the incoming and outgoing SSH connections.
key-exchange	Key exchange algorithm chosen by both peers to authenticate each other.
pubkey	Public key algorithm chosen for key exchange.
incipher	Encryption cipher chosen for the Rx traffic.
outcipher	Encryption cipher chosen for the Tx traffic.
inmac	Authentication (message digest) algorithm chosen for the Rx traffic.
outmac	Authentication (message digest) algorithm chosen for the Tx traffic.

Related Commands

Command	Description
show sessions	Displays information about open Telnet or rlogin connections.
show ssh, on page 269	Displays all the incoming and outgoing connections to the router.

ssh

To start the Secure Shell (SSH) client connection and enable an outbound connection to an SSH server, use the **ssh** command.

```
ssh [vrf vrf-name] {ipv4-address| ipv6-address| hostname} [username user-id] [cipher aes {128-cbc| 192-cbc| 256-cbc}][source-interface type interface-path-id][command command-name]
```

Syntax Description

vrf <i>vrf-name</i>	Specifies the name of the VRF associated with this connection.
<i>ipv4-address</i>	IPv4 address in A:B:C:D format.
<i>ipv6-address</i>	IPv6 address in X:X::X format.
<i>hostname</i>	Hostname of the remote node. If the hostname has both IPv4 and IPv6 addresses, the IPv6 address is used.
username <i>user-id</i>	(Optional) Specifies the username to use when logging in on the remote networking device running the SSH server. If no user ID is specified, the default is the current user ID.
cipher <i>aes</i>	(Optional) Specifies Advanced Encryption Standard (AES) as the cipher for the SSH client connection. Note If there is no specification of a particular cipher by the administrator, the client proposes 3DES as the default to ensure compatibility.
128-CBC	128-bit keys in CBC mode.
192-CBC	192-bit keys in CBC mode.
256-CBC	256-bit keys in CBC mode.
source interface	(Optional) Specifies the source IP address of a selected interface for all outgoing SSH connections.
<i>type</i>	Interface type. For more information, use the question mark (?)online help function.
<i>interface-path-id</i>	Physical interface or virtual interface. Note Use the show interfaces command in EXEC mode to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark(?)online help function.
command	(Optional) Specifies a remote command. Adding this keyword prompts the SSHv2 server to parse and execute the ssh command in non-interactive mode instead of initiating the interactive session.

Command Default

3DES cipher
None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.8.0	Support was added for the following: <ul style="list-style-type: none"> • Association of a specific VRF for the client connection was added. • Advanced Encryption Standard (AES) cipher with three bit lengths.
Release 4.3.1	The authentication keyword was added.

Usage Guidelines

Use the **ssh** command to make an outbound client connection. The SSH client tries to make an SSHv2 connection to the remote peer. If the remote peer supports only the SSHv1 server, it internally spawns an SSHv1 connection to the remote server. The process of the remote peer version detection and spawning the appropriate client connection is transparent to the user.

If a VRF is specified in the **ssh** command, the **ssh** interface takes precedence over the interface specified in the **ssh client source-interface ssh client source-interface**, on page 278 command.

When you configure the **cipher aes** keyword, an SSH client makes a proposal, including one or more of the key sizes you specified, as part of its request to the SSH server. The SSH server chooses the best possible cipher, based both on which ciphers that server supports and on the client proposal.

Note

AES encryption algorithm is not supported on the SSHv1 server and client. Any requests for an AES cipher sent by an SSHv2 client to an SSHv1 server are ignored, with the server using 3DES instead.

A VRF is required to run SSH, although this may be either the default VRF or a VRF specified by the user. If no VRF is specified while configuring the **ssh client source-interface**, on page 278 or **ssh client knownhost**, on page 276 commands, the default VRF is assumed.

Use the **command** keyword to enable the SSHv2 server to parse and execute the **ssh** command in non-interactive mode instead of initiating an interactive session.

Task ID

Task ID	Operations
crypto	execute
basic-services	execute

Examples

The following sample output is from the **ssh** command to enable an outbound SSH client connection:

```
RP/0/0/CPU0:router# ssh vrf green username userabc
```

```
Password:
```

```
Remote-host>
```

Related Commands

Command	Description
show ssh, on page 269	Displays all the incoming and outgoing connections to the router.

ssh client knownhost

To authenticate a server public key (pubkey), use the **ssh client knownhost** command. To disable authentication of a server pubkey, use the **no** form of this command.

ssh client knownhost device:/filename

no ssh client knownhost device:/filename

Syntax Description

<i>device:/filename</i>	Complete path of the filename (for example, slot0:/server_pubkey). The colon (:) and slash (/) are required.
-------------------------	--

Command Default

None

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

The *server pubkey* is a cryptographic system that uses two keys at the client end—a public key known to everyone and a private, or secret, key known only to the owner of the keys. In the absence of certificates, the server pubkey is transported to the client through an out-of-band secure channel. The client stores this pubkey in its local database and compares this key against the key supplied by the server during the early stage of key negotiation for a session-building handshake. If the key is not matched or no key is found in the local database of the client, users are prompted to either accept or reject the session.

The operative assumption is that the first time the server pubkey is retrieved through an out-of-band secure channel, it is stored in the local database. This process is identical to the current model adapted by Secure Shell (SSH) implementations in the UNIX environment.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following sample output is from the **ssh client knownhost** command:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# ssh client knownhost disk0:/ssh.knownhost
RP/0/0/CPU0:router(config)# commit
```

```
RP/0/0/CPU0:router# ssh host1 username user1234
Host key not found from the list of known hosts.
Are you sure you want to continue connecting (yes/no)? yes
Password:
RP/0/0/CPU0:host1# exit
RP/0/0/CPU0:router# ssh host1 username user1234
```

ssh client source-interface

To specify the source IP address of a selected interface for all outgoing Secure Shell (SSH) connections, use the **ssh client source-interface** command. To disable use of the specified interface IP address, use the **no** form of this command.

ssh client source-interface *type interface-path-id*

no ssh client source-interface *type interface-path-id*

Syntax Description

<i>type</i>	Interface type. For more information, use the question mark (?) online help function.
<i>interface-path-id</i>	Physical interface or virtual interface. Note Use the show interfaces command to see a list of all interfaces currently configured on the router. For more information about the syntax for the router, use the question mark (?) online help function.

Command Default

No source interface is used.

Command Modes

Global configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **ssh client source-interface** command to set the IP address of the specified interface for all outgoing SSH connections. If this command is not configured, TCP chooses the source IP address when the socket is connected, based on the outgoing interface used—which in turn is based on the route required to reach the server. This command applies to outbound shell over SSH as well as Secure Shell File Transfer Protocol (SFTP) sessions, which use the ssh client as a transport.

The source-interface configuration affects connections only to the remote host in the same address family. The system database (Sysdb) verifies that the interface specified in the command has a corresponding IP address (in the same family) configured.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to set the IP address of the Management Ethernet interface for all outgoing SSH connections:

```
RP/0/0/CPU0:router# configure  
RP/0/0/CPU0:router(config)# ssh client source-interface MgmtEth 0/0/CPU0/0
```

ssh client vrf

To configure a new VRF for use by the SSH client, use the **ssh client vrf** command. To remove the specified VRF, use the **no** form of this command.

ssh client vrf *vrf-name*

no ssh client vrf *vrf-name*

Syntax Description

<i>vrf-name</i>	Specifies the name of the VRF to be used by the SSH client.
-----------------	---

Command Default

None

Command Modes

Global configuration

Command History

Release	Modification
Release 3.8.0	This command was introduced.

Usage Guidelines

An SSH client can have only one VRF.

If a specific VRF is not configured for the SSH client, the default VRF is assumed when applying other SSH client-related commands, such as [ssh client knownhost](#), on page 276 or [ssh client source-interface](#), on page 278.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows the SSH client being configured to start with the specified VRF:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# ssh client vrf green
```

Related Commands

Command	Description
ssh client dscp <value from 0 - 63>	SSH Client supports setting DSCP value in the outgoing packets. If not configured, the default DSCP value set in packets is 16 (for both client and server).

ssh server

To bring up the Secure Shell (SSH) server and to configure one or more VRFs for its use, use the **ssh server** command. To stop the SSH server from receiving any further connections for the specified VRF, use the **no** form of this command.

ssh server [**vrf** *vrf-name*] **v2**

no ssh server [**vrf** *vrf-name*] **v2**

Syntax Description

vrf <i>vrf-name</i>	Specifies the name of the VRF to be used by the SSH server. The maximum VRF length is 32 characters. Note If no VRF is specified, the default VRF is assumed.
v2	Forces the SSH server version to be only 2.

Command Default

The default SSH server version is 2 (SSHv2), which falls back to 1 (SSHv1) if the incoming SSH client connection is set to SSHv1.

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.
Release 3.8.0	The vrf keyword was supported.

Usage Guidelines

An SSH server must be configured at minimum for one VRF. If you delete all configured VRFs, including the default, the SSH server process stops. If you do not configure a specific VRF for the SSH client when applying other commands, such as **ssh client knownhost** or **ssh client source-interface**, the default VRF is assumed.

The SSH server listens for an incoming client connection on port 22. This server handles both Secure Shell Version 1 (SSHv1) and SSHv2 incoming client connections for both IPv4 and IPv6 address families. To accept only Secure Shell Version 2 connections, use the [ssh server v2](#), on page 290 command.

To verify that the SSH server is up and running, use the **show process sshd** command.

Task ID

Task ID	Operations
crypto	read, write

Examples

In the following example, the SSH server is brought up to receive connections for VRF “green”:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# ssh server vrf green
```

Related Commands

Command	Description
show processes	Displays information about the SSH server. For more information, see the <i>Cisco IOS XR System Management Command Reference for the Cisco XR 12000 Series Router</i> .
ssh server v2, on page 290	Forces the SSH server version to be only 2 (SSHv2).
ssh server dscp <value from 0 - 63>	SSH server supports setting DSCP value in the outgoing packets. If not configured, the default DSCP value set in packets is 16 (for both client and server).

ssh server logging

To enable SSH server logging, use the **ssh server logging** command. To discontinue SSH server logging, use the **no** form of this command.

ssh server logging

no ssh server logging

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Global configuration

Command History	Release	Modification
	Release 3.8.0	This command was introduced.

Usage Guidelines Once you configure the logging, the following messages are displayed:

- Warning: The requested term-type is not supported
- SSH v2 connection from %s succeeded (*user:%s, cipher:%s, mac:%s, pty:%s*)

The warning message appears if you try to connect using an unsupported terminal type. Routers running the Cisco IOS XR software support only the vt100 terminal type.

The second message confirms a successful login.

Task ID	Task ID	Operations
	crypto	read, write

Examples The following example shows the initiation of an SSH server logging:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# ssh server logging
```

Related Commands

Command	Description
ssh server , on page 282	Initiates the SSH server.

ssh server rate-limit

To limit the number of incoming Secure Shell (SSH) connection requests allowed per minute, use the **ssh server rate-limit** command. To return to the default value, use the **no** form of this command.

ssh server rate-limit *rate-limit*

no ssh server rate-limit

Syntax Description

<i>rate-limit</i>	Number of incoming SSH connection requests allowed per minute. Range is from 1 to 120. When setting it to 60 attempts per minute, it basically means that we can only allow 1 per second. If you set up 2 sessions at the same time from 2 different consoles, one of them will get rate limited. This is connection attempts to the ssh server, not bound per interface/username or anything like that. So value of 30 means 1 session per 2 seconds and so forth.
-------------------	---

Command Default

rate-limit: 60 connection requests per minute

Command Modes

Global Configuration mode

Command History

Release	Modification
Release 3.2	This command was introduced.

Command History

Release	Modification
Release 2.0	This command was introduced.

Usage Guidelines

Use the **ssh server rate-limit** command to limit the incoming SSH connection requests to the configured rate. Any connection request beyond the rate limit is rejected by the SSH server. Changing the rate limit does not affect established SSH sessions.

If, for example, the *rate-limit* argument is set to 30, then 30 requests are allowed per minute, or more precisely, a two-second interval between connections is enforced.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to set the limit of incoming SSH connection requests to 20 per minute:

```
RP/0/0/CPU0:router# configure  
RP/0/0/CPU0:router(config)# ssh server rate-limit 20
```

ssh server session-limit

To configure the number of allowable concurrent incoming Secure Shell (SSH) sessions, use the **ssh server session-limit** command. To return to the default value, use the **no** form of this command.

ssh server session-limit *sessions*

no ssh server session-limit

Syntax Description

<i>sessions</i>	Number of incoming SSH sessions allowed across the router. The range is from 1 to 1024.
-----------------	---

Command Default

sessions: 64 per router

Command Modes

Global configuration

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

Use the **ssh server session-limit** command to configure the limit of allowable concurrent incoming SSH connections. Outgoing connections are not part of the limit.

Task ID

Task ID	Operations
crypto	read, write

Examples

The following example shows how to set the limit of incoming SSH connections to 50:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# ssh server session-limit 50
```

Related Commands

Command	Description
show processes	Displays information about the SSH server. For more information, see <i>Cisco IOS XR System Management Command Reference for the Cisco XR 12000 Series Router</i> .

ssh server v2

To force the SSH server version to be only 2 (SSHv2), use the **ssh server v2** command. To bring down an SSH server for SSHv2, use the **no** form of this command.

ssh server v2

no ssh server v2

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Global configuration

Command History	Release	Modification
	Release 3.3.0	This command was introduced.

Usage Guidelines Only SSHv2 client connections are allowed.

Task ID	Task ID	Operations
	crypto	read, write

Examples The following example shows how to initiate the SSH server version to be only SSHv2:

```
RP/0/0/CPU0:router#configure
RP/0/0/CPU0:router(config)# ssh server v2
```

Related Commands

Command	Description
ssh server, on page 282	Initiates the SSH server.

ssh timeout

To configure the timeout value for authentication, authorization, and accounting (AAA) user authentication, use the **ssh timeout** command. To set the timeout value to the default time, use the **no** form of this command.

ssh timeout *seconds*

no ssh timeout *seconds*

Syntax Description	<i>seconds</i>	Time period (in seconds) for user authentication. The range is from 5 to 120.
---------------------------	----------------	---

Command Default	<i>seconds: 30</i>
------------------------	--------------------

Command Modes	Global configuration
----------------------	----------------------

Command History	Release	Modification
	Release 3.2	This command was introduced.

Usage Guidelines Use the **ssh timeout** command to configure the timeout value for user authentication to AAA. If the user fails to authenticate itself within the configured time to AAA, the connection is aborted. If no value is configured, the default value of 30 seconds is used.

Task ID	Task ID	Operations
	crypto	read, write

Examples In the following example, the timeout value for AAA user authentication is set to 60 seconds:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router (config)# ssh timeout 60
```


Secure Socket Layer Protocol Commands

This module describes the commands used to configure the Secure Socket Layer (SSL) protocol.

For detailed information about SSL concepts, configuration tasks, and examples, see the *Implementing Secure Socket Layer on the Cisco IOS XR Software* module in the *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

- [show ssl, page 294](#)

show ssl

To display active Secure Socket Layer (SSL) sessions, use the **show ssl** command.

show ssl [*process-id*]

Syntax Description

<i>process-id</i>	(Optional) Process ID (PID) of the SSL application. The range is from 1 to 1000000000.
-------------------	--

Command Default

None

Command Modes

EXEC

Command History

Release	Modification
Release 3.2	This command was introduced.

Usage Guidelines

To display a specific process, enter the process ID number. To get a specific process ID number, enter **run pidin** from the command line or from a shell.

The absence of any argument produces a display that shows all processes that are running SSL.

Task ID

Task ID	Operations
crypto	read

Examples

The following sample output is from the **show ssl** command:

```
RP/0/0/CPU0:router# show ssl
```

PID	Method	Type	Peer	Port	Cipher-Suite
1261711	sslv3	Server	172.16.0.5	1296	DES-CBC3-SHA

This table describes the fields shown in the display.

Table 22: show ssl Field Descriptions

Field	Description
PID	Process ID of the SSL application.
Method	Protocol version (sslv2, sslv3, sslv23, or tlsv1).
Type	SSL client or server.
Peer	IP address of the SSL peer.
Port	Port number on which the SSL traffic is sent.
Cipher-Suite	Exact cipher suite chosen for the SSL traffic. The first portion indicates the encryption, the second portion the hash or integrity method. In the sample display, the encryption is Triple DES and the Integrity (message digest algorithm) is SHA.

Related Commands

Command	Description
run pidin	Displays the process ID for all processes that are running.

FIPS commands

This module describes the commands used in enabling the FIPS mode.

For detailed information about FIPS configuration tasks, and examples, see the *Configuring FIPS Mode* chapter in *Cisco IOS XR System Security Configuration Guide for the Cisco XR 12000 Series Router*.

- [crypto fips-mode](#), page 298

crypto fips-mode

To configure FIPS, use the **crypto fips-mode** command in the global configuration mode. To remove FIPS configuration, use the **no** form of this command.

crypto fips-mode

no crypto fips-mode

Syntax Description This command has no keywords or arguments.

Command Default None

Command Modes Global configuration

Command History	Release	Modification
	Release 4.3.1	This command was introduced.

Usage Guidelines Install and activate the **c12k-k9sec.pie** file before using this command.

Note

For the configuration to take effect, reload the router by using the reload command in the admin mode.

Use the **show logging** command to display the contents of logging buffers. You can use the **show logging | i fips** command to filter FIPS specific logging messages.

Task ID	Task ID	Operation
	crypto	read, write

Examples This example shows how to configure FIPS:

```
RP/0/0/CPU0:router# configure
RP/0/0/CPU0:router(config)# crypto fips-mode
```


INDEX

A

aaa accounting command [4](#)
aaa accounting system default command [7](#)
aaa accounting update command [9](#)
aaa authentication command [11](#)
aaa authorization command [14](#)
aaa default-taskgroup command [17](#)
aaa group server radius command [18](#)
aaa group server tacacs+ command [20](#)
accept-lifetime command [146](#)
accept-tolerance command [148](#)
accounting (line) command [22](#)
address ipv4 (MPP) command [168](#)
allow command [170](#)
authorization command [24](#)

C

clear crypto ca certificates command [187](#)
clear crypto ca crt command [188](#)
clear crypto ipsec sa command [132](#)
clear ssh command [260](#)
control-plane command [173](#)
crl optional (trustpoint) command [190](#)
crypto ca authenticate command [192](#)
crypto ca cancel-enroll command [194](#)
crypto ca enroll command [195](#)
crypto ca import command [197](#)
crypto ca trustpoint command [198](#)
crypto fips-mode command [298](#)
crypto key generate dsa command [201](#)
crypto key generate rsa command [203](#)
crypto key import authentication rsa command [205](#)
crypto key zeroize dsa command [206](#)
crypto key zeroize rsa command [207](#)
cryptographic-algorithm command [150](#)

D

deadtime (server-group configuration) command [26](#)
description (AAA) command [28](#)
description (IPSec profile) command [134](#)
description (trustpoint) command [209](#)

E

enrollment retry count command [210](#)
enrollment retry period command [212](#)
enrollment terminal command [214](#)
enrollment url command [215](#)

G

group (AAA) command [30](#)

I

inband command [174](#)
inherit taskgroup command [32](#)
inherit usergroup command [34](#)
interface (MPP) command [176](#)
ip-address (trustpoint) command [217](#)

K

key (key chain) command [152](#)
key (RADIUS) command [36](#)
key (TACACS+) command [38](#)
key chain (key chain) command [154](#)
key-string (keychain) command [156](#)

L

lawful-intercept disable command [164](#)
login authentication command [40](#)

M

management-plane command [178](#)

O

out-of-band command [179](#)

P

password (AAA) command [42](#)

Q

query url command [219](#)

R

radius source-interface command [55](#)
radius-server dead-criteria time command [44](#)
radius-server dead-criteria tries command [46](#)
radius-server deadtime command [48](#)
radius-server host command [49](#)
radius-server key command [51](#)
radius-server retransmit command [52](#)
radius-server timeout command [54](#)
retransmit (RADIUS) command [57](#)
rsakeypair command [221](#)

S

sam add certificate command [238](#)
sam delete certificate command [240](#)
sam prompt-interval command [242](#)
sam verify command [244](#)
secret command [59](#)
send-lifetime command [158](#)
serial-number (trustpoint) command [222](#)
server (RADIUS) command [61](#)
server (TACACS+) command [63](#)
server-private (RADIUS) command [65](#)
server-private (TACACS+) command [68](#)

sftp (Interactive Mode) command [266](#)
sftp command [262](#)
sftp-password (trustpoint) command [224](#)
sftp-username (trustpoint) command [226](#)
show aaa command [70](#)
show crypto ca certificates command [230](#)
show crypto ca crls command [232](#)
show crypto ipsec sa command [135](#)
show crypto ipsec statistics command [139](#)
show crypto ipsec summary command [142](#)
show crypto ipsec transform-set command [144](#)
show crypto key mypubkey dsa command [233](#)
show crypto key mypubkey rsa command [235](#)
show key chain command [160](#)
show mgmt-plane command [181](#)
show radius accounting command [78](#)
show radius authentication command [80](#)
show radius client command [82](#)
show radius command [76](#)
show radius dead-criteria command [84](#)
show radius server-groups command [86](#)
show sam certificate command [246](#)
show sam crl command [250](#)
show sam log command [252](#)
show sam package command [254](#)
show sam sysinfo command [257](#)
show ssh command [269](#)
show ssh session details command [271](#)
show ssl command [294](#)
show tacacs command [89](#)
show tacacs server-groups command [91](#)
show user command [93](#)
single-connection command [97](#)
ssh client knownhost command [276](#)
ssh client source-interface command [278](#)
ssh client vrf command [280](#)
ssh command [273](#)
ssh server command [282](#)
ssh server logging command [284](#)
ssh server rate-limit command [286](#)
ssh server session-limit command [288](#)
ssh server v2 command [290](#)
ssh timeout command [291](#)
subject-name (trustpoint) command [228](#)

T

tacacs source-interface command [107](#)
tacacs-server host command [99](#)
tacacs-server ipv4 command [105](#)
tacacs-server key command [102](#)
tacacs-server timeout command [104](#)

task command [109](#)
taskgroup command [111](#)
timeout (RADIUS) command [113](#)
timeout (TACACS+) command [115](#)
timeout login response command [117](#)

U

usergroup command [119](#)

username command [121](#)
users group command [125](#)

V

vrf (MPP) command [183](#)
vrf (RADIUS) command [127](#)
vrf (TACACS+) command [129](#)

