

 Cisco ACI Configuration Files: Import and Export

 [image: images/cover_page.png]

 New and Changed
 	 Information

 		
 The following table
 		 provides an overview of the significant changes to this guide up to this
 		 current release. The table does not provide an exhaustive list of all changes
 		 made to the guide or of the new features up to this release.
 		

 	

 New Features and Changed Behavior in Cisco APIC

 	
 							
 Cisco APIC Release

 						

 	
 				
 Feature
 				

 			

 	
 				
 Description
 				

 			

 					

 						
 	
 							
 5.2(3)

 						

 						
 	
 							
 Integrity check for exported configuration files that are saved on external servers

 						

 						
 	
 							
 There is an integrity check for exported configuration files that are saved on external servers, which ensures that the file's
 contents are not tampered with. For more information, see Backing up, Restoring, and Rolling Back the Cisco APIC Configuration.

 						

 					

 	
 							
 4.1(1)

 						

 	
 							
 Export Tech Support/Config data with Read-Only Privileges

 						

 	
 							

 								Configuring an Export Policy Using the GUI
 							

 						

 	
 							
 4.0(1)
 							

 						

 	
 							
 The Cisco Network Assurance Engine (NAE) creates export policies that appear in the GUI

 						

 	
 							
 Added a note about the Cisco NAE export policies.

 							

 	
 									

 Configuring an Export Policy Using the GUI

 								

 	
 									

 Configuring an Export Policy Using the NX-OS Style CLI

 									

 Configuring an Export Policy Using the REST API

 								

 						

 	
 							
 2.2(2e)

 						

 	
 							
 Applying the show running config output to another Cisco APIC

 						

 	
 							

 About Import and Export Configurations

 						

 	
 							
 1.2(1m)
 								

 						

 	
 							
 Snapshot and recovery (backing up, restoring, and rolling back) in configuration import/export

 						

 	
 							
 Backing up, Restoring, and Rolling Back the Cisco APIC Configuration.

 						

 	
 				
 1.2(1i)
 							

 			

 	
 				
 NX-OS style CLI

 			

 	
 				
 Introduced the NX-OS-style CLI.

 			

 	Overview

 	Configuration File Encryption

 	Configuring a Remote Location Using the GUI

 	Configuring a Remote Location Using the NX-OS Style CLI

 	Configuring a Remote Location Using the REST API

 	Configuring an Export Policy Using the GUI

 	Configuring an Export Policy Using the NX-OS Style CLI

 	Configuring an Export Policy Using the REST API

 	Configuring an Import Policy Using the GUI

 	Configuring an Import Policy Using the NX-OS Style CLI

 	Configuring an Import Policy Using the REST API

 	Encrypting Configuration Files Using the GUI

 	Encrypting Configuration Files Using the NX-OS Style CLI

 	Encrypting Configuration Files Using the REST API

 	Backing up, Restoring, and Rolling Back the Cisco APIC Configuration

 Overview

 This topic provides
 		information on:
 	

 	

 	
 		
 How to use
 			 configuration Import and Export to recover configuration states to the last
 			 known good state using the Cisco APIC
 		

 		

 	
 		
 How to encrypt
 			 secure properties of Cisco APIC configuration files
 		

 		

 	

 You can do both
 		scheduled and on-demand backups of user configuration. Recovering configuration
 		states (also known as "roll-back") allows you to go back to a known state that
 		was good before. The option for that is called an Atomic Replace. The
 		configuration import policy (configImportP) supports atomic + replace
 		(importMode=atomic, importType=replace). When set to these values, the imported
 		configuration overwrites the existing configuration, and any existing
 		configuration that is not present in the imported file is deleted. As long as
 		you do periodic configuration backups and exports, or explicitly trigger export
 		with a known good configuration, then you can later restore back to this
 		configuration using the following procedures for the CLI, REST API, and GUI.
 	

 For more detailed
 		conceptual information about recovering configuration states using the Cisco
 		APIC, please refer to the
 		
 		 Cisco Application
 			 Centric Infrastructure Fundamentals Guide.
 		
 	

 The following section
 		provides conceptual information about encrypting secure properties of
 		configuration files:
 	

 Configuration File
 	 Encryption

 As of release 1.1(2), the secure properties of APIC configuration files can be encrypted by enabling AES-256 encryption. AES encryption is a global configuration option; all
 secure properties conform to the AES configuration setting. It is not possible to export a subset of the ACI fabric configuration
 such as a tenant configuration with AES encryption while not encrypting the remainder of the fabric configuration. See the
 Cisco Application Centric Infrastructure Fundamentals, "Secure Properties" chapter for the list of secure properties.

 The
 		APIC
 		uses a 16 to 32 character passphrase to generate the AES-256 keys. The
 		APIC
 		GUI displays a hash of the AES passphrase. This hash can be used to see if the
 		same passphrases was used on two ACI fabrics. This hash can be copied to a
 		client computer where it can be compared to the passphrase hash of another ACI
 		fabric to see if they were generated with the same passphrase. The hash cannot
 		be used to reconstruct the original passphrase or the AES-256 keys.
 	

 Observe the following
 		guidelines when working with encrypted configuration files:
 	

 	
 		
 Backward
 			 compatibility is supported for importing old ACI configurations into ACI
 			 fabrics that use the AES encryption configuration option.
 		

 		

 	
 Note

 	

 			
 Reverse
 				compatibility is not supported; configurations exported from ACI fabrics that
 				have enabled AES encryption cannot be imported into older versions of the APIC
 				software.
 			

 		

 		

 	
 		
 Always enable AES
 			 encryption when performing fabric backup configuration exports. Doing so will
 			 assure that all the secure properties of the configuration will be successfully
 			 imported when restoring the fabric.
 			

 	
 Note

 	

 				
 If a fabric
 				 backup configuration is exported without AES encryption enabled, none of the
 				 secure properties will be included in the export. Since such an unencrypted
 				 backup would not include any of the secure properties, it is possible that
 				 importing such a file to restore a system could result in the administrator
 				 along with all users of the fabric being locked out of the system.
 				

 			

 		

 		

 	
 		
 The AES passphrase
 			 that generates the encryption keys cannot be recovered or read by an ACI
 			 administrator or any other user. The AES passphrase is not stored. The
 			 APIC
 			 uses the AES passphrase to generate the AES keys, then discards the passphrase.
 			 The AES keys are not exported. The AES keys cannot be recovered since they are
 			 not exported and cannot be retrieved via the REST API.
 		

 		

 	
 		
 The same AES-256
 			 passphrase always generates the same AES-256 keys. Configuration export files
 			 can be imported into other ACI fabrics that use the same AES passphrase.
 		

 		

 	
 		
 For
 			 troubleshooting purposes, export a configuration file that does not contain the
 			 encrypted data of the secure properties. Temporarily turning off encryption
 			 before performing the configuration export removes the values of all secure
 			 properties from the exported configuration. To import such a configuration file
 			 that has all secure properties removed, use the import merge mode; do not use
 			 the import replace mode. Using the import merge mode will preserve the existing
 			 secure properties in the ACI fabric.
 		

 		

 	
 		
 By default, the
 			 APIC
 			 rejects configuration imports of files that contain fields that cannot be
 			 decrypted. Use caution when turning off this setting. Performing a
 			 configuration import inappropriately when this default setting is turned off
 			 could result in all the passwords of the ACI fabric to be removed upon the
 			 import of a configuration file that does not match the AES encryption settings
 			 of the fabric.
 		

 		

 	
 Note

 	

 			
 Failure to
 				observe this guideline could result in all users, including fabric
 				administrations, being locked out of the system.
 			

 		

 		

 Configuring a Remote Location Using the GUI

 		
 This procedure
 		 explains how to create a remote location using the APIC GUI.
 		

 	

 Procedure

 	Step 1
 	
 On the menu bar, choose ADMIN > Import/Export.

 	Step 2
 	
 In the navigation pane, right-click Remote Locations and choose Create Remote Location.

 The Create Remote Location dialog appears.

 	Step 3
 	
 Enter the appropriate values in the Create Remote Location dialog fields.

 					

 	
 Note

 	
 For an explanation of a field, click the 'i' icon to display the help file.

 				

 	Step 4
 	
 When finished entering values in the Create Remote Location dialog fields, click Submit.

 You have now created a remote location for backing up your data.

 Configuring a Remote
 	 Location Using the NX-OS Style CLI

 		
 In the ACI fabric,
 		 you can configure one or more remote destinations for exporting techsupport or
 		 configuration files.
 		

 	

 Procedure

 	Step 1
 	
 configure
 		

 			
 Enters global
 				configuration mode.
 			

 		

 Example:

 			 apic1# configure

 		

 	Step 2
 	
 [no]
 				remote
 				
 				path
 				remote-path-name
 			
 		

 			
 Enters
 				configuration mode for a remote path.
 			

 		

 Example:

 			 apic1(config)# remote path myFiles

 		

 	Step 3
 	
 user
 				username
 			
 		

 			
 Sets the user
 				name for logging in to the remote server. You are prompted for a password.
 			

 		

 Example:

 			 apic1(config-remote)# user admin5

 		

 	Step 4
 	
 path {ftp |
 				scp |
 				sftp}
 				host [:port] [remote-directory
]
 			
 		

 			
 Sets the path
 				and protocol to the remote server. You are prompted for a password.
 			

 		

 Example:

 			 apic1(config-remote)# path sftp filehost.example.com:21 remote-directory /reports/apic

 		

 Examples

 		
 		
 		
 This example shows
 		 how to configure a remote path for exporting files.
 		

 		
apic1# configure
apic1(config)# remote path myFiles
apic1(config-remote)# user admin5
You must reset the password when modifying the path:
Password:
Retype password:
apic1(config-remote)# path sftp filehost.example.com:21 remote-directory /reports/apic
You must reset the password when modifying the path:
Password:
Retype password:

 	

 Configuring a Remote Location Using the REST API

 		
 This procedure
 		 explains how to create a remote location using the REST API.
 		

 			<fileRemotePath name="local" host=“host or ip" protocol=“ftp|scp|sftp" remotePath=“path to folder" userName=“uname" userPasswd=“pwd" />

 	

 Configuring an
 	 Export Policy Using the GUI

 		
 This procedure explains how to configure an export policy using the Cisco Application Policy Infrastructure
 									Controller (APIC) GUI. Use the following procedure to trigger a backup of your data.

 			

 	
 Note

 	

 				
 The Maximum Concurrent Nodes value that is configured in a scheduler policy determines the number of configuration export policies to act at the time
 that is specified in the scheduler policy.

 				
 For example, if the Maximum Concurrent Nodes is set to 1 in a scheduler policy and you have configured two export policies, both utilizing the same scheduler policy, one export policy
 is successful and other fails. However, if the Maximum Concurrent Nodes is set to 2, both configurations are successful.

 				
 When the user is logged in with read-only privileges, Tech Support data can still be exported by right-clicking on the On-Demand
 Tech Support or Configuration Export polices and choosing Trigger.

 			

 	

 Procedure

 	Step 1
 	
 On the menu bar, choose Admin > Import/Export.

 	Step 2
 	
 In the Navigation pane, right-click Export Policies and choose Create Configuration Export Policy.

 The Create Configuration Export Policy dialog appears.

 	Step 3
 	
 Enter the appropriate values in the Create Configuration Export Policy dialog fields.

 					
 For an explanation of a field, click the help (?) icon to display the help file.

 				

 	Step 4
 	
 After you finish entering values in the Create Configuration Export Policy dialog fields, click Submit.

 					
 You have now created a backup. You can view this under the Configuration tab. The backup file will appear in the Configuration pane on the right.

 					

 	
 Note

 	

 						
 When deployed and configured to do so, the Cisco Network Assurance Engine (NAE) creates export policies in the Cisco APIC for collecting data at timed intervals. You can identify a Cisco NAE export policy by its name, which is based on the assurance
 control configuration. If you delete a Cisco NAE export policy in the Cisco APIC, the Cisco NAE export policy will reappear in the Cisco APIC. We recommend that you do not delete the Cisco NAE export policies.

 					

 				

 			

 	Step 5
 	
 In the Navigation pane, choose Export Policies > Configuration > policy_name.

 			

 	Step 6
 	
 In the Work pane, choose the Operational > Job Status tabs.

 					
 On this screen, you can view a table with information about the export jobs. If you did not trigger an export job, then the
 table is empty. The State column indicates the status of an export job. The possible values are:

 					

 						
 	
 							
 success: The job succeeded.

 						

 						
 	
 							
 failed: The job failed.

 						

 						
 	
 							
 success-with-warnings: The job succeeded, but there were some issues.

 						

 					

 					
 The Details column indicates whether the integrity validation succeeded or failed.

 					
 If you created a backup, the Cisco APIC creates a file that is shown in the Operational view of the backup file that was created. If you want to then import that data, you must create an import policy.

 				

 Configuring an
 	 Export Policy Using the NX-OS Style CLI

 Before you begin

 		
 If you want to export snapshots according to a schedule, configure a
 		 scheduler before configuring the export policy.
 		

 			

 	
 Note

 	

 				
 The Maximum Concurrent Nodes value that is configured in a scheduler policy determines the number of configuration export policies to act at the time
 that is specified in the scheduler policy.

 				
 For example, if the Maximum Concurrent Nodes is set to 1 in a scheduler policy and you have configured two export policies, both utilizing the same scheduler policy, one export policy
 is successful and other fails. However, if the Maximum Concurrent Nodes is set to 2, both configurations are successful.

 			

 	

 Procedure

 	Step 1
 	
 configure
 		

 			
 Enters global configuration mode.
 			

 		

 Example:

 			 apic1# configure

 		

 	Step 2
 	
 [no]
 				snapshot
 				export
 				policy-name
 			
 		

 			
 Creates a policy for exporting snapshots.
 			

 		

 Example:

 			 apic1(config)# snapshot export myExportPolicy

 		

 	Step 3
 	
 format {xml |
 				json}
 			
 		

 			
 Specifies the data format for the exported configuration file.
 			

 		

 Example:

 			 apic1(config-export)# format json

 		

 	Step 4
 	
 (Optional) [no]
 				schedule
 				schedule-name
 		

 			
 Specifies an existing scheduler for exporting snapshots.
 			

 		

 Example:

 			 apic1(config-export)# schedule EveryEightHours

 		

 	Step 5
 	
 (Optional) [no]
 				target [infra |
 				fabric |
 				tenant-name]
 		

 			
 Assigns the target of the export, which can be fabric, infra, a
 				specific tenant, or none. If no target is specified, all configuration
 				information is exported. The default is no target.
 			

 		

 Example:

 			 apic1(config-export)# target tenantExampleCorp

 		

 	Step 6
 	
 (Optional) [no]
 				remote
 				path
 				remote-path-name
 		

 			
 Specifies the name of a configured remote path to which the file
 				will be sent. If no remote path is specified, the file is exported locally to a
 				folder in the controller. The default is no remote path.
 			

 		

 Example:

 			 apic1(config-export)# remote path myBackupServer

 		

 	Step 7
 	
 end
 		

 			
 Returns to EXEC mode.
 			

 		

 Example:

 			 apic1(config-export)# end

 		

 	Step 8
 	
 trigger
 				snapshot
 				export
 				policy-name
 				
 		

 			
 Executes the snapshot export task. If the export policy is
 				configured with a scheduler, this step is unnecessary unless you want an
 				immediate export.
 			

 		

 Example:

 			 apic1# trigger snapshot export myExportPolicy

 		

 			

 	
 Note

 	

 				
 When deployed, and configured to do so, the Cisco Network Assurance Engine (NAE) also creates export policies in the Cisco
 APIC for collecting data at timed intervals. You can identify an NAE export policy by its name, which is based on the assurance
 control configuration. If you delete an NAE export policy in the Cisco APIC, the NAE export policy will reappear in the Cisco
 APIC. We recommend not deleting the NAE export policies.

 			

 		

 Examples

 		
 		
 This example shows how to configure the periodic export of a
 		 JSON-format snapshot file for a specific tenant configuration.
 		

 		
apic1# configure
apic1(config)# snapshot export myExportPolicy
apic1(config-export)# format json
apic1(config-export)# target tenantExampleCorp
apic1(config-export)# schedule EveryEightHours

 	

 Configuring an
 	 Export Policy Using the REST API

 			
 This section demonstrates how to configure an export policy using the REST API.

 			

 	
 Note

 	

 				
 The Maximum Concurrent Nodes value that is configured in a scheduler policy determines the number of configuration export policies to act at the time
 that is specified in the scheduler policy.

 				
 For example, if the Maximum Concurrent Nodes is set to 1 in a scheduler policy and you have configured two export policies, both utilizing the same scheduler policy, one export policy
 is successful and other fails. However, if the Maximum Concurrent Nodes is set to 2, both configurations are successful.

 			

 		

 Procedure

 	Step 1
 	
 To configure an export policy using the REST API:

 					

 						
POST
https://<ip-of-apic>/api/mo/uni/fabric.xml
<fabricInst dn="uni/fabric">
<configExportP name="export" format="xml" adminSt="triggered">
<configRsExportDestination tnFileRemotePathName="backup" />
</configExportP>
<fileRemotePath name="backup" host="10.10.10.1" protocol="scp"
remotePath="/home/user" userName="user" userPasswd="pass" remotePort=22" />
</fabricInst>

 					

 				

 	Step 2
 	
 To configure an export policy with Read-Only privileges using the REST API:

 Example:

 					<trigRoProxy name="readAdmin" policyDn=" uni/fabric/configexp-defaultOneTime" adminSt="triggered"/>

 				

 			

 	
 Note

 	

 				
 When deployed, and configured to do so, the Cisco Network Assurance Engine (NAE) also creates export policies in the Cisco
 APIC for collecting data at timed intervals. You can identify an NAE export policy by its name, which is based on the assurance
 control configuration. If you delete an NAE export policy in the Cisco APIC, the NAE export policy will reappear in the Cisco
 APIC. We recommend not deleting the NAE export policies.

 			

 		

 Configuring an
 	 Import Policy Using the GUI

 		
 This procedure
 		 explains how to configure an Import policy using the APIC GUI. Follow these
 		 steps to import your backed up data:
 		

 	

 Procedure

 	Step 1
 	
 On the menu bar, choose ADMIN > Import/Export.

 	Step 2
 	
 In the navigation pane, right-click Import Policies and click Create Configuration Import Policy.

 The Create Configuration Import Policy dialog appears.

 	Step 3
 	
 Enter the appropriate values in the Create Configuration Import Policy dialog fields.

 					

 	
 Note

 	
 For an explanation of a field, click the 'i' icon to display the help file. For more detailed information on import types
 and modes including (Replace, Merge, Best Effort, and Atomic), refer to the Cisco Application Centric Infrastructure Fundamentals Guide .

 				

 	Step 4
 	
 When finished entering values in the Create Configuration Import Policy dialog fields, click Submit.

 					

 	
 Note

 	

 						
 If you perform a clean reload of the fabric and import a previously-saved configuration, the time zone will change to UTC
 by default. Reset the time zone to your local time zone after the configuration import for the APIC cluster in these situations.

 					

 				

 Configuring an
 	 Import Policy Using the NX-OS Style CLI

 To configure an import
 		policy using the NX-OS Style CLI, enter the following:
 	

 Procedure

 	Step 1
 	
 configure
 		

 			
 Enters global
 				configuration mode.
 			

 		

 Example:

 			 apic1# configure

 		

 	Step 2
 	
 [no]
 				snapshot
 				import
 				
 				policy-name
 			
 		

 			
 Creates a policy
 				for importing snapshots.
 			

 		

 Example:

 			 apic1(config)# snapshot import myImportPolicy

 		

 	Step 3
 	
 file
 				filename
 		

 			
 Specifies the
 				name of the file to be imported.
 			

 		

 Example:

 			 apic1(config-import)# file ce2_DailyAutoBackup-2015-11-21T01-00-17.tar.gz

 		

 	Step 4
 	
 action {merge |
 				replace}
 			
 		

 			
 Specifies
 				whether the imported configuration settings will be merged with the current
 				settings or whether the imported configuration will completely replace the
 				current configuration.
 			

 		

 Example:

 			 apic1(config-import)# action replace

 		

 	Step 5
 	
 [no]
 				mode
 				{atomic |
 				best-effort}
 			
 		

 			
 Specifies how
 				the import process handles configuration errors when applying the imported
 				settings. The best-effort import mode allows skipping individual configuration
 				errors in the archive, while atomic mode cancels the import upon any
 				configuration error.
 			

 		

 Example:

 			 apic1(config-import)# mode atomic

 		

 	Step 6
 	
 (Optional) [no]
 				remote
 				
 				path
 				remote-path-name
 		

 			
 Specifies the
 				name of a configured remote path from which the file will be imported. If no
 				remote path is specified, the file is imported locally from a folder in the
 				controller. The default is no remote path.
 			

 		

 Example:

 			 apic1(config-import)# remote path myBackupServer

 		

 	Step 7
 	
 end
 		

 			
 Returns to EXEC
 				mode.
 			

 		

 Example:

 			 apic1(config-import)# end

 		

 	Step 8
 	
 trigger
 				snapshot
 				import
 				
 				policy-name
 				
 		

 			
 Executes the
 				snapshot import task.
 			

 		

 Example:

 			 apic1# trigger snapshot import myImportPolicy

 		

 Examples

 		
 		
 		
 This example shows
 		 how to configure and execute the importing of a snapshot file to replace the
 		 current configuration.
 		

 		
apic1# show snapshot files
File : ce2_DailyAutoBackup-2015-11-21T01-00-17.tar.gz
Created : 2015-11-21T01:00:21.167+00:00
Root :
Size : 22926

apic1# configure
apic1(config)# snapshot import myImportPolicy
apic1(config-import)# file ce2_DailyAutoBackup-2015-11-21T01-00-17.tar.gz
apic1(config-import)# action replace
apic1(config-import)# mode atomic
apic1(config-import)# end
apic1# trigger snapshot import myImportPolicy

 	

 Configuring an
 	 Import Policy Using the REST API

 		
 To configure an import policy using the REST API:
 		

 		
POST
https://<ip-of-apic>/api/mo/uni/fabric.xml
<fabricInst dn="uni/fabric">
<configImportP name="imp" fileName="aa.tar.gz" adminSt="triggered" importType="replace"
importMode="best-effort">
<configRsImportSource tnFileRemotePathName="backup" />
</configImportP>
<fileRemotePath name="backup" host="10.10.10.1" protocol="scp"
remotePath="/home/user" userName="user" userPasswd="pass" />
</fabricInst>

 	

 Encrypting Configuration Files Using the GUI

 		
 AES-256 encryption is a global configuration option. When enabled, all secure properties conform to the AES configuration
 setting. A portion of the ACI fabric configuration can be exported using configuration export with a specific targetDn. However,
 it is not possible to use REST API to export just a portion of the ACI fabric such as a tenant configuration with secure properties
 and AES encryption. The secure properties do not get included during REST API requests.

 			
 This section explains how to enable AES-256 encryption.

 	

 Procedure

 	Step 1
 	
 On the menu bar, choose ADMIN > AAA.

 	Step 2
 	
 In the navigation pane, click AES Encryption Passphrase and Keys for Config Export (and Import).

 The Global AES Encryption Settings for all Configurations Import and Export window appears in the right pane.

 	Step 3
 	
 Create a passphrase, which can be between 16 and 32 characters long. There are no restrictions on the type of characters used.

 	Step 4
 	
 Click SUBMIT.

 					

 	
 Note

 	

 						
 Once you have created and posted the passphrase, the keys are then generated in the back-end and the passphrase is not recoverable.
 Therefore, your passphrase is not visible to anyone because the key is automatically generated then deleted. Your backup only
 works if you know the passphrase (no one else can open it).

 					

The Key Configured field now shows yes. You now see an encrypted hash (which is not the actual passphrase, but just a hash of it) in the Encrpyted Passphrase field.

 	Step 5
 	
 After setting and confirming your passphrase, check the check box next to Enable Encryption to turn the AES encryption feature on (checked).

 					
 The Global AES Encryption Settings field in your export and import policies will now be enabled by default.

 					

 	
 Note

 	

 						

 	Be sure that the Fail Import if secure fields cannot be decrypted check box is checked (which is the default selection) in your import and export policies. We highly recommend that you do
 not uncheck this box when you import configurations. If you uncheck this box, the system attempts to import all the fields
 However, any fields that it cannot encrypt are blank/missing. As a result, you could lock yourself out of the system because
 the admin passwords could go blank/missing (if you lock yourself out of the system, refer to Cisco APIC Troubleshooting Guide). Unchecking the box launches a warning message. If the box is checked, there are security checks that prevent lockouts and
 the configuration does not import.

 	When the Enable Encryption check box is unchecked (off), encryption is disabled and all exported configurations (exports) are missing the secure fields
 (such as passwords and certificates). When this box is checked (on), encryption is enabled and all exports show the secure
 fields.

 	After enabling encryption, you cannot configure a passphrase when creating a new import or export policy. The passphrase you
 previously set is now global across all configurations in this box and across all tenants. If you export a configuration from
 this tab (you have configured a passphrase and enabled encryption) you get a complete backup file. If encryption is not enabled,
 you get a backup file with the secure properties removed. These backup files are useful when exporting to TAC support engineers,
 for example, because all the secure fields are missing. This is true for any secure properties in the configuration. There
 is also a clear option that clears the encryption key.

 						
 Note the list of the configuration import behaviors and associated results in the following table:

 						

 	
 											
 Configuration Import Behavior Scenario

 										

 	
 											
 Result

 										

 	
 											
 Old configuration from previous release

 										

 	
 											
 Import of configurations from old releases is fully supported and successfully imports all secure fields stored in old configurations.

 										

 	
 											
 Configuration import when AES encryption is not configured

 										

 	
 											
 If the import is for a configuration without secure fields, it is successful with the behavior previously described. If the
 imported configuration has secure fields, it is rejected.

 										

 	
 											
 Configuration import when AES passphrases do not match

 										

 	
 											
 If the import is for a configuration without secure fields, it is successful with the behavior previously described. If the
 imported configuration has secure fields, it is rejected.

 										

 	
 											
 Configuration import when AES passphrases match

 										

 	
 											
 Import is successful

 										

 	
 											
 Configuration import when AES passphrases do not match for copy/pasted fields

 										

 	
 											
 This specific case occurs when you have copied and pasted secure fields from other configurations that were exported with
 a different passphrase. During the first pass parsing of the imported backup file, if any property fails to decrypt correctly,
 the import fails without importing any shards. Therefore, if a shard fails to decrypt all properties, all shards are rejected.

 										

 					

 				

 Encrypting
 	 Configuration Files Using the NX-OS Style CLI

 		
 To encrypt a
 		 configuration file using the NX-OS Style CLI:
 		

 		

 		 apic1# configure
apic1(config)# crypto aes
 <CR>
apic1(config)# crypto aes
apic1(config-aes)#
 clear-encryption-key Clears AES encryption key
encryption Enable AES Encryption
no Negate a command or set its defaults
passphrase Configure passphrase for AES encryption

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-aes)# encryption
 <CR>
apic1(config-aes)# encryption
apic1(config-aes)#
 clear-encryption-key Clears AES encryption key
encryption Enable AES Encryption
no Negate a command or set its defaults
passphrase Configure passphrase for AES encryption

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-aes)# passphrase
 WORD Passphrase for AES encryption (Range of chars: 16-32) in quotes
apic1(config-aes)# passphrase "abcdefghijklmnopqrstuvwxyz"
apic1(config-aes)#

 		

 	

 Encrypting
 	 Configuration Files Using the REST API

 Procedure

 	
 To encrypt a configuration file using the REST API, send a post with XML such as the following example:

 Example:

 					https://apic-ip-address/api/mo/uni/fabric.xml
<pkiExportEncryptionKey passphrase="abcdefghijklmnopqrstuvwxyz" strongEncryptionEnabled="true"/>

 				

 Backing up, Restoring, and Rolling Back the Cisco APIC Configuration

 This section describes the set of features for backing up (creating snapshots), restoring, and rolling back a Cisco Application Policy Infrastructure
 									Controller's (APIC's) configuration.

 Beginning with the 5.2(3) release, when you export a configuration file to an external server, the Cisco APIC calculates the MD5 checksum for the file contents and stores it in a MD5 file. This MD5 file gets exported along with the
 configuration file. When importing the configuration file, the Cisco APIC validates the file's integrity by comparing its current MD5 checksum with the value stored on the MD5 file, and the Cisco APIC informs you whether the integrity validation succeeds or fails. By default, this feature is enabled.

 	Backing Up, Restoring, and Rolling Back Configuration Files Workflow

 	Configuration Export to Controller

 	Configuration Import to Controller

 	Snapshots

 	Snapshot Manager Policy

 	Rollback

 Backing Up, Restoring, and Rolling Back Configuration Files Workflow

 This section describes
 		the workflow of the features for backing up, restoring, and rolling back
 		configuration files. All of the features described in this document follow the
 		same workflow pattern. Once the corresponding policy is configured,
 		admintSt must be
 		set to
 		triggered in
 		order to trigger the job.
 	

 Once triggered, an object of type configJob (representing that run) is created under a container object of type configJobCont. (The naming property value is set to the policy DN.) The container's lastJobName field can be used to determine the last job that was triggered for that policy.

 	
 Note

 	
 Up to five configJob objects are kept under a single job container at a time, with each new job triggered. The oldest job is removed to ensure
 this.

 The
 		configJob object
 		contains the following information:
 	

 	
 		
 Execution time

 		

 	
 		
 Name of the file being processed/generated

 		

 	
 		
 Status, as follows:

 		

 	
 				
 Pending

 			

 	
 				
 Running

 			

 	
 				
 Failed

 			

 	
 				
 Fail-no-data

 			

 	
 				
 Success

 			

 	
 				
 Success-with-warnings

 			

 		

 	
 		
 Details string (failure messages and warnings)

 		

 	
 		
 Progress percentage = 100 * lastStepIndex/totalStepCount

 		

 	
 		
 Field lastStepDescr indicating what was being done last

 		

 Configuration Export
 	 to Controller

 The configuration export extracts user-configurable managed object (MO) trees from all thirty-two shards in the cluster,
 writes them into separate files, then compresses them into a tar gzip. The configuration export then uploads the tar gzip
 to a pre-configured remote location (configured using configRsRemotePath pointing to a fileRemotePath object) or stores it as a snapshot on the controller(s).

 	
 Note

 	
 See the Snapshots
 		section for more details.
 	

 The
 		configExportP
 		policy is configured as follows:
 	

 	
 		
 name: Policy name.

 		

 	
 		
 format: Format in which the data is stored inside the exported archive (xml or json).

 		

 	
 		
 targetDn: The domain name (DN) of the specific object you want to export (empty means everything).

 		

 	
 		
 snapshot: When set to True, the file is stored on the controller, no remote location configuration is needed.

 		

 	
 		
 includeSecureFields: Set to true by default, indicates whether the encrypted fields (passwords, etc.) should be included in the export archive.

 		

 	
 Note

 	

 		
 The
 		 configSnapshot
 		 object is created holding the information about this snapshot (see the
 		 Snapshots section).
 		

 	

 Scheduling
 		 Exports

 		
 		
 An export policy
 		 can be linked with a scheduler, which triggers the export automatically based
 		 on a pre-configured schedule. This is done via the
 		 configRsExportScheduler relation from the policy to a
 		 trigSchedP
 		 object (see the following Sample Configuration section).
 		

 		

 	
 Note

 	
 A scheduler is optional. A policy can be triggered at any time by setting the adminSt to triggered.

 	

 Troubleshooting

 		
 		
 If you get an error
 		 message indicating that the generated archive could not be uploaded to the
 		 remote location, refer to the Connectivity Issues section.
 		

 	

 Sample
 		 Configuration Using the NX-OS Style CLI

 		
 		
 The following is a
 		 sample configuration using the NX-OS Style CLI:
 		

 		

 		 apic1(config)# snapshot
download Configuration snapshot download setup mode
export Configuration export setup mode
import Configuration import setup mode
rollback Configuration rollback setup mode
upload Configuration snapshot upload setup mode
apic1(config)# snapshot export policy-name
apic1(config-export)#
format Snapshot format: xml or json
no Negate a command or set its defaults
remote Set the remote path configuration will get exported to
schedule Schedule snapshot export
target Snapshot target

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-export)# format xml
apic1(config-export)# no remote path [If no remote path is specified, the file is exported locally to a folder in the controller]
apic1(config-export)# target [Assigns the target of the export, which can be fabric, infra, a specific tenant, or none. If no target is specified, all configuration information is exported.]
WORD infra, fabric or tenant-x
apic1(config-export)#
apic1# trigger snapshot export policy-name [Executes the snapshot export task]
apic1# ls /data2 [If no remote path is specified, the configuration export file is saved locally to the controller under the folder data2]
ce_Dailybackup.tgz

 		

 	

 Sample
 		 Configuration Using the GUI

 		
 		
 The following is a
 		 sample configuration using the GUI:
 		

 		

 	
 					
 On the menu bar, click the Admin tab.

 				

 	
 					
 Choose IMPORT/EXPORT.

 				

 	
 					
 Under Export Policies, choose Configuration.

 				

 	
 					
 Under Configuration, click the configuration that you would like to roll back to. For example, you can click defaultOneTime, which is the default.

 				

 	
 					
 Next to Format, choose a button for either JSON or XML format.

 				

 	
 					
 Next to Start Now, choose a button for either No or Yes to indicate whether you want to trigger now or trigger based on a schedule. The easiest method is to choose to trigger immediately.

 				

 	
 					
 For the Target DN field, enter the name of the tenant configuration you are exporting.

 				

 	
 					
 If you want to store the configuration on the controller itself, check the Snapshot option. If you want to configure a remote location, uncheck this option.

 				

 	
 					
 For the Scheduler field, you have the option to create a scheduler instructing when and how often to export the configuration.

 				

 	
 					
 For the Encryption field, you have the option to enable or disable the encryption of your configuration file.

 				

 	
 					
 When you have finished your configuration, click Start Now.

 				

 	
 					
 Click Submit to trigger your configuration export.

 				

 	

 Sample
 		 Configuration Using REST API

 		
 		
 The following is a
 		 sample configuration using the REST API:
 		

 		

 		 <configExportP name="policy-name" format="xml" targetDn="/some/dn or empty which means everything"
snapshot="false" adminSt="triggered">
<configRsRemotePath tnFileRemotePathName="some remote path name" />
<configRsExportScheduler tnTrigSchedPName="some scheduler name" />
</configExportP>

 		

 		

 	
 Note

 	
 When providing a remote location, if you set the snapshot to True, the backup ignores the remote path and stores the file on the controller.

 	

 Configuration Import
 	 to Controller

 Configuration import
 		downloads, extracts, parses, analyzes and applies the specified, previously
 		exported archive one shard at a time in the following order: infra, fabric,
 		tn-common, then everything else. The fileRemotePath configuration is performed
 		the same way as for export (via configRsRemotePath). Importing snapshots is
 		also supported.
 	

 The
 		configImportP
 		policy is configured as follows:
 	

 	
 		
 name - policy name
 		

 		

 	
 		
 fileName - name of the
 			 archive file (not the path file) to be imported
 		

 		

 	
 		
 importMode
 		

 		

 	
 				
 Best-effort
 				 mode: each MO is applied individually, and errors only cause the invalid MOs to
 				 be skipped.
 				

 	
 Note

 	
 If the
 					 object is not present on the controller, none of the children of the object get
 					 configured. Best-effort mode attempts to configure the children of the object.
 				

 				

 			

 	
 				
 Atomic mode:
 				 configuration is applied by whole shards. A single error causes whole shard to
 				 be rolled back to its original state.
 				

 			

 		

 	
 		
 importType
 		

 		

 	
 				
 replace -
 				 Current system configuration is replaced with the contents or the archive being
 				 imported (only atomic mode is supported)
 				

 			

 	
 				
 merge -
 				 Nothing is deleted, archive content is applied on top the existing system
 				 configuration.
 				

 			

 		

 	
 		
 snapshot - when true, the
 			 file is taken from the controller and no remote location configuration is
 			 needed.
 		

 		

 	
 		
 failOnDecryptErrors -
 			 (true by default) the file fails to import if the archive was encrypted with a
 			 different key than the one that is currently set up in the system.
 		

 		

 Troubleshooting

 		
 		
 The following
 		 scenarios may need troubleshooting:
 		

 		

 	If the generated archive
 			 could not be downloaded from the remote location, refer to the Connectivity
 			 Issues section.
 		

 	
 			
 If the import
 				succeeded with warnings, check the details.
 			

 		

 	
 			
 If a file could
 				not be parsed, refer to the following scenarios:
 			

 			

 	
 				
 If the file
 					 is not a valid XML or JSON file, check whether or not the files from the
 					 exported archive were manually modified.
 				

 				

 	
 				
 If an object
 					 property has an unknown property or property value, it may be because:
 				

 				

 	
 						
 The
 						 property was removed or an unknown property value was manually entered
 						

 					

 	
 						
 The
 						 model type range was modified (non-backward compatible model change)
 						

 					

 	
 						
 The
 						 naming property list was modified
 						

 					

 				

 		

 	
 			
 If an MO could
 				not be configured, note the following:
 			

 			

 	
 				
 Best-effort
 					 mode logs the error and skips the MO
 				

 				

 	
 				
 Atomic mode
 					 logs the error and skips the shard
 				

 				

 		

 	

 Sample
 		 Configuration Using the NX-OS Style CLI

 		
 		
 The following is a
 		 sample configuration using the NX-OS Style CLI:
 		

 		

 		
apic1# configure
apic1(config)# snapshot
 download Configuration snapshot download setup mode
export Configuration export setup mode
import Configuration import setup mode
rollback Configuration rollback setup mode
upload Configuration snapshot upload setup mode
apic1(config)# snapshot import
 WORD Import configuration name
default
rest-user
apic1(config)# snapshot import policy-name
apic1(config-import)#
 action Snapshot import action merge|replace
file Snapshot file name
mode Snapshot import mode atomic|best-effort
no Negate a command or set its defaults
remote Set the remote path configuration will get imported from

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-import)# file < from "show snapshot files" >
apic1(config-import)# no remote path
apic1(config-import)#
apic1# trigger snapshot import policy-name [Executes the snapshot import task]

 		

 	

 Sample
 		 Configuration Using the GUI

 		
 		
 The following is a
 		 sample configuration using the GUI:
 		

 		

 	
 			
 On the menu bar,
 				click the
 				ADMIN tab.
 			

 		

 	
 			
 Select
 				IMPORT/EXPORT.
 			

 		

 	
 			
 Under
 				Import
 				 Policies, select
 				Configuration.
 			

 		

 	
 			
 Under
 				Configuration, select
 				Create
 				 Configuration Import Policy. The
 				CREATE
 				 CONFIGURATION IMPORT POLICY window appears.
 			

 		

 	
 			
 In the
 				Name
 				field, the file name must match whatever was backed up and will have a very
 				specific format. The file name is known to whoever did the backup.
 			

 		

 	
 			
 The next two
 				options relate to recovering configuration states (also known as "roll-back").
 				The options are Input
 				 Type and
 				Input
 				 Mode. When you recover a configuration state, you want to roll back to a
 				known state that was good before. The option for that is an
 				Atomic
 				 Replace.
 			

 		

 	
 			
 If you want to
 				store the configuration on the controller itself, check the
 				Snapshot
 				option. If you want to configure a remote location, uncheck this option.
 			

 		

 	
 			
 In the
 				Import
 				 Source field, specify the same remote location that you already created.
 			

 		

 	
 			
 For the
 				Encryption field, you have the option to enable or disable
 				the encryption
 			

of your configuration file.
 		

 	
 			
 Click
 				SUBMIT to trigger your configuration import.
 			

 		

 	

 Sample
 		 Configuration Using the REST API

 		
 		
 The following
 		 shows a sample configuration using the REST API:
 		

 		

 		 <configImportP name="policy-name" fileName="someexportfile.tgz" importMode="atomic" importType="replace" snapshot="false" adminSt="triggered">
<configRsRemotePath tnFileRemotePathName="some remote path name" />
</configImportP>

 		

 	

 Snapshots

 			
 Snapshots are configuration backup archives, stored (and replicated) in a controller managed folder. To create one, an export
 can be performed with the snapshot property set to true. In this case, no remote path configuration is needed. An object of configSnapshot type is created to expose the snapshot to the user.

 			

 You can create recurring snapshots, which are saved to Admin > Import/Export > Export Policies > Configuration > defaultAuto.

 			
 configSnapshot objects provide the following:

 			

 	
 					
 file name

 				

 	
 					
 file size

 				

 	
 					
 creation date

 				

 	
 					
 root DN indicating what the snapshot is of (fabric, infra, specific tenant, and so on)

 				

 	
 					
 ability to remove a snapshot (by setting the retire field to true)

 				

 			
 To import a snapshot, first create an import policy. Navigate to Admin > Import/Export and click Import Policies. Right click and choose Create Configuration Import Policy to set the import policy attributes.

 		

 Snapshot Manager
 	 Policy

 The configSnapshotManagerP policy allows you to create snapshots from remotely stored export archives. You can attach a remote path to the policy, provide
 the file name (same as with configImportP), set the mode to download, and trigger. The manager downloads the file, analyzes
 it to make sure the archive is valid, stores it on the controller, and creates the corresponding configSnapshot object.

 You can also create a recurring snapshot.

 	
 Note

 	

 			
 			
 When enabled, recurring snapshots are saved to Admin > Import/Export > Export Policies > Configuration > defaultAuto.

 		

 The snapshot manager also allows you to upload a snapshot archive to a remote location. In this case, the mode must be set
 to upload.

 Troubleshooting

 		
 		
 For troubleshooting,
 		 refer to the Connectivity Issues section.
 		

 	

 Snapshot Upload
 		 from Controller to Remote Path Using the NX-OS CLI

 		
 		

 		 apic1(config)# snapshot upload policy-name
apic1(config-upload)#
 file Snapshot file name
no Negate a command or set its defaults
remote Set the remote path configuration will get uploaded to

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-upload)# file <file name from "show snapshot files">
apic1(config-upload)# remote path remote-path-name
apic1# trigger snapshot upload policy-name [Executes the snapshot upload task]

 		

 	

 Snapshot
 		 Download from Controller to Remote Path Using the NX-OS CLI

 		
 		

 		 apic1(config)# snapshot download policy-name
apic1(config-download)#
 file Snapshot file name
no Negate a command or set its defaults
remote Set the remote path configuration will get downloaded from

bash bash shell for unix commands
end Exit to the exec mode
exit Exit from current mode
fabric show fabric related information
show Show running system information
where show the current mode
apic1(config-download)# file < file from remote path>
apic1(config-download)# remote path remote-path-name
apic1# trigger snapshot download policy-name [Executes the snapshot download task]

 		

 	

 Snapshot Upload
 		 and Download Using the GUI

 		
 		
 To upload a snapshot
 		 file to a remote location:
 		

 		

 	
 			
 Right-click on
 				the snapshot file listed in the
 				Config
 				 Rollbacks pane, and select the
 				Upload to
 				 Remote Location option. The
 				Upload
 				 snapshot to remote location box appears.
 			

 		

 	
 			
 Click
 				SUBMIT.
 			

 		

 		
 To download a
 		 snapshot file from a remote location:
 		

 		

 	
 			
 Click the import
 				icon on the upper right side of the screen. The
 				Import
 				 remotely stored export archive to snapshot box appears.
 			

 		

 	Enter the file name in the
 			 File Name
 			 field.
 		

 	Select a remote location from
 			 the Import Source pull-down, or check the box next to
 			 Or create a new
 				one
 			 to create a new remote location.
 		

 	
 			
 Click
 				SUBMIT.
 			

 		

 	

 Snapshot Upload
 		 and Download Using the REST API

 		
 		

 		 <configSnapshotManagerP name="policy-name" fileName="someexportfile.tgz" mode="upload|download" adminSt="triggered">
<configRsRemotePath tnFileRemotePathName="some remote path name" />
</configSnapshotManagerP>

 		

 	

 Rollback

 The configRollbackP policy enables you to undo the changes made between two snapshots, effectively rolling back any configuration changes that
 were made to the snapshot that was saved earlier. When the policy is triggered, objects are processed as follows:

 	
 		
 Deleted MOs are
 			 recreated
 		

 		

 	
 		
 Created MOs are deleted

 		

 	
 		
 Modified MOs are reverted

 		

 	
 Note

 	

 			

 	
 					
 The rollback feature only operates on snapshots.

 				

 	
 					
 Remote archives are not supported directly. However, you can turn a remotely saved export into a snapshot using the snapshot
 manager policy (configSnapshotMgrP). For more information, see the Snapshot Manager Policy

 				

 	
 					
 The configRollbackP policy does not require a remote path configuration. If a remote path is provided, it will be ignored.

 				

 		

 Rollback
 		 Workflow

 		
 		
 The policy snapshotOneDN and snapshotTwoDn fields must be set with the first snapshot (S1) preceding snapshot two (S2). When
 triggered, the snapshots are extracted and analyzed to calculate and apply the differences between the snapshots.

 		
 The MOs are handled as follows:

 		

 	
 			
 MOs are present in S1 but not present in S2 — These MOs were deleted before S2. The rollback will recreate these MOs.

 		

 	
 			
 MOs are present in S2 but not present in S1 — These MOs were created after S1. The rollback will delete these MOs under the
 following circumstances:

 			

 	
 				
 These MOs were not modified after S2 was taken.

 				

 	
 				
 No MO descendants were created or modified after S2 was taken.

 				

 		

 	
 			
 MOs are present in both S1 and S2 but with different property values — If the property was modified to a different value after
 S2 was taken, the property is left as is. Otherwise, the rollback will revert these properties to S1.

 		

 			
 The rollback feature also generates a diff file that contains the confiuration generated as a result of these calculations.
 Applying this configuration is the last step of the rollback process. The content of this file can be retrieved through a
 special REST API called readiff: apichost/mqapi2/snapshots.readiff.xml?jobdn=SNAPSHOT_JOB_DN.

 			
 Rollback, which is difficult to predict, also has a preview mode (set preview to true), which prevents rollback from making
 any actual changes. It simply calculates and generates the diff file, allowing you to preview what exactly is going to happen
 once the rollback is actually performed.

 	

 Diff
 		 Tool

 		
 		
 Another special REST
 		 API is available, which provides diff functionality between two snapshots:
 		 apichost/mqapi2/snapshots.diff.xml?s1dn=SNAPSHOT_ONE_DN&s2dn=SNAPSHOT_TWO_DN.
 		
 		

 	

 Sample Configuration Using the NX-OS Style CLI

 		
 		
 This example shows how to configure and execute a rollback using the
 		 NX-OS Style CLI:
 		

 		

 		 apic1# show snapshot files
File : ce2_DailyAutoBackup-2015-11-21T01-00-17.tar.gz
Created : 2015-11-21T01:00:21.167+00:00
Root :
Size : 22926

File : ce2_DailyAutoBackup-2015-11-21T09-00-21.tar.gz
Created : 2015-11-21T09:00:24.025+00:00
Root :
Size : 23588

apic1# configure
apic1(config)# snapshot rollback myRollbackPolicy
apic1(config-rollback)# first-file ce2_DailyAutoBackup-2015-11-21T01-00-17.tar.gz
apic1(config-rollback)# second-file ce2_DailyAutoBackup-2015-11-21T09-00-21.tar.gz
apic1(config-rollback)# preview
apic1(config-rollback)# end
apic1# trigger snapshot rollback myRollbackPolicy

 		

 	

 Sample Configuration Using the GUI

 		
 		
 This example shows how to configure and execute a rollback using the
 		 GUI:
 		

 		

 	
 					
 On the menu bar, click the Admin tab.

 				

 	
 			
 Click
 				Config Rollbacks, located under the Admin tab.
 			

 		

 	
 			
 Select the first configuration file from the
 				Config Rollbacks list (in the left-side pane).
 			

 		

 	
 					
 Select the second configuration file in the Configuration for selected snapshot pane (in the right-side pane).

 				

 	
 					
 Click the Compare with previous snapshot drop-down menu (at the bottom of the right-side pane), then select the second configuration file from that list. A diff file
 is then generated so that you can compare the differences between the two snapshots.

 					

 	
 Note

 	

 						
 After the file generates, there is an option to undo these changes.

 					

 				

 	

 Sample
 		 Configuration Using the REST API

 		
 		
 This example shows how to configure and execute a rollback using the
 		 REST API:
 		

 		

 		 <configRollbackP name="policy-name" snapshotOneDn="dn/of/snapshot/one" snapshotOneDn="dn/of/snapshot/two" preview="false" adminSt="triggered" />

 		

 	

 About Import and Export Configurations

 The import config and export config commands enable you to apply the show running config output to another Cisco APIC. This section contains the guidelines for these commands and demonstrates how the commands are
 executed.

 Import and Export Configuration Guidelines and Limitations

 This section explains the guidelines and limitations for the export config and import config commands.

 	

 Passwords and other encrypted data are not included in the configuration file.

 	

 Some REST API configurations may not be compatible with CLI configurations; this may cause errors when applying a configuration
 file to a Cisco APIC.

 	

 Some features require configurations to be in a specific order. These configurations are validated when performed through
 the CLI. Configurations through the REST API, however, are not validated and may cause errors when running the imported file
 due to missing configurations.

 	

 Interactive commands are prefixed with a "#" and ignored when running the configuration file.

 Exporting a CLI Configuration

 			
 This procedure shows how to export a configuration to a text file.

 		

 Procedure

 	Step 1
 	
 configure
 				

 					
 Enters configuration mode.

 				

 Example:

 					dev4-ifc1# configure

 				

 	Step 2
 	

 						leaf
 						ID
 				

 					
 Identifies the leaf with the configuration to be exported.

 				

 Example:

 					dev4-ifc1(config)# leaf 101

 				

 	Step 3
 	
 interface ethernet
 						slot/port
 				

 					
 Identifies the slot number and port number for an existing Ethernet interface.

 				

 Example:

 					dev4-ifc1(config-leaf)# interface ethernet 1/34

 				

 	Step 4
 	
 export-config
 						result-file-name
 				

 					
 Exports the configuration to a specified file name.

 				

 Example:

 					dev4-ifc1(config-leaf-if)# export-config /tmp/showRunnLeaf101.txt

 				

 Example

 			
 			
 This example shows how to configure export-config.

 			dev4-ifc1# config
dev4-ifc1(config)# leaf 101
dev4-ifc1(config-leaf)# interface ethernet 1/34
dev4-ifc1(config-leaf-if)# export-config /tmp/showRunnLeaf101.txt
dev4-ifc1(config-leaf-if)# cat /tmp/showRunnLeaf101.txt
config
Command: show running-config leaf 101 interface ethernet 1 / 34
Time: Fri Sep 23 16:03:48 2016
 leaf 101
 interface ethernet 1/34
 switchport trunk allowed vlan 602 tenant t1 external-svi l3out l3ext1sub1
 exit
 exit
dev4-ifc1(config-leaf-if)#

 		

 Importing a CLI Configuration

 			
 This procedure shows how to import a configuration from a text file.

 		

 Procedure

 	
 import-config
 						file-name
 				

 Example:

 					dev4-ifc1(config-tenant)# import-config /tmp/showRunnLeaf101.txt
config
Command: show running-config leaf 101 interface ethernet 1 / 34
Time: Fri Sep 23 16:03:48 2016
leaf 101
interface ethernet 1/34
switchport trunk allowed vlan 602 tenant t1 external-svi l3out l3ext1sub1
exit
exit
dev4-ifc1(config)#

 				

 	
 Trademarks

 	

 		

 			
 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS REFERENCED IN THIS DOCUMENTATION ARE SUBJECT TO CHANGE WITHOUT NOTICE.
 EXCEPT AS MAY OTHERWISE BE AGREED BY CISCO IN WRITING, ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS DOCUMENTATION
 ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED.

 			
 The Cisco End User License Agreement and any supplemental license terms govern your use of any Cisco software, including this
 product documentation, and are located at: http://www.cisco.com/go/softwareterms.Cisco product warranty information is available at http://www.cisco.com/go/warranty. US Federal Communications Commission Notices are found here http://www.cisco.com/c/en/us/products/us-fcc-notice.html.

 			
 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 products and features described herein as in development or available at a future date remain in varying stages of development
 and will be offered on a when-and if-available basis. Any such product or feature roadmaps are subject to change at the sole
 discretion of Cisco and Cisco will have no liability for delay in the delivery or failure to deliver any products or feature
 roadmap items that may be set forth in this document.

 			
 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.

 			
 The documentation set for this product strives to use bias-free language. For the purposes of this documentation set, bias-free
 is defined as language that does not imply discrimination based on age, disability, gender, racial identity, ethnic identity,
 sexual orientation, socioeconomic status, and intersectionality. Exceptions may be present in the documentation due to language
 that is hardcoded in the user interfaces of the product software, language used based on RFP documentation, or language that
 is used by a referenced third-party product.

 			
 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: 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. (1721R)

 		

 	

 images/warn.gif

images/timesave.gif

nav.xhtml

 Contents

 		 Cover Page

 		 New and Changed
 	 Information
 		 Overview

 		 Configuration File
 	 Encryption

 		 Configuring a Remote Location Using the GUI

 		 Configuring a Remote
 	 Location Using the NX-OS Style CLI

 		 Configuring a Remote Location Using the REST API

 		 Configuring an
 	 Export Policy Using the GUI

 		 Configuring an
 	 Export Policy Using the NX-OS Style CLI

 		 Configuring an
 	 Export Policy Using the REST API

 		 Configuring an
 	 Import Policy Using the GUI

 		 Configuring an
 	 Import Policy Using the NX-OS Style CLI

 		 Configuring an
 	 Import Policy Using the REST API

 		 Encrypting Configuration Files Using the GUI

 		 Encrypting
 	 Configuration Files Using the NX-OS Style CLI

 		 Encrypting
 	 Configuration Files Using the REST API

 		 Backing up, Restoring, and Rolling Back the Cisco APIC Configuration
 		 Backing Up, Restoring, and Rolling Back Configuration Files Workflow

 		 Configuration Export
 	 to Controller

 		 Configuration Import
 	 to Controller

 		 Snapshots

 		 Snapshot Manager
 	 Policy

 		 Rollback

 		 About Import and Export Configurations

 		 Import and Export Configuration Guidelines and Limitations

 		 Exporting a CLI Configuration

 		 Importing a CLI Configuration

 		 Copyright Page

images/caut.gif

images/note.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

— -

£
Cisco ACI Configuration
Files: Import and Export

AW

images/cover_page.png
feen]n
CISCO.

Cisco ACI Configuration Files: Import
and Export

©2015-2021 Cisco Systems Inc. Al rights reserved.

WY

