

Overview of the Command-Line Interface

This chapter provides an overview of how to access the command-line interface (CLI), the different command modes, and the commands that are available in each mode.

You can configure and monitor the through the web interface. You can also use the CLI to perform the configuration and monitoring tasks described in this guide.

- [Accessing the Command Environment, page 1](#)
- [User Accounts and Modes in CLI, page 2](#)
- [Command Modes in the CLI, page 6](#)
- [CLI Audit, page 15](#)

Accessing the Command Environment

You can access the CLI through a secure shell (SSH) client or the console port using one of the following machines:

- Windows PC running Windows 7, 8, and 10.
- Apple Computer running Mac OS X 10.4 or later
- PC running Linux

User Accounts and Modes in CLI

Two different types of accounts are available on the CLI:

- Admin (administrator)
- Operator (user)

When you power on the appliance for the first time, you are prompted to run the setup utility to configure the appliances. During this setup process, an administrator user account, also known as an Admin account, is created. After you enter the initial configuration information, the appliance automatically reboots and prompts you to enter the username and the password that you specified for the Admin account. You must use this Admin account to log in to the CLI for the first time.

An Admin can create and manage Operator (user) accounts (which have limited privileges and access to the server). An Admin account also provides the functionality that is needed to use the CLI.

To create more users (with admin and operator privileges) with SSH access to the CLI, you must enter the **username** command in configuration mode (see [Command Modes in the CLI](#)).

[Table 1: Command Privileges](#) lists the command privileges for each type of user account: Admin and Operator (user).

Table 1: Command Privileges

	User Account	
	Admin	Operator (User)
application commands	*	
backup	*	
backup-logs	*	
banner	*	
clock	*	
configure terminal	*	
copy commands	*	
debug	*	
delete	*	
dir	*	
exit	*	*
forceout	*	

	User Account	
	Admin	Operator (User)
halt	*	
lms	*	
mkdir	*	
ncs	*	
nslookup	*	*
ocsp	*	
patch	*	
patch install	*	
patch remove	*	
ping	*	*
ping6	*	*
reload	*	
repository	*	
restore commands	*	
rmdir	*	
rsakey	*	
shell	*	
show application	*	
show backup	*	
show cdp	*	*
show clock	*	*
show cpu	*	*
show disks	*	*

	User Account	
	Admin	Operator (User)
show icmp_status	*	*
show icmp_status	*	*
show interface	*	*
show ip route	*	
show logging	*	*
show logins	*	*
show memory	*	*
show ntp	*	*
show ports	*	*
show process	*	*
show repository	*	
show restore	*	
show running-config	*	
show startup-config	*	
show tech-support	*	
show terminal	*	*
show timezone	*	*
show timezones	*	
show udi	*	*
show uptime	*	*
show users	*	
show version	*	*
ssh	*	*

	User Account	
	Admin	Operator (User)
tech	*	
telnet	*	*
terminal	*	*
tracert	*	*
undebg	*	
write	*	

Logging in to the server places you in operator (user) mode or admin (EXEC) mode, which always requires a username and password for authentication.

You can tell which mode you are in by looking at the prompt. A right angle bracket (>) appears at the end of operator (user) mode prompt; a pound sign (#) appears at the end of admin mode prompt, regardless of the submode.

Command Modes in the CLI

This section describes the command modes supported in .

EXEC Commands

EXEC commands primarily include system-level commands such as **show** and **reload** (for example, application installation, application start and stop, copy files and installations, restore backups, and display information).

- [Table 2: Summary of EXEC Commands](#) describes the EXEC commands
- [Table 3: Summary of show Commands](#) describes the show commands in EXEC mode

For detailed information on EXEC commands, see [Understanding Command Modes, page 2-5](#).

EXEC or System-Level Commands

Table 2: Summary of EXEC Commands describes EXEC mode commands.

Table 2: Summary of EXEC Commands

	Description
application install	Installs a specific application bundle.
application start	Starts or enables a specific application.
application stop	Stops or disables a specific application.
application upgrade	Upgrades a specific application bundle.
backup	Performs a backup and places the backup in a repository.
backup-logs	Performs a backup of all of the logs on the to a remote location.
banner	Sets messages while logging in to CLI (pre-login).
clock	Sets the system clock on the server.
configure	Enters configuration mode.
copy	Copies any file from a source to a destination.
debug	Displays any errors or events for various command situations; for example, backup and restore, configuration, copy, resource locking, file transfer, and user management.
delete	Deletes a file in the server.
dir	Lists the files in the server.
exit	Disconnects the encrypted session with a remote system. Exits from the current command mode to the previous command mode.
forceout	Forces the logout of all of the sessions of a specific server system user.
halt	Disables or shuts down the server.
lms	Migrates data from LMS server to PI server.
mkdir	Creates a new directory.
ncs	NCS-related commands used to start, stop and back up the server.

	Description
nslookup	Queries the IPv4 address or hostname of a remote system.
ocsp	Enables certificate-based authentication for web clients using OCSP responders.
patch	Installs System or Application patch.
ping	Determines the IPv4 network connectivity to a remote system.
ping6	Determines the IPv6 network connectivity to a remote system.
reload	Reboots the server.
restore	Restores a previous backup.
rmdir	Removes an existing directory.
rsakey	Displays a configured RSA key or sets a new RSA public key for user authentication.
show	Provides information about the server.
ssh	Starts an encrypted session with a remote system.
tech	Provides Cisco Technical Assistance Center (TAC) commands.
telnet	Establishes a Telnet connection to a remote system.
terminal length	Sets terminal line parameters.
terminal session-timeout	Sets the inactivity timeout for all terminal sessions.
terminal session-welcome	Sets the welcome message on the system for all terminal sessions.
terminal terminal-type	Specifies the type of terminal connected to the current line of the current session.
traceroute	Traces the route of a remote IP address.
undebg	Disables the output (display of errors or events) of the debug command for various command situations; for example, backup and restore, configuration, copy, resource locking, file transfer, and user management.

	Description
write	Erases the startup configuration that forces to run the setup utility and prompt the network configuration, copies the running configuration to the startup configuration, and displays the running configuration on the console.

show Commands

The **show** commands are used to display the settings and are among the most useful commands. See [Table 3: Summary of show Commands](#) for a summary of the **show** commands. The **show** commands must be followed by a keyword; for example, **show application status**. Some **show** commands require an argument or variable after the keyword to function; for example, **show application version**.

Table 3: Summary of show Commands

	Description
application (requires keyword)	Displays information about the installed application; for example, status information or version information.
backup (requires keyword)	Displays information about the backup.
banner (requires keyword)	Sets up messages when logging in to CLI.
cdp (requires keyword)	Displays information about the enabled Cisco Discovery Protocol interfaces.
clock	Displays the day, date, time, time zone, and year of the system clock.
cpu	Displays CPU information.
disks	Displays file-system information of the disks.
icmp-status	Displays the Internet Control Message Protocol (ICMP) echo response configuration information.
interface	Displays statistics for all of the interfaces configured on the .
inventory	Displays information about the hardware inventory, including the appliance model and serial number.
ip route	Displays s ip route details of the application.
logging (requires keyword)	Displays the server logging information.
logins (requires keyword)	Displays the login history of the server.
memory	Displays memory usage by all running processes.
ntp	Displays the status of the Network Time Protocol (NTP) servers.
ports	Displays all of the processes listening on the active ports.

	Description
process	Displays information about the active processes of the server.
repository (requires keyword)	Displays the file contents of a specific repository.
restore (requires keyword)	Displays the restore history in the .
running-config	Displays the contents of the configuration file that currently runs in the .
startup-config	Displays the contents of the startup configuration in the .
tech-support	Displays system and configuration information that you can provide to the TAC when you report a problem.
terminal	Displays information about the terminal configuration parameter settings for the current terminal line.
timezone	Displays the current time zone in the .
timezones	Displays all of the time zones available for use in the .
udi	Displays information about the unique device identifier (UDI) of the .
uptime	Displays how long the system you are logged in to has been up and running.
users	Displays information about the system users.
version	Displays information about the currently loaded software version, along with hardware and device information.

Configuration Commands

Configuration commands include **interface** and **repository**. To access configuration mode, run the **configure** command in EXEC mode.

Some of the configuration commands require that you enter the configuration submode to complete the configuration.

[Table 4: Summary of Configuration Commands](#) describes the configuration commands.

Table 4: Summary of Configuration Commands

	Description
aaa authentication	Logs in to Prime Infrastructure server remotely.
backup-staging-url	Specifies a Network File System (NFS) temporary space or staging area for the remote directory for backup and restore operations.
cdp holdtime	Specifies the amount of time the receiving device should hold a Cisco Discovery Protocol packet from the server before discarding it.
cdp run	Enables Cisco Discovery Protocol.
cdp timer	Specifies how often the server sends Cisco Discovery Protocol updates.
clock timezone	Sets the time zone for display purposes.
do	Executes an EXEC-level command from configuration mode or any configuration submode. Note To initiate, the do command precedes the EXEC command.
end	Returns to EXEC mode.
exit	Exits configuration mode.
hostname	Sets the hostname of the system.
icmp echo	Configures the ICMP echo requests.
interface	Configures an interface type and enters interface configuration mode.
ipv6 address autoconfig	Enables IPv6 stateless autoconfiguration in interface configuration mode.
ipv6 address dhcp	Enables IPv6 address DHCP in interface configuration mode.
ip address	Sets the IP address and netmask for the Ethernet interface. Note This is an interface configuration command.

	Description
ip default-gateway	Defines or sets a default gateway with an IP address.
ip domain-name	Defines a default domain name that a server uses to complete hostnames.
ip name-server	Sets the Domain Name System (DNS) servers for use during a DNS query.
kron occurrence	Schedule one or more Command Scheduler commands to run at a specific date and time or a recurring level.
kron policy-list	Specifies a name for a Command Scheduler policy.
logging	Enables the system to forward logs to a remote system.
logging loglevel	Configures the log level for the logging command.
no	Disables or removes the function associated with the command.
ntp	Synchronizes the software clock through the NTP server for the system.
password-policy	Enables and configures the password policy.
repository	Enters repository submode.
service	Specifies the type of service to manage.
snmp-server community	Sets up the community access string to permit access to the Simple Network Management Protocol (SNMP).
snmp-server contact	Configures the SNMP contact the Management Information Base (MIB) value on the system.
snmp-server host	Sends SNMP traps to a remote system.
snmp-server location	Configures the SNMP location MIB value on the system.
username	Adds a user to the system with a password and a privilege level.

For detailed information on configuration mode and submode commands, see [Understanding Command Modes, page 2-5](#).

CLI Audit

You must have administrator access to execute the configuration commands. Whenever an administrator logs in to configuration mode and executes a command that causes configurational changes in the server, the information related to those changes is logged in the operational logs.

[Table 5: Configuration Mode Commands for the Operation Log](#) describes configuration mode commands that generate operational logs.

Table 5: Configuration Mode Commands for the Operation Log

	Description
clock	Sets the system clock on the server.
ip name-server	Sets the DNS servers for use during a DNS query.
hostname	Sets the hostname of the system.
ip address	Sets the IP address and netmask for the Ethernet interface.
ntp server	Allows synchronization of the software clock by the NTP server for the system.

In addition to configuration mode commands, some commands in EXEC mode generate operational logs.

[Table 6: EXEC Mode Commands for the Operation Log](#) describes EXEC mode commands that generate operational logs.

Table 6: EXEC Mode Commands for the Operation Log

	Description
backup	Performs a backup and places the backup in a repository.
restore	Restores from backup the file contents of a specific repository.
backup-logs	Backs up system logs.

