
Send document comments to vnmc -docfeedback@c i sco .com

Cisco Virtual Network Mana
OL-25322-01
C H A P T E R 2

Managing VNMC

This chapter provides procedures for managing Virtual Network Management Center (VNMC).

This chapter includes the following sections:

• Rebooting VNMC, page 2-1

• Updating the System, page 2-2

• Setting the Host Name, page 2-3

• Restoring VNMC, page 2-4

• Working With Services, page 2-5

• Managing Files and Applications, page 2-10

• Managing Security, page 2-14

• Setting Terminal Session Parameters, page 2-18

• Displaying System Information, page 2-20

Rebooting VNMC
You can reboot VNMC.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. reboot
2-1
gement Center CLI Configuration Guide, Release 1.2

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Updating the System
DETAILED STEPS

EXAMPLES

This example shows how to reboot VNMC:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# reboot
The VM will be rebooted. Are you sure? (yes/no): yes
Rebooting...
Broadcast message from root (pts/0) (Thu Sep 30 01:52:25 2010):
The system is going down for reboot NOW!
vnmc(local-mgmt)#

Updating the System
You can update the system.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. update {bootflash: | ftp: | scp: | sftp: | tftp: | volatile:} <uri>

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 reboot

Example:
vnmc(local-mgmt)# reboot

Reboots VNMC.
2-2
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Setting the Host Name
DETAILED STEPS

EXAMPLES

This example shows how to update the system:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php

vnmc(local-mgmt)# update bootflash:/VNMC.1.0.0.511.bin

Note The file VNMC.1.0.0.511.bin, used in the preceding example, is the released .bin file.

Setting the Host Name
You can set the host name.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

Changing the host name will cause new certificate generation designed to warn the user of the impact of
the change. The VM Manager Extension file would have to be exported again and installed on vCenter.
Any web browser client that had the certificate installed will get a prompt for a new certificate.

CLI

Management controller

SUMMARY STEPS

1. scope system

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 update

Example:
vnmc(local-mgmt) # update
bootflash:/VNMC.1.0.0.511.bin

Updates the system.
2-3
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Restoring VNMC
2. set hostname

DETAILED STEPS

EXAMPLES

This example shows how to set the host name:

vnmc# scope system
vnmc /system # set hostname testHost
vnmc /system* # commit-buffer
vnmc /system #

Restoring VNMC
You can restore VNMC.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. restore {ftp: | scp: | sftp: | tftp:} <uri-remote-file>

Command Purpose

Step 1 scope system

Example:
vnmc# scope system

Places you in system mode.

Step 2 set hostname

Example:
vnmc /system # set hostname testHost

Sets the host name.

Step 3 commit-buffer

Example:
vnmc /system* # commit-buffer

Commits (saves) the configuration.
2-4
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Working With Services
DETAILED STEPS

EXAMPLES

This example shows how to restore VNMC:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# restore scp://jsmith@171.71.171.100/ws/jsmith-sjc/483fullstatesftp
Enter password:
Stopping services
Extracting files
Configuring network
NOTE - the IP address you're restoring from differs from your current IP, you might lose
network connectivity
vnmc(local-mgmt)#

Working With Services
You can reinitialize your database, and start and stop services.

This section includes the following topics:

• Reinitializing the Database, page 2-6

• Restarting Services, page 2-6

• Starting Services, page 2-7

• Displaying the Status of Services, page 2-8

• Stopping Services, page 2-9

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 restore

Example:
vnmc(local-mgmt)# restore
scp://jsmith@171.71.171.100/ws/jsmith-s
jc/483fullstatesftp

Restores VNMC.
2-5
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Working With Services
Reinitializing the Database
You can reinitialize your database.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. service reinit

DETAILED STEPS

EXAMPLES

This example shows how to reinitialize a database:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# service reinit
The VNMC databases will be reinitialized. Are you sure? (yes/no): yes
Shutting down pmon: [OK]
Starting pmon: [OK]
vnmc(local-mgmt)#

Restarting Services
You can restart services.

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 service reinit

Example:
vnmc(local-mgmt)# service reinit

Reinitializes the database.
2-6
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Working With Services
BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. service restart

DETAILED STEPS

EXAMPLES

This example shows how to restart services:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# service restart
Shutting down pmon: [OK]
Starting pmon: [OK]
vnmc(local-mgmt)#

Starting Services
You can start services.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 service restart

Example:
vnmc(local-mgmt)# service restart

Restarts services.
2-7
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Working With Services
CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. service start

DETAILED STEPS

EXAMPLES

This example shows how to start services:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# service start
Starting pmon: [OK]
vnmc(local-mgmt)#

Displaying the Status of Services
You can display the status of services.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 service start

Example:
vnmc(local-mgmt)# service start

Starts services.
2-8
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Working With Services
SUMMARY STEPS

1. connect local-mgmt

2. service status

DETAILED STEPS

EXAMPLES

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# service status

SERVICE NAME STATE RETRY(MAX) CORE
------------ ----- ---------- ----
pmon running N/A N/A
core-svc_cor_dme running 0(4) no
service-reg-svc_reg_dme running 0(4) no
core-svc_cor_secAG running 0(4) no
resource-mgr-svc_res_dme running 0(4) no
policy-mgr-svc_pol_dme running 0(4) no
sam_cores_mon.sh running 0(4) no
vm-mgr-svc_vmm_dme running 0(4) no
core-svc_cor_controllerAG running 0(4) no
vm-mgr-svc_vmm_vmAG running 0(4) no
core-httpd.sh running 0(4) no
core-svc_cor_sessionmgrAG running 0(4) no
vnmc(local-mgmt)#

Stopping Services
You can stop services.

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 service status

Example:
vnmc(local-mgmt)# service status

Shows the status of all your services.
2-9
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing Files and Applications
BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. service stop

DETAILED STEPS

EXAMPLES

This example shows how to stop services:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# service stop
Shutting down pmon: [OK]
vnmcs(local-mgmt)#

Managing Files and Applications
This section includes the following topics:

• Copying a File, page 2-11

• Deleting a File, page 2-12

• Managing the Bootflash and Volatile Directories, page 2-12

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 service stop

Example:
vnmc(local-mgmt)# service stop

Stops your services.
2-10
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing Files and Applications
Copying a File
You can copy files.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. copy {bootflash: | ftp: | scp: | stfp: | tftp: | volatile:} <uri-source-file> {bootflash: | ftp: | scp: |
stfp: | tftp: | volatile:} <uri-destination-file>

DETAILED STEPS

EXAMPLES

This example shows how to copy a file:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# copy scp://jsmith@171.71.171.100/ws/jsmith-sjc/VNMC-dplug.bin
bootflash:/

Password:
vnmc(local-mgmt)#

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 copy

Example:
vnmc(local-mgmt)# copy
scp://jsmith@171.71.171.100/ws/jsmith-s
jc/VNMC-dplug.bin bootflash:/

Copies the file.
2-11
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing Files and Applications
Deleting a File
You can delete files.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. delete {bootflash: | volatile:} <uri-file>

DETAILED STEPS

EXAMPLES

This example shows how to delete a file:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# delete bootflash:/VNMC-dplug.bin
Delete bootflash:///VNMC-dplug.bin? (yes/no): yes
Deleted
vnmc(local-mgmt)#

Managing the Bootflash and Volatile Directories
You can manage the bootflash and volatile directories.

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 delete

Example:
vnmc(local-mgmt)# delete
bootflash:/VNMC-dplug.bin

Deletes the file.
2-12
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing Files and Applications
BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. dir {bootflash: | volatile:}

DETAILED STEPS

EXAMPLES

This example shows how to monitor the bootflash directory:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# dir bootflash:

 23M Oct 19 15:06 core-1.0.0-419.i386.rpm
 11M Oct 19 15:06 core-gui-1.0.0-419.i386.rpm
 19M Oct 19 15:06 identifier-mgr-1.0.0-419.i386.rpm
 1.9M Oct 19 15:06 identifier-mgr-gui-1.0.0-419.i386.rpm
 20M Oct 19 15:06 policy-mgr-1.0.0-419.i386.rpm
 4.3M Oct 19 15:06 policy-mgr-gui-1.0.0-419.i386.rpm
 20M Oct 19 15:06 resource-mgr-1.0.0-419.i386.rpm
 3.8M Oct 19 15:06 resource-mgr-gui-1.0.0-419.i386.rpm
 20M Oct 19 15:06 service-reg-1.0.0-419.i386.rpm
 1.6M Oct 19 15:06 service-reg-gui-1.0.0-419.i386.rpm
 19M Oct 19 15:06 ucsmSim-1.0.0-419.i386.rpm
 1.6M Oct 19 15:06 ucsmSim-gui-1.0.0-419.i386.rpm
 20M Oct 19 15:06 vm-mgr-1.0.0-419.i386.rpm
 21M Oct 19 15:06 vsmPA-1.0.0-419.i386.rpm

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 dir

Example:
vnmc(local-mgmt)# dir bootflash:

.

2-13
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing Security
 2.1M Oct 19 15:06 vsmPA-gui-1.0.0-419.i386.rpm
 21M Oct 19 15:06 vsnPA-1.0.0-419.i386.rpm
 2.1M Oct 19 15:06 vsnPA-gui-1.0.0-419.i386.rpm
Usage for bootflash://
18187836 bytes used
 2020580 bytes free
 20208416 bytes total
vnmc(local-mgmt)#

Managing Security
This section includes the following topics:

• Modifying the Shared Secret Password, page 2-14

Modifying the Shared Secret Password

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. modify shared-secret

DETAILED STEPS

EXAMPLES

This example shows how to modify the shared secret password:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 2 modify shared-secret

Example:
vnmc(local-mgmt)# modify shared-secret

Changes the shared secret password.

The password must be a minimum of 8 characters.
2-14
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing the Network Interface
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
vnmc(local-mgmt)# modify shared-secret
 Enter the Shared Secret :
 Confirm Shared Secret :
vnmc(local-mgmt)#

Managing the Network Interface
This section provides procedures for managing the virtual machine network interface.

This section includes the following sections:

• Setting the IP Address, page 2-15

• Setting the Gateway Address, page 2-16

• Setting the Netmask, page 2-17

• This example shows how to display the interface ID, IP address, gateway, and netmask in list form:,
page 2-23

Setting the IP Address

BEFORE YOU BEGIN

Caution Once committed, this change may disconnect the current CLI session.

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. scope network-interface mgmt

2. set net ip <ip-address>

3. commit-buffer
2-15
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing the Network Interface
DETAILED STEPS

EXAMPLES

This example shows how to set the IP address to 209.165.200.230:

vnmc# scope network-interface mgmt
vnmc /network-interface # set net ip 209.165.200.230
Warning: When committed, this change may disconnect the current CLI session.
vnmc /network-interface* # commit-buffer
vnmc /network-interface#

Setting the Gateway Address

BEFORE YOU BEGIN

Caution You should be clear on what you are doing when resetting this property. Once it is reset, traffic in your
network will be reset.

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. scope network-interface mgmt

2. set net gw <gateway-address>

3. commit-buffer

Command Purpose

Step 1 scope network-interface mgmt

Example:
vnmc# scope network-interface mgmt

Places you in network-interface mode.

Step 2 set net ip

Example:
vnmc /network-interface # set net ip
209.165.200.230

Sets the IP address.

The format of the argument is A.B.C.D.

Step 3 commit-buffer

Example:
vnmc /network-interface* #
commit-buffer

Commits (saves) the configuration.
2-16
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Managing the Network Interface
DETAILED STEPS

EXAMPLES

This example shows how to set the gateway address to 209.165.200.225:

vnmc# scope network-interface mgmt
vnmc /network-interface # set net gw 209.165.200.225
Warning: When committed, this change may disconnect the current CLI session.
vnmc /network-interface* # commit-buffer
vnmc /network-interface #

Setting the Netmask

BEFORE YOU BEGIN

Caution Once committed, this change may disconnect the current CLI session.

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. scope network-interface mgmt

2. set net netmask <netmask>

3. commit-buffer

Command Purpose

Step 1 scope network-interface mgmt

Example:
vnmc# scope network-interface

Places you in network-interface mode.

Step 2 set net gw

Example:
vnmc /network-interface # set net gw
209.165.200.225

Sets the gateway address.

The format of the argument is A.B.C.D.

Step 3 commit-buffer

Example:
vnmc /network-interface* #
commit-buffer

Commits (saves) the configuration.
2-17
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Setting Terminal Session Parameters
DETAILED STEPS

EXAMPLES

This example shows how to set the netmask to 255.255.255.0:

vnmc# scope network-interface mgmt
vnmc /network-interface # set net netmask 255.255.255.0
Warning: When committed, this change may disconnect the current CLI session.
vnmc /network-interface* # commit-buffer
vnmc /network-interface#

Setting Terminal Session Parameters
You can terminal session parameters.

This section includes the following topics:

• Setting the Terminal Length, page 2-18

• Setting the Session Timeout, page 2-19

• Setting the Terminal Width, page 2-20

Setting the Terminal Length
You can set the number of rows of characters that display on your computer screen when you are
executing a show command.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

Command Purpose

Step 1 scope network-interface mgmt

Example:
vnmc# scope network-interface

Places you in network-interface mode.

Step 2 set net netmask

Example:
vnmc /network-interface # set net
netmask 255.255.255.254

Sets the netmask.

The format of the argument is A.B.C.D.

Step 3 commit-buffer

Example:
vnmc /network-interface* #
commit-buffer

Commits (saves) the configuration.
2-18
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Setting Terminal Session Parameters
SUMMARY STEPS

1. terminal length

DETAILED STEPS

EXAMPLES

This example shows how to set the number of rows that display to 46:

vnmc# terminal length 46
vnmc#

Setting the Session Timeout
You can set the terminal session timeout.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. terminal session-timeout

DETAILED STEPS

EXAMPLES

This example shows how to set the terminal session timeout to 100 minutes:

vnmc# terminal session-timeout 100
vnmc#

Command Purpose

Step 1 terminal length

Example:
vnmc# terminal length 46

Sets the number of rows that display.

The range of valid values is 0 to 511.

Command Purpose

Step 1 terminal session-timeout

Example:
vnmc# terminal session-timeout 100

Sets the terminal session timeout.

The range of valid values is 0 to 525600.
2-19
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
Setting the Terminal Width
You can set the number of columns of characters that display on your computer screen when you are
executing a show command.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. terminal width

DETAILED STEPS

EXAMPLES

This example shows how to set the number of columns that display to 46:

vnmc# terminal width 46
vnmc#

Displaying System Information
You can display system information.

This section includes the following topics:

• Displaying Providers, page 2-21

• Displaying CLI Information, page 2-22

• Displaying the Clock, page 2-22

• Displaying the Network Interface, page 2-23

• Displaying System Information, page 2-24

• Displaying Version Numbers, page 2-24

• Displaying Technical Support Information, page 2-26

• Displaying FSMs, page 2-27

Command Purpose

Step 1 terminal width

Example:
vnmc# terminal width 46

Sets the number of columns that display.

The range of valid values is 24 to 511.
2-20
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
Displaying Providers
You can display VNMC providers.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Service registry

SUMMARY STEPS

1. connect service-reg

2. show providers

DETAILED STEPS

EXAMPLES

This example shows how to display providers:

vnmc# connect service-reg
vnmc(service-reg) # show providers

Registered Providers:
 ID: 1001
 Registered Provider IP: 209.165.200.230
 Registered Provider Name: vnmc
 Registered Provider Type: Policy Mgr

 ID: 1002
 Registered Provider IP: 209.165.200.230
 Registered Provider Name: vnmc
 Registered Provider Type: Resource Mgr

 ID: 1004
 Registered Provider IP: 209.165.200.230
 Registered Provider Name: vnmc
 Registered Provider Type: Vm Mgr

Command Purpose

Step 1 connect service-reg

Example:
vnmc# connect service-reg

Places you in the service registry CLI.

Step 2 show providers

Example:
vnmc(policy-mgr)# show providers

Displays providers.
2-21
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
Displaying CLI Information
You can display information about the VNMC CLI.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. show cli [command-status | history | mode-info | shell-type]

DETAILED STEPS

EXAMPLES

This example shows how to display CLI mode information:

vnmc# show cli mode-info
Mode: /
Mode Data:
vnmc#

Displaying the Clock
You can display the system clock.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

Local management

SUMMARY STEPS

1. show clock

Command Purpose

Step 1 show cli

Example:
vnmc# show cli

Displays CLI information.
2-22
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
DETAILED STEPS

EXAMPLES

This example shows how to display the clock:

vnmc# show clock
Thu Nov 18 00:58:07 UTC 2010
vnmc#

Displaying the Network Interface

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. show network-interface [detail | fsm | mgmt]

DETAILED STEPS

EXAMPLES

This example shows how to display the interface ID, IP address, gateway, and netmask in table form:

vnmc# show network-interface mgmt

VM IP interface:
 ID OOB IP Addr OOB Gateway OOB Netmask
 ---- --------------- --------------- -----------
 Mgmt 10.193.33.218 10.193.33.1 255.255.255.0
vnmc#

This example shows how to display the interface ID, IP address, gateway, and netmask in list form:

vnmc# show network-interface detail

Command Purpose

Step 1 show clock

Example:
vnmc# show clock

Displays the clock.

Command Purpose

Step 1 show network-interface

Example:
vnmc# show network-interface mgmt

Displays the network interface.
2-23
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
VM IP interface:
 ID: Mgmt
 OOB IP Addr: 10.193.33.218
 OOB Gateway: 10.193.33.1
 OOB Netmask: 255.255.255.0
 Current Task:
vnmc#

Displaying System Information
You can display system information.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Management controller

SUMMARY STEPS

1. show system [detail | fsm]

DETAILED STEPS

EXAMPLES

This example shows how to display detailed information about the system:

vnmc# show system detail

Systems:
 Hostname: vnmc
 Address: 10.193.33.218
 Current Task:
vnmc#

Displaying Version Numbers
You can display application version numbers.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

Command Purpose

Step 1 show system

Example:
vnmc# show system

Displays system information.
2-24
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
CLI

Management controller

Local management

SUMMARY STEPS

1. (Optional) connect local-mgmt

2. show version

Note Step 1 is optional. You can also perform this show command in the local management CLI.

DETAILED STEPS (local-mgmt)

DETAILED STEPS (#)

EXAMPLES

This example shows how to display version numbers in the management controller CLI:

vnmc# show version

Name Package Version GUI

---- ------- ------- ----

core Base System 1.0(0.504) 1.0(0.504)

service-reg Service Registry 1.0(0.504) 1.0(0.504)

policy-mgr Policy Manager 1.0(0.504) 1.0(0.504)

resource-mgr Resource Manager 1.0(0.504) 1.0(0.504)

vm-mgr VM manager 1.0(0.504) none

vnmc#

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# local-mgmt

Places you in the local management CLI.

Step 2 show version

Example:
vnmc# show version

Displays the version number.

Command Purpose

Step 3 show version

Example:
vnmc# show version

Displays the version number.
2-25
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
Displaying Technical Support Information
You can display technical support information.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. connect local-mgmt

2. show tech-support

DETAILED STEPS

EXAMPLES

This example shows how to display technical support information:

vnmc# connect local-mgmt
Cisco Virtual Network Management Center
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2010, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php

vnmc(local-mgmt)# show tech-support
Initiating tech-support information on VNMC-Tech-Docs.Cisco.com
All tech-support tasks are completed.
The detailed tech-support information is located at volatile:///20101130121144-V
NMC-Tech-Docs.Cisco.com-techsupport.tgz
vnmc(local-mgmt)#

Command Purpose

Step 1 connect local-mgmt

Example:
vnmc# connect local-mgmt

Places you in the local management CLI.

Step 1 show tech-support

Example:
vnmc# show tech-support

Displays technical support information.
2-26
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
Displaying FSMs
You can display FSMs. FSMs are Finite State Machines. FSMs are used to track the progress and status
of configuration or inventory tasks.

BEFORE YOU BEGIN

See VNMC CLIs Basic Commands, page 1-5 for basic information about the VNMC CLI.

CLI

Local management

SUMMARY STEPS

1. scope system

2. show fsm [status | task]

DETAILED STEPS

EXAMPLES

This example shows how to display the status of an FSM:

vnmc# scope system
vnmc /system # show fsm status

 FSM 1:
 Remote Result: Not Applicable
 Remote Error Code: None
 Remote Error Description:
 Status: 0
 Previous Status: 0
 Timestamp: Never
 Try: 0
 Progress (%): 100
 Current Task:
vnmc /system #

Command Purpose

Step 1 scope system

Example:
vnmc# scope system

Places you in system mode.

Step 1 show fsm

Example:
vnmc /system # show fsm status

Displays the FSM.
2-27
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

Send document comments to vnmc -docfeedback@c i sco .com

Chapter 2 Managing VNMC
Displaying System Information
2-28
Cisco Virtual Network Management Center CLI Configuration Guide, Release 1.2

OL-25322-01

	Managing VNMC
	Rebooting VNMC
	Updating the System
	Setting the Host Name
	Restoring VNMC
	Working With Services
	Reinitializing the Database
	Restarting Services
	Starting Services
	Displaying the Status of Services
	Stopping Services

	Managing Files and Applications
	Copying a File
	Deleting a File
	Managing the Bootflash and Volatile Directories

	Managing Security
	Modifying the Shared Secret Password

	Managing the Network Interface
	Setting the IP Address
	Setting the Gateway Address
	Setting the Netmask

	Setting Terminal Session Parameters
	Setting the Terminal Length
	Setting the Session Timeout
	Setting the Terminal Width

	Displaying System Information
	Displaying Providers
	Displaying CLI Information
	Displaying the Clock
	Displaying the Network Interface
	Displaying System Information
	Displaying Version Numbers
	Displaying Technical Support Information
	Displaying FSMs

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

