

Cable Commands: ca through cr

Revised: August 12, 2013, OL-15510-17

New Commands

Command	Cisco IOS Software Release
clear cable modem name	12.2(33)SCA
clear cable modem voice	12.3(23)BC
clear cable modem attribute-masks	12.2(33)SCB
clear cable modem cm-status	12.2(33)SCB
clear cable modem rcs-counts	12.2(33)SCB
clear cable modem service-type-id	12.2(33)SCB
clear cable rf-status	12.2(33)SCB
clear pxf statistics drl cable-wan-ip	12.2(33)SCB
clear pxf statistics drl wan-non-ip	12.2(33)SCB
clear cable ipc-stats	12.2(33)SCC
controller integrated-cable	12.2(33)SCC
clear packetcable rks	12.2(33)SCD
clear hccp linecard	12.2(33)SCE
clear cable multicast statistics counter	12.2(33)SCF
clear cable modem rf-adapt	12.2(33)SCF3
clear cable bgsync counters	12.2(33)SCG
clear cable multicast ses-cache	12.2(33)SCH

Modified Commands

Command	Cisco IOS Software Release
clear cable host	12.2(33)SCA
clear cable modem delete	12.3(23)BC, 12.2(33)SCA
clear cable modem reset	12.3(23)BC, 12.2(33)SCA

Command	Cisco IOS Software Release
card	12.2(33)SCB
controller modular-cable	12.2(33)SCB
clear cable modem cm-status	12.2(33)SCC
clear cable modem name	12.2(33)SCD
clear cable modem cm-status	12.2(33)SCD
controller integrated-cable	12.2(33)SCD
controller modular-cable	12.2(33)SCE
clear cable logging	12.2(33)SCG

Replaced Commands

Command	Replacement Command	Effective Cisco IOS Release
clear cable modem counters	clear counters	12.2(15)BC1

channel-group

To add an interface (Gigabit Ethernet or Fast Ethernet) to an EtherChannel Group, and to associate that interface with an EtherChannel link, use the **channel-group** command in interface configuration mode.

To remove an EtherChannel interface from the EtherChannel group, use the **no** form of this command.

channel-group *n*

no channel-group *n*

Syntax Description

n	The identifying number for the EtherChannel group with which to associate this interface. An EtherChannel group can be identified in the range of 1 to 64, and each group can have up to four interfaces, only one of which is the master.
---	--

Defaults

By default, the **channel-group** command has the following behaviors:

- EtherChannel groups and ports are not defined.
- EtherChannel groups and ports are disabled (**off** mode) once configured, and must be enabled.
- The first port assigned to an EtherChannel group is the bundle master.

Command Modes

Interface configuration (config-if)

Command History

Release	Modification
12.2(11)BC3	This command was introduced on the Cisco uBR7246VXR router.
12.2(9a)BC	This command was introduced on the Cisco uBR10012 router.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

The **no** form of this command also removes the associated EtherChannel ports within the EtherChannel group. For additional information, refer to the EtherChannel on the Cisco CMTS Routers feature document on Cisco.com.

Examples

The following example creates an EtherChannel link with a channel group identifier of 1 on the specified port. If this is the first port assigned to EtherChannel group 1, it becomes the master in that EtherChannel group.

```
Router(config-if)# channel-group etherchannel 1
```

Related Commands	Command	Description
	show interface port-channel	Displays the EtherChannel interfaces and channel identifiers, with their mode and operational status.

channel-id (cable configuration file)

To create a DOCSIS configuration file that specifies the upstream channel ID for a CM configuration file, use the **channel-id** command in cable config-file configuration mode. To remove the channel ID specification, use the **no** form of this command.

channel-id *upstreamchan-id*

no channel-id

Syntax Description

<i>upstreamchan-id</i>	Specifies the upstream channel ID. Valid range is 0 to 255, depending on the number of actual upstream ports on the cable interface being used.
------------------------	---

Defaults

If no upstream channel ID is specified, the CM uses the upstream channel from the Upstream Channel Description (UCD) messages it receives on the downstream channel.

Command Modes

Cable configuration file (config-file)

Command History

Release	Modification
12.1(2)EC1	This command was introduced.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

This command sets the Upstream Channel ID Configuration Setting field in the DOCSIS configuration file. Typically, the CM uses the upstream channel ID that is specified by the CMTS during the registration process, but this command overrides that setting and forces the CM to use the upstream channel specified in the DOCSIS configuration file. If that upstream does not exist, or if the upstream cannot be obtained for some reason, the CM cannot come online.

Note

If you are using a telco-return CM, the upstream channel must be 0.

Examples

The following example shows how to set the upstream channel ID for the configuration file to 3. If the CM cannot obtain this upstream channel, it does not come online.

```
Router(config)# cable config-file channeloverride.cm
Router(config-file)# channel-id 3
Router(config-file)# exit
```

Related Commands

Command	Description
cable config-file	Creates a DOCSIS configuration file and enters configuration file mode.
access-denied	Disables access to the network.
cpe max	Specifies CPE information.
download	Specifies download information for the configuration file.
frequency	Specifies downstream frequency.
option	Provides config-file options.
privacy	Specifies privacy options for baseline privacy images.
service-class	Specifies service class definitions for the configuration file.
snmp manager	Specifies Simple Network Management Protocol (SNMP) options.
timestamp	Enables time-stamp generation.

clear cable admission control counters

To reset all the resource counters on the Cisco CMTS to zero, use the **clear cable admission control counters** command in privileged EXEC mode.

clear cable admission control counters

Command Default No default behaviors or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.3(13a)BC	This command was introduced.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines The counters are also set to zero when a given resource is reconfigured. Counters can be displayed using the **show cable admission-control** command.

For additional information, refer to the Admission Control for the Cisco CMTS feature documents on Cisco.com.

Examples The following example resets configured admission control counters to zero, whether configured in global or interface configuration mode:

```
Router# clear cable admission control counters
```

Related Commands	Command	Description
	cable admission-control	Configures the CPU and memory thresholds for the Cisco CMTS and supporting broadband processing engines (BPEs)
	cable admission-control event	Configures and enables Admission Control event types on the Cisco CMTS.
	cable admission-control ds-bandwidth	Configures Admission Control downstream bandwidth thresholds on the Cisco CMTS.
	cable admission-control us-bandwidth	Configures Admission Control upstream bandwidth thresholds on the Cisco CMTS.
	debug cable admission-control	Enables automatic Admission Control troubleshooting processes on the Cisco CMTS.
	show cable admission-control	Displays the current Admission Control configuration and status on the Cisco CMTS, or on a specified interface.

clear cable arp-filter

To reset Address Resolution Protocol (ARP) filter statistics displayed by the **show cable arp-filter** command, use the **clear cable arp-filter** command in privileged EXEC mode.

Syntax Description

bundle <i>number</i>	Resets the ARP filter statistics for the specified virtual bundle interface, where <i>number</i> is a value from 1 to 255.
cable <i>slot/port</i>	(Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies removal of CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Cisco uBR10012 Router) Specifies removal of CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.

Syntax Description

No default behavior or values

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.3(17a)BC	This command was introduced.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

Use the **clear cable arp-filter** command to clear the ARP filter statistics that are displayed using the **show cable arp-filter** command.

Examples

This example shows cable ARP filter statistics for virtual bundle interface number 10, followed by a clearing of the ARP filter statistics on that bundle and the resulting display of cleared statistics.

```
Router# show cable arp-filter bundle 10
```


```
ARP Filter statistics for Bundle10:
  Replies Rcvd: 3069 total. 3062 unfiltered, 7 filtered
  Requests Forwarded: 1175 total. 1175 unfiltered, 0 filtered
  Requests Sent For IP: 0 total. 0 unfiltered, 0 filtered
```

```
Router# clear cable arp-filter bundle 10
```

```
Router# show cable arp-filter bundle 10
ARP Filter statistics for Bundle10:
  Replies Rcvd: 0 total. 0 unfiltered, 0 filtered
  Requests Forwarded: 0 total. 0 unfiltered, 0 filtered
  Requests Sent For IP: 0 total. 0 unfiltered, 0 filtered
```

Related Commands

Command	Description
cable arp filter	Controls the number of ARP packets that are allowable for each SID on a cable interface.
clear arp-cache	Refreshes dynamically created entries from the ARP cache.
show cable arp-filter	Displays the total number of ARP replies and requests that have been sent and received, including the number of requests that have been filtered.

clear cable bgsync counters

To clear the background synchronization information on the Cisco CMTS, use the **clear cable bgsync counters** command in global configuration mode.

clear cable bgsync counters

Syntax Description There are no arguments or keywords.

Command Modes Global configuration mode (config)

Command History	Release	Modification
	12.2(33)SCG	This command was introduced.

Usage Guidelines Use the **clear cable bgsync counters** command to clear the background synchronization information statistics on the Cisco CMTS.

Examples The following example shows how to clear the background synchronization counters on the Cisco uBR10012 router:

```
Router# configure terminal
Router(config)# clear cable bgsync counters
Router(config)#
```

Related Commands	Command	Description
	cable bgsync	Sets the data intervals for background synchronization on the Cisco CMTS.
	cable bgsync active	Activates background synchronization process on the Cisco CMTS.
	show cable bgsync	Displays the information on the background synchronization process.

clear cable ds

To reset counters related to DOCSIS Set-top Gateway (DS) tunnels, use the **clear cable ds** command in privileged EXEC mode.

clear cable ds

Syntax Description

This command has no arguments or keywords.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(15)BC2	This command was introduced for the Cisco uBR7100 series and Cisco uBR7246VXR routers.
12.3(13a)BC	This command is obsolete.

Usage Guidelines

DS operation is disabled using the **no cable ds** command, but this does not clear out the DS-related counter (“mapping entry is used”), so that you can retain its value in case you intend to restart DS operations again. If, however, you want to reset those counters to zero, use the **clear cable ds** command.

Note

This command resets the “mapping entry is used” counters for all DS tunnels and interfaces on the router.

Examples

The following example shows how to clear the DS counters for all cable interfaces on the router, and shows an example of the **show cable ds** command showing the counters after they have been cleared.

```
Router# show cable ds stats

DSG statistics information

DSG keepalive is set

Vendor: DDD, Tunnel count: 1
Vendor: BBB, Tunnel count: 2

Vendor name is DDD, tunnel MAC is 0001.0002.0003
Group address is 226.2.2.2, source address is *
  Interface is Cable5/1, mapping entry is used 2
 Received 5968 packets, forwarded 5289 packets
 Dropped 679 packets, last second rate 16878 bits/sec

Router# clear cable ds
Router# show cable ds stats

DSG statistics information

Vendor: DDD, Tunnel count: 1
```

clear cable dsg

```

Vendor: BBB, Tunnel count: 2

Vendor name is DDD, tunnel MAC is 0001.0002.0003
Group address is 226.2.2.2, source address is *
Interface is Cable5/1, mapping entry is used 0
Received 5968 packets, forwarded 5289 packets
Dropped 679 packets, last second rate 16878 bits/sec

```

Related Commands

Command	Description
cable dsg	Enables the DOCSIS Set-Top Gateway (DSG) on a cable interface, and configures its tunnel-mapping parameters.
cable dsg keepalive	Enables keepalive messages over DOCSIS Set-Top Gateway (DSG) tunnels on a cable interface.
debug cable dsg	Enables the display of debugging messages for the operation of the DOCSIS Set-Top Gateway (DSG) feature.
show cable dsg	Displays the current DOCSIS Set-Top Gateway (DSG) tunneling parameters.

clear cable flap-list

To reset the flap-list table for a specific CM or for all CMs connected to the Cisco CMTS router, use the **clear cable flap-list** command in privileged EXEC mode.

clear cable flap-list {*mac-addr* | **all**} [**save-counters**]

Syntax Description

<i>mac-addr</i>	Specifies the 48-bit MAC address (hardware address) of an individual CM to be cleared from the flap-list table.
all	Removes all CMs from the flap-list table.
save-counters	(Optional) Preserves the flap-list counters that are displayed by the show cable flap-list command and by using SNMP requests to access the CISCO-CABLE-SPECTRUM-MIB MIB.

Command Default

Clears the flap-list counters.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
11.3 NA	This command was introduced.
11.3(7)NA	The save-counters option was supported on the Cisco uBR7200 series routers.
12.1(5)EC1	Support was added for the Cisco uBR7100 series routers.
12.2(4)BC1	Support for this command (without the save-counters option) was added for the Cisco uBR10012 router.
12.2(15)BC2	The save-counters option was supported on the Cisco uBR10012 router.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

Cable modems are removed from the flap-list table after the number of days (between 1 and 60) specified by the **cable flap-list aging** global configuration command. Use the **clear cable flap-list** command to remove individual CMs from the flap-list while retaining flapping activity for other CMs, or to clear the entire flap-list table.

Examples

The following example shows how to remove all the CMs from the flap-list table:

```
Router# clear cable flap-list all
```

Related Commands	Command	Description
	cable flap-list aging	Specifies the number of days to keep a CM in the flap-list table before aging it out of the table.
	cable flap-list insertion-time	Sets the insertion time interval that determines whether a CM is placed in the flap list.
	cable flap-list miss-threshold	Specifies miss threshold for recording a flap-list event.
	cable flap-list power-adjust threshold	Specifies the power-adjust threshold for recording a CM flap-list event.
	cable flap-list size	Specifies the maximum number of CMs that can be listed in the flap-list table.
	clear cable modem counters	Zeroes the CM counters, including flap-list counters.
	clear cable modem reset	Removes a CM from the Station Maintenance List and resets it.
	debug cable flap	Displays information about the operation of the CM flap list that is maintained for the cable interfaces.
	ping docsis	Sends a DOCSIS ping to a CM and increments the flap-list counters as appropriate.
	show cable flap-list	Displays the current contents of the flap list.

clear cable hop

To clear the forward error corrections (FEC) hop counters on one or all cable interfaces on a Cisco CMTS, use the **clear cable hop** command in privileged EXEC mode.

clear cable hop [**cable** {*slot/port* | *slot/subslot/port*} [**upstream** *uport*]]

Syntax Description		
cable <i>slot/port</i>	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers)	Specifies removal of CMs on the specified cable interface and downstream port, where:
	<ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number.	Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Optional—Cisco uBR10012 Router)	Specifies removal of CMs on the specified cable interface, where:
	<ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.	
upstream <i>uport</i>	(Optional)	Clears the hop counters on a specific upstream port on a specific cable interface. The valid values for <i>uport</i> start with 0 for the first upstream port on the cable interface line card.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(15)BC1	This command was introduced.
	12.3(BC)	This command was integrated into Cisco IOS Release 12.3BC.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA.

Usage Guidelines

The **clear cable hop** command clears the correctable and uncorrectable forward error corrections (FEC) counters that are displayed by the **show cable hop** command. You can clear the counters for all interfaces on the Cisco CMTS, for one specific interface (one downstream and its associated upstreams), or for a specific upstream on a cable interface.

Examples

The following example shows how to clear the frequency hop counters on all cable interfaces on the Cisco CMTS, along with sample output from the **show cable hop** command that shows the counters being cleared:

```
Router# show cable hop
```

Upstream Port	Port Status	Poll Rate (ms)	Missed Poll Count	Min Poll Sample	Missed Poll Pcnt	Hop Thres Pcnt	Hop Period (sec)	Corr FEC Errors	Uncorr FEC Errors
Cable3/0/U0	15.008 Mhz	1000	* * *	set to fixed frequency	* * *	* * *		2238	133
Cable3/0/U1	admindown	1000	* * *	frequency not set	* * *	* * *		0	0
Cable3/0/U2	admindown	1000	* * *	frequency not set	* * *	* * *		0	0
Cable3/0/U3	admindown	1000	* * *	frequency not set	* * *	* * *		0	0

```
Router# clear cable hop
```

```
Router# show cable hop
```

Upstream Port	Port Status	Poll Rate (ms)	Missed Poll Count	Min Poll Sample	Missed Poll Pcnt	Hop Thres Pcnt	Hop Period (sec)	Corr FEC Errors	Uncorr FEC Errors
Cable3/0/U0	15.008 Mhz	1000	* * *	set to fixed frequency	* * *	* * *		0	0
Cable3/0/U1	admindown	1000	* * *	frequency not set	* * *	* * *		0	0
Cable3/0/U2	admindown	1000	* * *	frequency not set	* * *	* * *		0	0
Cable3/0/U3	admindown	1000	* * *	frequency not set	* * *	* * *		0	0

```
Router#
```

The following example shows how to clear the frequency hop counters on a specific cable interface on the Cisco CMTS:

```
Router# clear cable hop c5/0
```

```
Router#
```

The following example shows how to clear the frequency hop counters on a specific upstream on the Cisco CMTS:

```
Router# clear cable hop c5/1/0 upstream 2
```

```
Router#
```

Related Commands

Command	Description
show cable hop	Displays cable-hop statistics on a Cisco CMTS.
show cable modem	Displays CM configuration settings.

clear cable host

To clear the host from the router's internal address tables, use the **clear cable host** command in privileged EXEC mode.

clear cable host { *ip-address* | *mac-address* | **name** *fqdn* }

Syntax Description	<i>ip-address</i>	IPv4 or IPv6 address for the device to be cleared.
	<i>mac-address</i>	MAC address for the device to be cleared.
	name <i>fqdn</i>	Specifies the fully qualified domain name (FQDN) of the cable device to be displayed. This option is only available if the show cable modem domain-name command has been run for the first time to update the cable DNS cache on the CMTS router.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	11.3 NA	This command was introduced for the Cisco uBR7200 series universal broadband router.
	12.1(5)EC1	Support was added for the Cisco uBR7100 series universal broadband router.
	12.2(4)BC1	Support was added for the Cisco uBR10012 universal broadband router.
	12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA, with the following changes: <ul style="list-style-type: none"> Support for the Cisco uBR7225VXR router was added. Support for specifying the IPv6 address of a CM or CPE device was added. The name keyword option was added for specifying the fully-qualified domain name of a CM.

Usage Guidelines This command removes a host's IP, MAC address, or domain name from the router's internal address tables. This might be necessary to allow a new host to come online from the previous host's CM.

Note

If the cleared host continues communicating through the CM, the Cisco CMTS adds the host back to its internal address tables, and the **show interface cable interface modem** command shows it as having a "static" address. To block the host from any further access, use the **cable source-verify dhcp** command, so that the host cannot access the network unless it obtains an IP address from an authorized DHCP server.

Note

In Cisco IOS Release 12.2(33)SCA, the **show cable modem domain-name** command must be run first on the route processor (RP) of the CMTS router before any domain name can be used as part of a cable command.

Examples

The following example shows how to remove a host's MAC address from the internal address tables on the Cisco CMTS router:

```
Router# clear cable host 0050.7366.17ab
```

The following example shows how to remove a host's domain name from the internal address tables on the Cisco CMTS router:

```
Router# clear cable host cisco
```

Related Commands

Command	Description
cable device	Configures the access list for a CM device or host.
cable host access-group	Configures the access list for the specified hosts.
show cable device access-group	Display the CMs and the hosts behind the CMs on the network.
show cable host access-group	Displays only the hosts behind the CMs on the network.

clear cable ipc-stats

To clear the active database and reset all IPC statistics in the active database to zero, use the **clear cable ipc-stats** command in privileged EXEC mode.

clear cable ipc-stats

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Command Default	None
------------------------	------

Command Modes	Privileged EXEC (#)
----------------------	---------------------

Command History	Release	Modification
	12.2(33)SCC	This command was introduced in Cisco IOS Release 12.2(33)SCC.

Usage Guidelines	You must enable the Cable IPC Statistics Collection tool using the cable ipc-stats command before using the clear cable ipc-stats command.
-------------------------	--

Examples	The following example shows how to clear the active database using the clear cable ipc-stats command on a Cisco CMTS router:
-----------------	---

```
Router# clear cable ipc-stats
```

```
cr10k ipc stats is cleared at 03:38:54 PDT Fri Oct 9 2009
Router#
```

Related Commands	Command	Description
	cable ipc-stats	Enables the Cable IPC Statistics Collection tool on a Cisco CMTS router.
	show cable ipc-stats	Displays statistics of all the IPC messages on a Cisco CMTS router.

clear cable load-balance

To clear the counters or state machine used to track load-balancing operations, use the **clear cable load-balance** command in privileged EXEC mode.

clear cable load-balance {counters | state}

Syntax Description

counters	Clears all load balancing statistical counters.
state	Clears all state information in the load balancing state machine. This command will also put all cable interfaces and their upstream channels in the “up” state, unless they are explicitly shut down using the shutdown interface configuration command.

Command Default

No default behavior or values

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(15)BC1	This command was introduced for the Cisco uBR7246VXR and Cisco uBR10012 routers.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Examples

The following example shows how to clear all of the counters that track load-balancing operations, resetting them all to zero:

```
Router# clear cable load-balance counters
```

The following example shows how to clear the state machine that is used for load-balancing operations.

```
Router# clear cable load-balance state
```

Related Commands

Command	Description
cable load-balance exclude	Excludes a particular cable modem, or all cable modems from a particular vendor, from one or more types of load-balancing operations.
cable load-balance group (global configuration)	Creates and configures a load-balance group.
cable load-balance group (interface configuration)	Assigns a downstream to a load-balance group.
cable load-balance group interval	Configures the frequency of the load-balancing policy updates.

Command	Description
cable load-balance group policy ugs	Configures how the Cisco CMTS should load balance cable modems with active unsolicited grant service (UGS) service flows.
cable load-balance group threshold	Configures the threshold values that a load-balance group should use for load-balancing operations.
cable upstream load-balance group	Assigns an upstream to a load-balance group.
show cable load-balance	Displays real-time statistical and operational information for load-balancing operations.

clear cable logging

To remove all error messages about bad IP source addresses on the cable interfaces from the error log buffer, or to clear the downstream index buffer, use the **clear cable logging** command in privileged EXEC mode.

clear cable logging {badipsource | downstream-index}

Syntax Description

badipsource	Clears the log buffer for BADIPSOURCE messages.
downstream-index	Clears the log buffer for downstream index messages.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.1(13)EC	This command was introduced for the Cisco uBR7100 series and Cisco uBR7200 series universal broadband routers.
12.2(11)CY	Support was added for the Cisco uBR10012 universal broadband router.
12.2(11)BC2	Support was added to the Release 12.2 BC train for the Cisco uBR7100 series, Cisco uBR7200 series, and Cisco uBR10012 routers.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.
12.2(33)SCG	The downstream-index keyword was added.

Usage Guidelines

The **cable logging badipsource** command creates a circular buffer that contains the BADIPSOURCE error messages that the Cisco CMTS generates when it discovers a CM or CPE device using an unauthorized IP address. When the buffer becomes full, the oldest messages are deleted to make room for newer messages.

When you have viewed all of the error messages in the current buffer, use the **clear cable logging** command to clear out the buffer to make room for newer messages.

Examples

The following example shows how to clear the log buffer that contains the bad IP source address error messages:

```
Router# show cable logging summary

Cable logging: BADIPSOURCE Enabled
 Total buffer size (bytes): 1000000
 Used buffer size (bytes) : 36968
 Logged messages : 231

Router# clear cable logging badipsource
Router# show cable logging summary

Cable logging: BADIPSOURCE Enabled
 Total buffer size (bytes): 1000000
```

```

 Used buffer size (bytes) : 0
 Logged messages : 0
Router#

```

The following example shows how to clear the log buffer that contains the downstream index messages:

```

Router# show cable logging downstream-index

Cable logging: Enabled
 Total buffer size (bytes): 1000000
 Used buffer size (bytes) : 36968
 Logged messages : 231
Router# clear cable logging downstream-index
Router# show cable logging downstream-index

Cable logging: Enabled
 Total buffer size (bytes): 1000000
 Used buffer size (bytes) : 0
 Logged messages : 0
Router#

```

Related Commands

cable logging badipsource	Logs error messages about bad IP source addresses on the cable interfaces.
cable logging downstream-index	Logs buffer messages about the downstream indexes.
cable source-verify	Enables verification of IP addresses for CMs and CPE devices on the upstream.
show cable logging	Displays the log of error and buffer messages on the cable interfaces.

clear cable modem attribute-masks

To clear the cable modem attribute masks, use the **clear cable modem attribute-masks** command in privileged EXEC mode.

```
clear cable modem {mac-addr | ip-addr | cable slot/port {all | oui string | reject} } attribute-masks

clear cable modem {mac-addr | ip-addr | cable slot/subslot/port {all | oui string | reject} }
attribute-masks
```

Syntax Description

mac-addr	Specifies the MAC address for the CM.
ip-addr	Specifies the IP address for the CM.
cable slot/port	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies removal of CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none">slot—Specifies the chassis slot number of the cable interface line card.port—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable slot/subslot/port	(Optional—Cisco uBR10012 Router) Specifies removal of CMs on the specified cable interface, where: <ul style="list-style-type: none">slot—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8.subslot—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1.port—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Resets the flapping counters for all CMs.
oui string	Resets the flapping counters for all CMs that match the specified Organization Unique Identifier (OUI). The string parameter can be either the three-byte hexadecimal string (such as 00.00.0C).
reject	Resets the flapping counters for all CMs that are currently in one of the reject states.
attribute-masks	Specifies the attribute mask bitmap in hexadecimal format. Example: 0-FFFFFFFF

Command Default

No default behavior or values for this command

Command Modes

Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.

Usage Guidelines This command clears the cable modem attribute masks.

Examples The following example shows how to clear cable modem attribute masks for CMs:

```
Router# clear cable modem all attribute-masks
Router# clear cable modem oui SA attribute-masks
Router# clear cable modem c5/0/0 offline attribute-masks
```

Related Commands	Command	Description
	cable upstream attribute-mask	This command specifies an upstream attribute mask in hexadecimal format.

clear cable modem cm-status

To reset the cable modem status events to zero, use the **clear cable modem cm-status** command in privileged EXEC mode.

Cisco uBR7225VXR and Cisco uBR7246VXR Universal Broadband Routers

clear cable modem [*ip address* | *mac address* | **cable slot/port**] **cm-status**

Cisco uBR10012 Universal Broadband Router

clear cable modem [*ip address* | *mac address* | **cable slot/subslot/port**] **cm-status**

Syntax Description	
<i>ip-address</i>	(Optional) IP address of a CM to be displayed. If you specify the IP address for a CPE device behind a CM, information for that CM is displayed.
<i>mac-address</i>	(Optional) MAC address of a CM to be displayed. If you specify the MAC address for a CPE device behind a CM, information for that CM is displayed.
cable slot/subslot/port	(Optional) Cable interface on the Cisco uBR10012 router. The following are the valid values: <ul style="list-style-type: none"> <i>slot</i> = 5 to 8 <i>subslot</i> = 0 or 1 <i>port</i> = 0 to 4 (depending on the cable interface)
cable slot/port	(Optional) Displays information for all CMs on the specified cable interface and downstream port on the Cisco uBR7225VXR and Cisco uBR7246VXR routers, where: <ul style="list-style-type: none"> <i>slot</i>—Slot where the line card resides. Cisco uBR7246VXR router—The valid range is from 3 to 6 Cisco uBR7225VXR router—The valid range is from 1 to 2 <i>port</i>—Specifies the downstream port number.
cm-status	Resets the CM status events to zero on the specified cable interface.

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.
	12.2(33)SCC	This command was modified to clear the basic receive-statistics of all event code types for a specific CM or a group of CMs.
	12.2(33)SCD	This command was modified. Support was added for Cisco uBR7225VXR and Cisco uBR7246VXR routers.

Related Commands	Command	Description
	clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
	clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
	clear cable modem lock	Resets the lock on one or more CMs.
	clear cable modem name	Removes or resets CMs by domain name.
	clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.

clear cable modem counters

Note

Effective with Cisco IOS Release 12.2(15)BC1, the **clear cable modem counters** command is replaced by the **clear counters** command. See the **clear counters** command in the Cisco IOS software command reference documentation for more information.

To reset the cable modem (CM) flap-list counters to zero, use the **clear cable modem counters** command in privileged EXEC mode.

```
clear cable modem {mac-addr | ip-addr | [cable {slot/port | slot/subslot/port}] {all | oui string | reject}} counters
```

Syntax Description

<i>mac-addr</i>	Specifies the 48-bit hardware address (MAC address) of an individual CM.
<i>ip-addr</i>	Specifies the IP address of an individual CM.
cable <i>slot/port</i>	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies removal of CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Optional—Cisco uBR10012 Router) Specifies removal of CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Resets the flapping counters for all CMs.
oui <i>string</i>	Resets the flapping counters for all CMs that match the specified Organization Unique Identifier (OUI). The <i>string</i> parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.
reject	Resets the flapping counters for all CMs that are currently in one of the reject states. (See the show cable modem command for a description of these states.)

Command Default

No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.1 T	This command was introduced.
	12.2(11)BC2	Support was added for the oui and reject options.
	12.2(11)BC3	Support for clearing the counters for a particular cable interface was added.
	12.2(15)BC1	This command was replaced by the clear counters command.

Examples

The following example shows how to clear the counters for the CM at IP address 172.16.23.45:

```
Router# clear cable modem 172.16.23.45 counters
```

The following example shows how to clear the counters for all CMs that have an OUI that has been defined as having the vendor name of Cisco using the **cable modem vendor** command:

```
Router# clear cable modem oui Cisco counters
```

The following example shows how to clear the counters for all CMs that are currently in one of the reject states:

```
Router# clear cable modem reject counters
```


Note

If running Cisco IOS Release 12.2(15)BC1 or later, use the **clear cable modem flap-counters** command to clear the CM flap-list counters.

Related Commands	Command	Description
	clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
	clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
	clear cable modem flap-counters	Resets the CM flap-list counters to zero.
	clear cable modem lock	Resets the lock on one or more CMs.
	clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.
	clear counters	Resets interface counters and those counters associated with the show cable modem counters command.

clear cable modem delete

To remove one or more cable modems (CMs) from the internal address and routing tables on a CMTS router and stop DOCSIS station maintenance messages, use the **clear cable modem delete** command in privileged EXEC mode.

clear cable modem {*ip-addr* | *mac-addr*} **delete**

clear cable modem [**cable** {*slot/port* | *slot/subslot/port*}] [**all** | **non-bonding-capable** [**legacy-ranging**] | **offline** | **oui string** | **reject** | **wideband** [**registered-traditional-docsis**]] **delete**

Syntax Description

<i>ip-addr</i>	Specifies removal of an individual CM by its IPv4 or IPv6 address.
<i>mac-addr</i>	Specifies removal of an individual CM by its 48-bit hardware address (MAC address).
cable <i>slot/port</i>	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies removal of CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Optional—Cisco uBR10012 Router) Specifies removal of CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Specifies removal of all CMs or all CMs associated with a specified cable interface.
non-bonding-capable	Specifies removal of all narrowband CMs that are not capable of downstream channel bonding or all such CMs associated with a specified interface.
legacy-ranging	(Optional) Specifies removal of narrowband CMs that are accessed with legacy initial ranging or all such CMs associated with a specified interface.
offline	Specifies removal of all offline CMs or all such CMs associated with a specified interface.

oui string	Specifies removal of all CMs that match the specified Organization Unique Identifier (OUI) or all such CMs associated with a specified interface. The <i>string</i> parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.
reject	Specifies removal of all CMs that are currently in one of the reject states or all such CMs associated with a specified interface. (See the show cable modem command for a description of these states.)
wideband	Specifies removal of all wideband CMs or all such CMs associated with a specified interface.
registered-traditional-docsis	(Optional) Specifies removal of all wideband CMs that are registered as traditional DOCSIS CMs or all such CMs associated with a specified interface.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(11)BC3	This command was introduced for the Cisco uBR7100 series, Cisco uBR7200 series, and Cisco uBR10012 universal broadband routers.
	12.2(15)BC1	The cable keyword option was added.
	12.3(23)BC	Support was added for the non-bonding-capable , legacy-ranging , wideband , and registered-traditional-docsis keyword options.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA, with the following changes: <ul style="list-style-type: none"> Support for the Cisco uBR7225VXR router was added. Support for specifying the IPv6 address of a CM was added.

Usage Guidelines This command removes one or more CMs from the CMTS router memory, which causes the CMTS router to stop all DOCSIS station maintenance messages for the specified CMs until they time out and reattempt initial ranging.

Caution

The **clear cable modem all delete** command should normally be used only on a test or lab network. If used on a large network, it could impact service for a significant period of time, as it would force all CMs to simultaneously reset and reregister with the Cisco CMTS. In addition, if HCCP N+1 redundancy has also been configured, using the **clear cable modem delete** command can trigger a switchover to one or more Protect interfaces, unless **no keepalive** has also been configured on the cable interfaces.

Examples The following example shows how to delete the CM at IP address 172.23.45.67:

```
Router# clear cable modem 172.23.45.67 delete
```

The following example shows how to delete all CMs that have a OUI that has been defined as having the vendor name of Cisco using the **cable modem vendor** command:

```
Router# clear cable modem oui Cisco delete
```

The following example shows how to delete all CMs that are currently in one of the reject states:

```
Router# clear cable modem reject delete
```

Related Commands

Command	Description
clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
clear cable modem flap -counters	Resets the CM flap-list counters to zero.
clear cable modem lock	Resets the lock on one or more CMs.
clear cable modem name	Removes or resets CMs by domain name.
clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.
show cable modem	Displays information for the registered and unregistered CMs.

clear cable modem flap-counters

To reset the cable modem (CM) flap-list counters to zero, use the **clear cable modem flap-counters** command in privileged EXEC mode.

clear cable modem {*ip-addr* | *mac-addr*} **flap-counters**

clear cable modem [**cable** {*slot/port* | *slot/subslot/port*}] {**all** | **offline** | *oui string* | **reject**} **flap-counters**

Syntax Description	
<i>ip-addr</i>	Resets the flap-list counters for an individual CM by its IPv4 or IPv6 address.
<i>mac-addr</i>	Resets the flap-list counters for an individual CM by its 48-bit hardware address (MAC address).
cable <i>slot/port</i>	<p>(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Resets the flap-list counters for all CMs on the specified cable interface and downstream port, where:</p> <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. <p>Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.</p>
cable <i>slot/subslot/port</i>	<p>(Optional—Cisco uBR10012 Router) Resets the flap-list counters for all CMs on the specified cable interface, where:</p> <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Resets the flap-list counters for all CMs or all CMs associated with a specified cable interface.
offline	Resets the flap-list counters for all offline CMs or for all such CMs associated with a specified interface.
oui <i>string</i>	Resets the flap-list counters for all CMs that match the specified Organization Unique Identifier (OUI) or for all such CMs associated with a specified interface. The <i>string</i> parameter can be either the three byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.
reject	Resets the flap-list counters for all CMs that are currently in one of the reject states or for all such CMs associated with a specified interface. (See the show cable modem command for a description of these states.)

clear cable modem flap-counters

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(15)BC1	This command was introduced.
	12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines Use the **clear cable modem flap-counters** command to reset the flap-list counters associated with the **show cable flap-list** command.

This command only resets flap-list counters. To reset other cable interface counters and those counters associated with the **show cable modem counters** command, use the **clear counters** command.

Examples The following example shows how to reset the flap-list counters for the CM at IP address 172.16.23.45:

```
Router# clear cable modem 172.16.23.45 flap-counters
```

The following example shows how to reset the flap-list counters for all CMs that have a OUI that has been defined as having the vendor name of Cisco using the **cable modem vendor** command:

```
Router# clear cable modem oui Cisco flap-counters
```

The following example shows how to reset the flap-list counters for all CMs that are currently in one of the reject states:

```
Router# clear cable modem reject flap-counters
```

Related Commands	Command	Description
	clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
	clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
	clear cable modem lock	Resets the lock on one or more CMs.
	clear cable modem name	Removes or resets CMs by domain name.
	clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.
	clear counters	Resets interface counters and those counters associated with the show cable modem counters command.

clear cable modem lock

To reset the lock on one or more cable modems (CMs), and to reinitialize them so that they can reregister with a valid DOCSIS configuration file, use the **clear cable modem lock** command in privileged EXEC mode.

clear cable modem {*ip-addr* | *mac-addr*} **lock**

clear cable modem [**cable** {*slot/port* | *slot/subslot/port*} {**all** | *oui string*}] **lock**

Syntax Description	
<i>ip-addr</i>	Resets the lock for an individual CM by its IPv4 or IPv6 address.
<i>mac-addr</i>	Resets the lock for an individual CM by its 48-bit hardware address (MAC address).
cable <i>slot/port</i>	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Resets the lock for all CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Optional—Cisco uBR10012 Router) Resets the lock for all CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Resets the lock for all CMs or all CMs associated with a specified cable interface.
oui <i>string</i>	Resets the lock for all CMs that match the specified Organization Unique Identifier (OUI) or for all such CMs associated with a specified interface. The <i>string</i> parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History

Release	Modification
12.2(15)BC1	This command was introduced.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

When you have configured the **cable dynamic-secret lock** command on a cable interface, the CMTS “locks” CMs that use a DOCSIS configuration file that fails the CMTS verification check. These CMs are allowed to come online, but with a restrictive QoS configuration that limits their service flows to 10 kbps.

Locked CMs are not allowed to reregister with a valid DOCSIS configuration file until they have been offline, without attempting to reregister, for at least 24 hours. You can manually clear the lock on a CM by using the **clear cable modem lock** command in privileged EXEC mode.

The **clear cable modem lock** command also automatically resets the CMs, so that they will reregister with the CMTS. If the CMs then reregister with a valid DOCSIS configuration file, the CMTS allows the CMs to come online with the requested QoS profiles. If the CMs violate the DOCSIS specifications again, they will be locked again.

Note

If a CM is not manually unlocked, it remains locked until it stays offline, without attempting to reregister, for 24 hours. It can also be unlocked by using the **clear cable modem delete** command to manually remove the CM from all of the CMTS internal databases.

Examples

The following example shows how to reset the lock for the CM with the MAC address of 0000.0C01.0203:

```
Router# clear cable modem 0000.0C01.0203 lock
```

The following example shows how to reset the lock for the CM at IP address 172.16.23.45:

```
Router# clear cable modem 172.16.23.45 lock
```

The following example shows how to reset the locks for all CMs that have an OUI that has been defined as having the vendor name of Cisco using the **cable modem vendor** command:

```
Router# clear cable modem oui Cisco lock
```

Related Commands

Command	Description
cable dynamic-secret	Enables the dynamic shared secret feature, so that DOCSIS configuration files are verified with a Message Integrity Check (MIC) that has been created with a dynamically generated shared secret.
clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
clear cable modem flap-counters	Resets the CM flap-list counters to zero.
clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.

Command	Description
clear cable modem name	Removes or resets CMs by domain name.
clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.

clear cable modem name

To remove or reset cable modems (CMs) by domain name, use the **clear cable modem name** command in privileged EXEC mode.

clear cable modem name *fqdn* {**delete**

Syntax Description	<i>fqdn</i>	Specifies the fully qualified domain name (FQDN) of the cable device to be displayed. This option is only available if the show cable modem domain-name command has been run for the first time to update the cable Domain Name System (DNS) cache on the CMTS router.
	delete	Removes the CM with the specified domain name from the Station Maintenance List.
	reset	Removes the CM with the specified domain name from the Station Maintenance List and resets it.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCA	This command was introduced.
	12.2(33)SCD	This command was modified to remove flap-counters and lock keywords.

Usage Guidelines In Cisco IOS Release 12.2(33)SCA, the **show cable modem domain-name** command must be run first on the route processor (RP) of the CMTS router before any domain name can be used as part of a cable command.

Examples The following example shows how to delete a CM with the domain name “example”:

```
Router# clear cable modem name example delete
```

Related Commands	Command	Description
	clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
	clear cable modem flap -counters	Resets the CM flap-list counters to zero.
	clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
	clear cable modem lock	Resets the lock on one or more CMs.

Command	Description
clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.
show cable modem	Displays information for the registered and unregistered CMs.

clear cable modem rcs-counts

To clear the following failure and recovery event counts for all or given RF channels of a CM, use the **clear cable modem rcs-counts** command in privileged EXEC mode:

- MAC Domain Descriptor (MDD)
- QAM/forward error correction (FEC)

clear cable modem [**cable if** | **mac_addr** | **ip_addr**] **rcs-counts** [**modular-cable slot/bay/port nb-channel-number**]

Syntax Description

cable if	(Optional) The name of the downstream interface.
mac-address	(Optional) Identifies the MAC address of a CM to be displayed. If you specify the MAC address for a CPE device behind a CM, information for that CM is displayed.
ip-address	(Optional) Identifies the IP address of a specific CM to be displayed. If you specify the IP address for a CPE device behind a CM, information for that CM is displayed.
<i>slot</i>	The slot where a SIP resides. On the Cisco uBR10012 router, slots 1 and 3 can be used for SIPs.
<i>bay</i>	The bay in a SIP where a SPA is located. Valid values are 0 (upper bay) and 1 (lower bay).
<i>port</i>	Specifies the interface number on the SPA.
<i>nb-channel-number</i>	Represents the narrowband channel number.

Command Default

No default behavior or values.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(33)SCB	This command was introduced.

Related Commands

Command	Description
clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
clear cable modem lock	Resets the lock on one or more CMs.

Command	Description
clear cable modem name	Removes or resets CMs by domain name.
clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.

clear cable modem reset

To remove one or more cable modems (CMs) from the Station Maintenance List and reset them, use the **clear cable modem reset** command in privileged EXEC mode.

clear cable modem {*ip-addr* | *mac-addr*} **reset**

clear cable modem [**cable** {*slot/port* | *slot/subslot/port*}] [**all** | **non-bonding-capable** [**legacy-ranging**] | **oui** *string* | **reject** | **wideband** [**registered-traditional-docsis**]] **reset**

Syntax Description	
<i>ip-addr</i>	Specifies removal of an individual CM by its IPv4 or IPv6 address.
<i>mac-addr</i>	Specifies removal of an individual CM by its 48-bit hardware address (MAC address).
cable <i>slot/port</i>	(Optional—Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies removal of all CMs on the specified cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
cable <i>slot/subslot/port</i>	(Optional—Cisco uBR10012 Router) Specifies removal of all CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Specifies removal of all CMs or all CMs associated with a specified cable interface.
non-bonding-capable	Specifies removal of all narrowband CMs that are not capable of downstream channel bonding or all such CMs associated with a specified interface.
legacy-ranging	(Optional) Specifies removal of narrowband CMs that are accessed with legacy initial ranging or all such CMs associated with a specified interface.
oui <i>string</i>	Specifies removal of all CMs that match the specified Organization Unique Identifier (OUI) or all such CMs associated with a specified interface. The <i>string</i> parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.

reject	Specifies removal of all CMs that are currently in one of the reject states or all such CMs associated with a specified interface. (See the show cable modem command for a description of these states.)
wideband	Specifies removal of all wideband CMs or all such CMs associated with a specified interface.
registered-traditional-docsis	(Optional) Specifies removal of all wideband CMs that are registered as traditional DOCSIS CMs or all such CMs associated with a specified interface.

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.1(2) EC	This command was introduced.
	12.2(4)BC1	Support was added to the Release 12.2 BC train.
	12.2(11)BC2	Support was added for the oui and reject options.
	12.2(15)BC1	The cable keyword option was added.
	12.3(21)BC	Support was added for the wideband and registered-traditional-docsis keyword options.
	12.3(23)BC	Support was added for the non-bonding-capable and legacy-ranging keyword options.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA, with the following changes: <ul style="list-style-type: none"> Support for the Cisco uBR7225VXR router was added. Support for specifying the IPv6 address of a CM was added.

Usage Guidelines This command instructs the Cisco CMTS to stop sending DOCSIS station maintenance messages to one or more CMs, which effectively terminates the link to those CMs until those CMs time out and reattempt initial ranging. A CM responds to this by resetting itself. Depending on when the CM received the last station maintenance message, it can take up to 30 seconds before the CM detects the missing station maintenance messages and resets itself.

If the **clear cable modem {ip-address | mac-address} reset** form of the command is used to reset an individual modem, the CMTS router sends a ranging abort message to the specified modem in order to command the modem to reset itself and begin initial ranging more quickly without having to wait for up to 30 seconds to realize it is no longer receiving station maintenance keep-alive opportunities. This behavior is only seen when using the **clear cable modem reset** command for a specific CM.

Tip

You can also specify the MAC address or IP address for a CPE device or host, and the Cisco CMTS resets the CM that is associated with that CPE device in its internal database.

In some circumstances, the customer premises equipment (CPE) device behind a CM stops receiving traffic after the CM is reset. This is because the CMTS still has the CPE device listed in its address tables, but the CM does not after being reset, so the traffic passes through the CMTS but is dropped by the CM. To resolve this situation, the CPE device should simply send some type of traffic to the CM, such as a ping packet. (You can also resolve this situation by using the **clear arp-cache** command on the Cisco CMTS router to clear the router's address table, but this is not recommended because it temporarily interrupts all traffic on the router.)

Caution

The **clear cable modem all reset** command should normally be used only on a test or lab network. If used on a large network, it could impact service for a significant period of time, as it would force all CMs to simultaneously reset and reregister with the Cisco CMTS.

Note

The **clear cable modem all reset** command can result in the CPU utilization temporarily reaching 100 percent for a couple of minutes, as the CPU processes the command for all CMs. The CPU utilization will return to normal within a couple of minutes.

Examples

The following example shows how to reset the CM at IP address 172.23.45.67:

```
Router# clear cable modem 172.23.45.67 reset
```

The following example shows how to reset all CMs that have an OUI that has been defined as having the vendor name of Cisco using the **cable modem vendor** command:

```
Router# clear cable modem oui Cisco reset
```

The following example shows how to reset all CMs that are currently in one of the reject states:

```
Router# clear cable modem reject reset
```

For the Cisco uBR10012 router, the following example shows how to reset all wideband CMs that are registered as traditional DOCSIS modems:

```
Router# clear cable modem wideband registered-traditional-docsis reset
```

Related Commands

Command	Description
clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
clear cable modem flap-counters	Resets the CM flap-list counters to zero.
clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
clear cable modem lock	Resets the lock on one or more CMs.
clear cable modem name	Removes or resets CMs by domain name.
show cable modem	Displays information for registered and unregistered CMs.

clear cable modem rf-adapt

To clear RF adaptation candidates or history information of the cable modems, use the **clear cable modem rf-adapt** command in privileged EXEC mode.

```
clear cable modem {ip-addr | mac-addr | [cable {slot/cable-interface-index |
slot/subslot/cable-interface-index}] {all | offline | reject | oui string}} rf-adapt {candidates
[downgrade | upgrade] | history}
```

Syntax Description	
<i>ip-addr</i>	IPv4 or IPv6 address of the cable modem.
<i>mac-addr</i>	48-bit MAC address of the cable modem.
cable	Specifies the cable interface line card details. <ul style="list-style-type: none"> <i>slot</i>—Slot where the cable interface line card resides. <i>subslot</i>—(Cisco uBR10012 only) Secondary slot number of the cable interface line card. <i>cable-interface-index</i>—Downstream port number or MAC domain index of the cable interface line card. <p>Table 25 displays the valid values for these arguments.</p>
all	Clears the RF adaptation history or candidate status of all cable modems.
offline	Clears the RF adaptation history or candidate status of all offline cable modems.
reject	Clears the RF adaptation history or candidate status of all cable modems in reject state.
oui string	Clears the RF adaptation history or candidate status of the cable modems that match the specified Organization Unique Identifier (OUI) or for all cable modems associated with a specified interface. The <i>string</i> parameter can be either the three byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.
candidates	Clears RF adaptation candidates.
downgrade	(Optional) Clears RF adaptation downgrade candidates.
upgrade	(Optional) Clears RF adaptation upgrade candidates.
history	Clears RF adaptation history.

Command Default None

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCF3	This command was introduced.

Usage Guidelines

Use the **clear cable modem rf-adapt history** command to remove the history of all RF adaptation relocations for a given cable modem.

Use the **clear cable modem rf-adapt candidates** command to change the status of a cable modem or group of cable modems that are RF adaptation relocation candidates.

Using the **clear cable modem rf-adapt history** and **clear cable modem rf-adapt candidates** commands do not affect the MAC state of the cable modem.

[Table 25](#) displays the interface density information.

Table 25 *Interface Density Information*

CMTS Router	Line Card	Slot	Subslot	Port	Cable Interface Index
Cisco uBR10012	Cisco uBR-MC3GX60V	5 to 8	0 or 1	0 or 4	0 to 14
	Cisco UBR-MC20X20V				0 to 4
	Cisco uBR10-MC5X20				
Cisco uBR7225VXR	All	1 or 2	0 or 1	0 or 1	—
Cisco uBR7246VXR	All	3 to 6	0 or 1	0 or 1	—

Examples

The following example shows how to reset the RF adaptation history for the cable modem at IP address 192.0.2.255:

```
Router# clear cable modem 192.0.2.255 rf-adapt history
```

The following example shows how to reset the RF adaptation downgrade candidates for all cable modems:

```
Router# clear cable modem all rf-adapt candidates downgrade
```

Associated Features

The **clear cable modem rf-adapt** command is used to configure the [Cable Modem Upstream RF Adaptation](#) feature.

Related Commands

Command	Description
show cable modem rf-adapt	Displays the RF adaptation history.
show cable rf-adapt	Displays RF adaptation information of upgrade and downgrade candidates.

clear cable modem service-type-id

To clear the cable modem service type id, use the **clear cable modem service-type-id** command in privileged EXEC mode.

clear cable modem {*ip* | *mac* | **name** *domain name* | [*interface*] } {**all** | **offline** | **oui** *oui* | **reject** | **wideband** | **none-bounding-capable** } **service-type-id**

Syntax Description		
<i>ip</i>		Specifies removal of an individual CM by its IPv4 or IPv6 address.
<i>mac</i>		Specifies removal of an individual CM by its 48-bit hardware address (MAC address).
name <i>domain name</i>		Specifies the domain name of the cable modem.
<i>interface</i>		(Optional) Resets the attribute masks of the offline CMs.
all		Specifies removal of all CMs or all CMs associated with a specified cable interface.
offline		Specifies removal of all offline CMs or all such CMs associated with a specified interface.
oui <i>oui</i>		Specifies removal of all CMs that match the specified Organization Unique Identifier (OUI) or all such CMs associated with a specified interface. The string parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name.
reject		Specifies removal of all CMs that are currently in one of the reject states or all such CMs associated with a specified interface.
wideband		Specifies removal of all wideband CMs or all such CMs associated with a specified interface.
none-bounding-capable		Specifies removal of all narrowband CMs that are not capable of downstream channel bonding or all such CMs associated with a specified interface.
service-type-id		Specifies the service type identifier.

Command Default No default behavior or values for this command

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.

Usage Guidelines This command clears the CM's service type id.

Examples The following example shows how to clear cable modem service type id:

```
Router# clear cable modem all service-type-id
```

clear cable modem service-type-id

```
Router# clear cable modem oui SA service-type-id
Router# clear cable modem c5/0/0 offline service-type-id
```

Related Commands

Command	Description
clear cable modem attribute-masks	This command clears the cable modem attribute masks.
show cable modem service-type-id	Displays the modems having service type id.

clear cable modem voice

To clear the voice tag that is set for a cable modem (CM), use the **clear cable modem voice** command in privileged EXEC mode.

```
clear cable modem {ip-addr | mac-addr} voice {retries | tag}
```

```
clear cable modem [cable slot/subslot/port] {all | offline | oui string | reject} voice {retries | tag}
```

Syntax Description		
<i>ip-addr</i>		Specifies removal of an individual CM by its IPv4 or IPv6 address.
<i>mac-addr</i>		Specifies removal of an individual CM by its 48-bit hardware address (MAC address).
retries		Clears the CM downstream retries record.
tag		Clears the CM voice tag.
cable slot/subslot/port		(Optional—Cisco uBR10012 Router) Specifies clearing of voice tags for CMs on the specified cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all		Specifies clearing of voice tags for all CMs or all CMs associated with a specified cable interface.
offline		Specifies clearing of voice tags for all offline CMs or all such CMs associated with a specified interface.
oui string		Specifies clearing of voice tags for all CMs that match the specified Organization Unique Identifier (OUI) or all such CMs associated with a specified interface. The <i>string</i> parameter can be either the three byte hexadecimal string (such as 00.00.0C) or a vendor name that has been defined using the cable modem vendor command.
reject		Specifies clearing of voice tags for all CMs that are currently in one of the reject states or all such CMs associated with a specified interface. (See the show cable modem command for a description of these states).

Command Default No default behavior or values

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.3(23)BC	This command was introduced for the Cisco uBR10012 router.

Examples

The following example shows how to clear the voice tag and retries record for the CM at IP address 172.16.23.45:

```
Router# clear cable modem 172.16.23.45 voice retries
```

Related Commands

Commands	Description
show cable modem voice	Displays the detected voice-enabled modems.
test cable voice	Allows you to manually set the voice tag of a cable modem.

clear cable multicast ses-cache

To clear the multicast replication sessions cache, use the **clear cable ses-cache** command in privileged EXEC mode.

```
clear cable multicast ses-cache {all | counter | interface
integrated-cable slot/subslot/port:rf-channel |
modular-cable slot/{subslot | bay}/port:interface-number |
wideband-cable slot/{subslot | bay}/port:wideband-channel}
```

Syntax Description

all	Clears the cached multicast replication sessions for all interfaces.
counter	Clears multicast replication sessions cache counters.
interface integrated-cable <i>slot/subslot/port:rf-channel</i>	Clears the cached multicast replication sessions for a integrated-cable interface. <ul style="list-style-type: none"> <i>slot</i>—Slot where a line card resides. <i>subslot</i>—(Cisco uBR10012 only) Secondary slot number of a line card. <i>port</i>—Downstream port number. <i>rf:channel</i>—RF channel number. <p>Table 26 displays valid values for these arguments.</p>
interface modular-cable <i>slot/{subslot bay}/port:interface-number</i>	Clears the cached multicast replication sessions for a modular-cable interface. <ul style="list-style-type: none"> <i>slot</i>—Slot where a SPA interface processor (SIP) or a line card resides. <i>subslot</i>—Secondary slot for a shared port adapter (SPA) or a line card. <i>bay</i>—Bay in a SIP where a SPA is located. <i>port</i>—Downstream port number. <i>interface-number</i>—Modular channel number. <p>Table 27 displays valid values for these arguments.</p>
interface wideband-cable <i>slot/{subslot bay}/port:wideband-channel</i>	Clears the cached multicast replication sessions for a wideband-cable interface. <ul style="list-style-type: none"> <i>slot</i>—Slot where a SPA interface processor (SIP) or a line card resides. <i>subslot</i>—Secondary slot for a shared port adapter (SPA) or a line card. <i>bay</i>—Bay in a SIP where a SPA is located. <i>port</i>—Downstream port number. <i>wideband-channel</i>—Wideband channel number. <p>Table 28 displays valid values for these arguments.</p>

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(33)SCH	This command was introduced.

Usage Guidelines

Use the **clear cable multicast ses-cache** command to clear the multicast replication sessions configured on the interfaces.

Table 26 displays the valid values for an integrated-cable interface.

Table 26 Integrated Cable Interface Density Information

CMTS Router	Line Card	Slot	Subslot	Port	RF Channel Number
Cisco uBR10012	Cisco uBR-MC3GX60V	5 to 8	0 or 1	0 to 4	0 to 3
	Cisco UBR-MC20X20V				
	Cisco uBR10-MC5X20				
Cisco uBR7225VXR	All	1 or 2	—	0 or 1	—
Cisco uBR7246VXR	All	3 to 6	—	0 or 1	—

Table 27 displays the valid values for an modular-cable interface.

Table 27 Modular Cable Interface Density Information

Line Card	Slot	Subslot	Bay	Port	Interface Number
Cisco uBR-MC3GX60V	5 to 8	0 or 1	—	0 to 2	0 to 23
Cisco UBR-MC20X20V			—	0 to 5	
Cisco Wideband SPA	—	0 or 1 ¹	0 to 3	0	
Cisco Wideband SIP / Cisco SIP-600	1 or 3	—	—	—	

1. Applicable to SPAs when the SIP is in Slot1 or Slot 3. The subslot is not specified from Cisco IOS Release 12.2(33)SCB onwards.

Table 28 displays the valid values for an wideband-cable interface.

Table 28 Wideband Interface Density Information

CMTS Router	Line Card	Slot	Subslot	Bay	Port	Wideband Channel
Cisco uBR10012	Cisco uBR-MC3GX60V	5 to 8	0 or 1	—	0 to 4	0 to 31
	Cisco UBR-MC20X20V			—		0 to 5
	Cisco uBR10-MC5X20			—		—
	Cisco Wideband SPA	—	0 or 1 ¹	0 to 3	0	—
	Cisco Wideband SIP / Cisco SIP-600	1 or 3	—	—	—	—

Table 28 Wideband Interface Density Information

CMTS Router	Line Card	Slot	Subslot	Bay	Port	Wideband Channel
Cisco uBR7225VXR	All	1 to 2	—	—	0 or 1	0 to 5
Cisco uBR7246VXR	All	3 to 6	—	—		

1. Applicable to SPAs when the SIP is in Slot1 or Slot 3. The subslot is not specified from Cisco IOS Release 12.2(33)SCB onwards.

Examples

The following example clears the multicast replication session cache for all interfaces on the Cisco uBR10012 router:

```
Router# clear cable multicast ses-cache all
```

Related Commands

Command	Description
cable multicast ses-cache	Configures the multicast replication session cache on the Cisco uBR10012 router.
show cable multicast ses-cache	Displays the multicast replication session cache information both at the global and interface level of the forwarding interface.

clear cable multicast statistics counter

To reset all multicast statistics counters, use the **clear cable multicast statistics counter** command in privileged EXEC mode.

clear cable multicast statistics counter

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCF	This command was introduced.

Usage Guidelines The counters are also set to zero when a given multicast resource is reconfigured. Counters are displayed using the **show cable multicast statistics** command.

Examples The following example shows how to reset configured multicast statistics index allocation details to zero:

```
Router# clear cable multicast statistics counter
Router#
```

Related Commands	Command	Description
	show cable multicast statistics	Displays the multicast statistics index allocation details.
	show cable multicast db	Displays the contents of the multicast explicit tracking database.

clear cable rf-status

To reset flap counts and flap time for all or a given RF channel, use the **clear cable rf-status** command in privileged EXEC mode.

clear cable rf-status [**modular-cable** *slot/bay/port nb-channel-number*]

Syntax Description	<i>slot</i>	The slot where a SIP resides. On the Cisco uBR10012 router, slots 1 and 3 can be used for SIPs.
	<i>bay</i>	The bay in a SIP where a SPA is located. Valid values are 0 (upper bay) and 1 (lower bay).
	<i>port</i>	Specifies the interface number on the SPA.
	<i>nb-channel-number</i>	Represents the narrowband channel number.

Command Default	No default behavior or values.
-----------------	--------------------------------

Command Modes	Privileged EXEC (#)
---------------	---------------------

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.

Related Commands	Command	Description
	clear cable flap-list	Resets the flap-list table for a specific CM or for all CMs.
	clear cable modem delete	Removes one or more CMs from the internal address and routing tables on a CMTS router and stops DOCSIS station maintenance messages.
	clear cable modem lock	Resets the lock on one or more CMs.
	clear cable modem name	Removes or resets CMs by domain name.
	clear cable modem reset	Removes one or more CMs from the Station Maintenance List and resets them.

clear cable secondary-ip

To clear the router's table that links secondary IP addresses to the devices that use them, use the **clear cable secondary-ip** command in privileged EXEC mode.

clear cable secondary-ip interface cable {*slot/port* | *slot/subport/port*}[**all** | **sid** *sid* [*ip-address*]]

Syntax Description

<i>slot/port</i>	(Cisco uBR7100 and Cisco uBR7200 Series Routers) Specifies the cable interface and downstream port, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. <i>port</i>—Specifies the downstream port number. Valid values for these arguments are dependent on your CMTS router and cable interface line card. Refer to the hardware documentation for your router chassis and cable interface line card for supported slot and port numbering.
<i>slot/subslot/port</i>	(Cisco uBR10012 Router) Specifies the cable interface, where: <ul style="list-style-type: none"> <i>slot</i>—Specifies the chassis slot number of the cable interface line card. Valid slots are 5 to 8. <i>subslot</i>—Specifies the secondary slot number of the cable interface line card. Valid subslots are 0 or 1. <i>port</i>—Specifies the downstream port number. Valid ports are 0 to 4, depending on the cable interface line card.
all	Specifies that all IP addresses in the secondary IP address table should be cleared.
sid <i>sid</i>	Specifies that all IP addresses for a particular Service ID (SID) should be cleared. The valid range is 1 to 8191.
<i>ip-address</i>	(Optional) Specifies that the IP address for a particular CM or CPE device should be cleared.

Command Default

No default behavior or values

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.1(13)EC	This command was introduced for the Cisco uBR7100 series and Cisco uBR7200 series universal broadband routers.
12.2(11)BC1	Support was added for the Cisco uBR10012 universal broadband router.
12.2(11)BC2	This command was removed because it is no longer needed, because of database changes.

Release	Modification
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

To support BPI and BPI+ operations with CMs and CPE devices that use secondary IP addresses, the CMTS maintains a database that links the known secondary IP addresses to the SIDs used by those devices. When the CMTS and CM need to renew their public keys, the CMTS uses this database to ensure that all IP addresses are sufficiently updated to allow proper routing and fast switching.

Tip

You can display the list of known IP addresses per SID by using the **show interface cable sid** command.

If you encounter apparent problems with secondary IP addressing, or if you want to manually clear the table of IP addresses for a particular SID, use the **clear cable secondary-ip** command.

Tip

One possible situation that might occur is if a CM first assigns a secondary IP address to one CPE device, but later that same IP address is assigned to another CPE device behind a different CM. If this happens, the IP address will continue to show up as a secondary IP address for the original CM until that CM renews its public keys. This will not affect network connectivity for either CPE or CM. You can, however, clear the unneeded secondary IP address from the CMTS database using the **clear cable secondary-ip** command.

Examples

The following example shows how to clear all of the secondary IP addresses for a particular cable interface:

```
Router# clear cable secondary-ip interface cable 3/0 all
```

The following example shows how to clear the secondary IP addresses for all CM and CPE devices on cable interface 1/0 that are using SID 5:

```
Router# clear cable secondary-ip interface cable 1/0 sid 5
```

The following example shows how to clear the secondary IP addresses for the CM and CPE devices on cable interface 5/0 that are using SID 113 and IP address 10.10.17.3:

```
Router# clear cable secondary-ip interface cable 5/0 sid 113 10.10.17.3
```

Related Commands

Command	Description
show interface cable sid	Displays information for a particular SID, including the known secondary IP addresses.

clear cable modem service-type-id

To clear the cable modem service type id, use the **clear cable modem service-type-id** command in privileged EXEC mode.

clear cable modem {*ip* | *mac* | **name** *domain name* | [*interface*] } **{all | offline | oui** *oui* | **reject | wideband | none-bounding-capable** } **service-type-id**

Syntax Description		
<i>ip</i>		Specifies removal of an individual CM by its IPv4 or IPv6 address.
<i>mac</i>		Specifies removal of an individual CM by its 48-bit hardware address (MAC address).
name <i>domain name</i>		Specifies the domain name of the cable modem.
<i>interface</i>		(Optional) Resets the attribute masks of the offline CMs.
all		Specifies removal of all CMs or all CMs associated with a specified cable interface.
offline		Specifies removal of all offline CMs or all such CMs associated with a specified interface.
oui <i>oui</i>		Specifies removal of all CMs that match the specified Organization Unique Identifier (OUI) or all such CMs associated with a specified interface. The string parameter can be either the three-byte hexadecimal string (such as 00.00.0C) or a vendor name.
reject		Specifies removal of all CMs that are currently in one of the reject states or all such CMs associated with a specified interface.
wideband		Specifies removal of all wideband CMs or all such CMs associated with a specified interface.
none-bounding-capable		Specifies removal of all narrowband CMs that are not capable of downstream channel bonding or all such CMs associated with a specified interface.
service-type-id		Specifies the service type identifier.

Command Default No default behavior or values for this command

Command Modes Privileged EXEC (#)

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.

Usage Guidelines This command clears the CM's service type id.

Examples The following example shows how to clear cable modem service type id:

```
Router# clear cable modem all service-type-id
```

```
Router# clear cable modem oui SA service-type-id
Router# clear cable modem c5/0/0 offline service-type-id
```

Related Commands

Command	Description
clear cable modem attribute-masks	This command clears the cable modem attribute masks.
show cable modem service-type-id	Displays the modems having service type id.

clear facility-alarm

To clear alarm conditions and reset the alarm contacts, use the **clear facility-alarm** command in privileged EXEC mode.

clear facility-alarm [**critical** | **major** | **minor** | **source pem** {**0** | **1**}]

Syntax Description

critical	(Optional) Clears all critical alarms.
major	(Optional) Clears all major alarms.
minor	(Optional) Clears all minor alarms.
source pem { 0 1 }	(Optional—Cisco uBR10012 only) Clears all alarms for either the first or second Power Entry Module (PEM).

Defaults

If specified without any options, clears all facility alarms.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.0(17)SL	This command was introduced on the Cisco 10000 series router.
12.2(1)XF1	This command was introduced for the Cisco uBR10012 router.
12.2(16)BX	This command was introduced on the PRE2.
12.2(31)SB2	This command was introduced on the PRE3 for the Cisco 10000 series router.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA.

Usage Guidelines

The **clear facility-alarm** command clears the contacts to an external alarm panel. Only a reoccurrence of the original alarm source after the original alarm condition is removed can restart the audible alarm. These alarms are displayed by the **show facility-alarm status** command.

The alarm LEDs remain lit on the Performance Routing Engine (PRE) as long as the alarm condition continues and is not cleared by the **clear facility-alarm** command. An alarm can only be removed from the list by correcting the issue that is triggering the alarm.

Examples

The following example shows how to clear all facility alarms on the router:

```
Router# clear facility-alarm
Clearing all alarms
```

The following example shows how to clear all critical facility alarms on the router:

```
Router# clear facility-alarm critical
Clearing critical alarms
```

The following example shows how to clear minor facility alarms only:

```
Router# clear facility-alarm minor
Clearing minor alarms
```

Cisco uBR10012 Universal Broadband Router

The following example shows how to clear all alarms for both PEM modules on a Cisco uBR10012 universal broadband router:

```
Router# clear facility-alarm source pem 0
Router# clear facility-alarm source pem 1
```

Related Commands

Command	Description
facility-alarm	Sets the temperature thresholds at which the processor generates a critical, major, or minor alarm to warn of potential equipment damage.
show facility-alarm status	Displays the current temperature thresholds that will trigger a facility alarm.

clear hccp counters

To reset the counters for one or all Hot Standby Connection-to-Connection Protocol (HCCP) groups, use the **clear hccp counters** command in privileged EXEC mode.

clear hccp [*group* | **all**] **counters**

Syntax Description

<i>group</i>	Clears the counters for the specified group number. The valid range is 1 to 255.
all	Clears the counters for all HCCP groups.

Command Default

No default behavior or values.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.1(3a)EC	This command was introduced for the Cisco uBR7200 series routers.
12.1(7)EC1	Support was added for the Cisco uBR-MC16S cable interface line card.
12.2(4)XF1, 12.2(4)BC1	Support was added for the N+1 (1:n) RF Switch with the Cisco uBR10012 router and Cisco uBR-LCP-MC28C card.
12.2(8)BC2	Support was added for the N+1 (1:n) RF Switch with the Cisco uBR10012 router and Cisco uBR-LCP-MC16C, Cisco uBR-LCP-MC16E, and Cisco uBR-LCP-MC16S cards.
12.2(11)BC1	Support was added for the N+1 (1:n) RF Switch with the Cisco uBR7246VXR router and Cisco uBR-MC16C, Cisco uBR-MC16S, and Cisco uBR-MC28C cards.
12.3(21)BC	This command is obsolete on the Cisco uBR7246VXR router.

Usage Guidelines

This command clears the counters that are displayed by the **show hccp** and **show hccp interface** commands. You can clear the counters for a single HCCP group, or all HCCP groups.

Examples

The following example shows the counters for group 1 being reset to 0:

```
Router# clear hccp 1 counters
```

The following example shows the counters for all groups being reset to 0:

```
Router# clear hccp all counters
```

Related Commands	Command	Description
	hccp working	Designates a cable interface on a CMTS in the specified group to be a Working CMTS.
	show hccp	Displays information for all cable interfaces on which one or more HCCP groups and authentication modes have been configured.
	show hccp interface	Displays group information for a specific cable interface on which one or more groups and authentication modes have been configured.

clear hccp linecard

To clear information about the Hot Standby Connection-to-Connection Protocol (HCCP) startup and switchover flow and unused events associated with cable line cards, use the **clear hccp linecard** command in privileged EXEC mode.

clear hccp linecard { fsm | nullfsm } buffer

Syntax Description	fsm	The HCCP state transition flow (startup and switchover flow). Each line card member in an HCCP group is controlled by a state machine, which controls the HCCP startup and switchover flow.
	nullfsm	The HCCP members that received unused or redundant events. This option is used only for debugging.
	buffer	Buffer for saving HCCP state transition flow.
Command Default	None	
Command Modes	Privileged EXEC (#)	
Command History	Release	Modification
	12.2(33)SCE	This command was introduced.
Examples	<p>The following example shows how to clear entries for the HCCP startup and switchover flow using the clear hccp linecard command on a Cisco CMTS router:</p> <pre>Router# clear hccp linecard fsm buffer</pre>	
Related Commands	Command	Description
	show hccp interface	Displays group information for a specific cable interface on which one or more groups and authentication modes have been configured.
	show hccp linecard	Displays line card level HCCP group information.

clear packetcable rks

To clear the record keeping server (RKS) entries when there are no calls associated with the RKS server, use the **clear packetcable rks** command in privileged EXEC mode.

```
clear packetcable rks {ip_addr ip_addr {port} | all}
```

Syntax Description

ip_addr <i>ip_addr</i>	Indicates the IP address of the RKS server to be cleared.
<i>port</i>	Indicates the UDP port of the RKS server to be cleared.
all	Indicates that information about all RKS servers will be cleared.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(33)SCD	This command was introduced.

Usage Guidelines

The **clear packetcable rks** command is used to clear the unwanted IP addresses of the RKS servers from the RKS server group list.

Note

This command clears the IP addresses of only those RKS servers that are currently not being used. In other words, if the reference count of an RKS server is a non-zero value, that entry will not be cleared from the RKS server group list.

Tip

You can verify the value of reference count (ref-cnt) by executing the **show packetcable event** command with the **rks-group** keyword.

Examples

The following sample shows how to clear the RKS server with IP address 2.39.26.8 on port 1816:

```
router# clear packetcable rks ip_addr 2.39.26.8 1816
```

The following sample shows how to clear the entries of all RKS servers:

```
router# clear packetcable rks all
```

Related Commands

Command	Description
show packetcable event	Displays information about the servers that are configured on the Cisco CMTS router for PacketCable operations.

clear packetcable gate counter commit

To clear the specified gate counter for PacketCable Multimedia (PCMM) or Dynamic Quality of Service (DQoS) for PC, use the **clear packetcable gate counter commit** command in Privileged EXEC mode.

clear packetcable gate counter commit [dqos | multimedia]

Syntax Description

dqos	Clears PC DQoS gate counters.
multimedia	Clears PCMM gate counters.

Command Default

The committed gate counter is reset to zero by default with router restart, and gates are not cleared periodically by default.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(8)BC2	This command was introduced for the Cisco uBR7200 series universal broadband router.
12.2(15)BC1	Support was added for the Cisco uBR10012 router.
12.3(13a)BC	This command was modified to support PCMM on the Cisco uBR10012 router and the Cisco uBR7246VXR router. The dqos and multimedia keywords were added.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

This command is used to reset the gate counter being used to track the total number of committed gates. The CMTS router maintains a count of the total number of gates committed from the router's last startup. This command can be used to either clear all the gate commit counts, or to specifically clear the counts for DQoS- or multimedia-based gates.

A **show** command is used to display the total number of gates committed on the CMTS.

Examples

The following example shows the committed gate counter being reset to zero:

```
Router# clear packetcable gate counter commit
```

Related Commands

Command	Description
packetcable authorize vanilla-docsis-mta	Allows non-DQoS MTAs to send DOCSIS DSX messages.
packetcable gate maxcount	Sets the maximum number of PCMM gates in the gate database.

Command	Description
packetcable multimedia	Enables and displays PacketCable Multimedia processing on the Cisco CMTS.
packetcable timer multimedia T1	Sets the default timeout value for T1 timer used in PCMM gate processing.

clear pxf

To clear Parallel eXpress Forwarding (PXF) counters and statistics, use the **clear pxf** command in privileged EXEC mode.

```
clear pxf [dma counters | interface interface | statistics {context | diversion | drop | ip | ipv6} | xcm counters]
```

Syntax Description

dma counters	(Optional) Clears the direct memory access (DMA) PXF counters.
interface <i>interface</i>	(Optional) Clears the PXF counters on the specified interface.
statistics	(Optional) Type of PXF statistics to clear. The options are: <ul style="list-style-type: none"> • context—Current and historical loads on the PXF. • diversion—Traffic diverted from the PXF. • drop—Dropped packets and bytes. • ip—IP and ICMP statistics. • ipv6—IPv6 statistics.
xcm counters	Clears the PXF Error Code Correction (ECC) counters.

Command Default

No default behavior or values

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.0(22)S	This command was introduced on the Cisco 10000 series router.
12.2(1)XF1	This command was introduced on the Cisco uBR10012 router.
12.2(4)XF1	The xcm counters option was introduced to support the Performance Routing Engine (PRE1) module on the Cisco uBR10012 router.
12.3(7)XI1	This command was integrated into Cisco IOS Release 12.3(7)XI1.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC. The context and ipv6 keyword options are not supported.
12.2(31)SB	This command was integrated into Cisco IOS Release 12.2(31)SB.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. The ipv6 keyword option is not supported.

Usage Guidelines

If no interface is specified, the command clears PXF counters on all interfaces. The **clear pxf** command clears counters associated with the **show pxf dma**, **show pxf interface**, **show pxf statistics**, and **show pxf xcm** commands.

Cisco uBR10012 Universal Broadband Router

Not all keyword options are supported in the Cisco IOS software for the Cisco uBR10012 universal broadband router. See the command history table for the unsupported keyword options by release.

The **clear pxf xcm counters** command is supported only on the PRE1 and later processors for the Cisco uBR10012 router. This command is not supported on the PRE processor.

Examples

The following example clears PXF statistics for serial interface 1/0/0:

```
Router# clear pxf interface serial 1/0/0
```

The following example clears PXF statistics on all interfaces:

```
Router# clear pxf interface
```

Related Commands

Command	Description
show pxf cpu statistics	Displays PXF CPU statistics.
show pxf dma	Displays the current state of DMA buffers, error counters, and registers on the PXF engine.
show pxf interface	Displays a summary of the statistics accumulated by column 0 of the PXF for an interface.
show pxf statistics	Displays chassis-wide, summary PXF statistics.
show pxf xcm	Displays PXF XCM information.

clear pxf statistics drl cable-wan-ip

To clear the PXF DRL cable/wan-ip statistics table, use the **clear pxf statistics drl cable-wan-ip** command in privileged EXEC mode.

clear pxf statistics drl cable-wan-ip

Syntax Description	This command has no arguments or keywords.	
Command Default	No default behavior or values.	
Command Modes	Privileged EXEC (#)	
Command History	Release	Modification
	12.2(33)SCB	This command was introduced.
Usage Guidelines	This command sets the drop count to zero for all entries in the PXF DRL cable/wan-ip statistics table. It does not change any other value.	
Examples	<p>The following example shows how to clear cable-wan-ip statistics:</p> <pre>Router# clear pxf statistics drl cable-wan-ip</pre>	
Related Commands	Command	Description
	clear pxf statistics drl wan-non-ip	This command set the drop count to zero for all entries in the PXF DRL wan-non-ip statistics table.

clear pxf statistics drl wan-non-ip

To clear the PXF DRL wan-non-ip statistics, use the **clear pxf statistics drl wan-non-ip** command in privileged EXEC mode.

clear pxf statistics drl wan-non-ip

Syntax Description	This command has no arguments or keywords.
---------------------------	--

Command Default	No default behavior or values.
------------------------	--------------------------------

Command Modes	Privileged EXEC (#)
----------------------	---------------------

Command History	Release	Modification
	12.2(33)SCB	This command was introduced.

Usage Guidelines	This command sets the drop count to zero for all entries in the PXF DRL wan-non-ip statistics table.
-------------------------	--

Examples	The following example shows how to clear the PXF statistics in wan-non-ip: Router# clear pxf statistics drl wan-non-ip
-----------------	--

Related Commands	Command	Description
	clear pxf statistics drl cable-wan-ip	This command sets the drop count to zero for all entries in the cable or wan-ip statistics table.

clear redundancy

To clear the counters and history information that are used by the Redundancy Facility (RF) subsystem, use the **clear redundancy** command in privileged EXEC mode.

clear redundancy {counters | history}

Syntax Description

counters	Clears the RF counters that are maintained by the RF subsystem.
history	Clears the history of RF activity that is maintained by the RF subsystem.

Defaults

No default behavior or values

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.2(4)XF1	This command was introduced for the Cisco uBR10012 router.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA.

Usage Guidelines

The **clear redundancy** command clears the following information, which is shown by the **show redundancy** command:

- **counters**—Number of messages sent and received, buffers used, and synchronization errors.
- **history**—RF subsystem activity, such as checkpoint messages sent between RF clients.

Examples

The following example shows how to clear the RF counters that are displayed by the **show redundancy** command:

```
Router# clear redundancy counters
```

The following example shows how to clear the RF history information that is displayed by the **show redundancy** command:

```
Router# clear redundancy history
```

Related Commands

Command	Description
show redundancy	Displays the current redundancy state.

controller integrated-cable

To enter controller configuration mode to configure the controller interface for an integrated DOCSIS 3.0 cable interface line card, use the **controller integrated-cable** command in global configuration mode.

Cisco uBR10012 Router

controller integrated-cable *slot/subslot/port*

Cisco uBR7225VXR and Cisco uBR7246VXR Routers

controller integrated-cable *slot/port*

Syntax Description	<p>integrated-cable <i>slot/subslot/port</i></p> <p>Identifies the cable interface on the Cisco uBR10012 router.</p> <ul style="list-style-type: none"> <i>slot</i>—Slot where the line card resides. The valid range is from 5 to 8. <i>subslot</i>—Subslot where the line card resides. Available slots are 0 or 1. <i>port</i>—Downstream controller number on the line card. Valid port values are from 0 to 4.						
	<p>integrated-cable <i>slot/port</i></p> <p>Identifies the cable interface on the Cisco uBR7246VXR or Cisco uBR7225VXR router.</p> <ul style="list-style-type: none"> <i>slot</i>—Slot where the line card resides. <ul style="list-style-type: none"> Cisco uBR7246VXR router: The valid range is from 3 to 6. Cisco uBR7225VXR router: The valid range is from 1 to 2. <i>port</i>—Downstream port number on the line card. The valid port value is 0 or 1.						
Command Default	None						
Command Modes	Global configuration (config)						
Command History	<table> <tr> <th>Release</th><th>Modification</th></tr> <tr> <td>12.2(33)SCC</td><td>This command was introduced.</td></tr> <tr> <td>12.2(33)SCD</td><td>This command was modified to support configuration of the controller interface on Cisco uBR7246VXR and Cisco uBR7225VXR universal broadband routers.</td></tr> </table>	Release	Modification	12.2(33)SCC	This command was introduced.	12.2(33)SCD	This command was modified to support configuration of the controller interface on Cisco uBR7246VXR and Cisco uBR7225VXR universal broadband routers.
Release	Modification						
12.2(33)SCC	This command was introduced.						
12.2(33)SCD	This command was modified to support configuration of the controller interface on Cisco uBR7246VXR and Cisco uBR7225VXR universal broadband routers.						

Examples

The following example shows how to enter controller configuration mode to configure the controller interface in slot 5, subslot 1, and port 0 of the Cisco uBR10012 router:

```
Router# configure terminal  
Router(config)# controller integrated-cable 5/1/0
```

Related Commands

Command	Description
annex modulation	Sets the annex and modulation rates for each RF channel.
rf-channel cable downstream channel-id	Assigns a downstream channel ID to an RF channel.
rf-channel frequency	Sets the frequency for each RF channel.
rf-channel rf-power	Sets the RF power output level.
rf-channel rf-shutdown	Enables or disables an RF channel.

controller modular-cable

To enter controller configuration mode to configure the wideband modular interface controller, use the **controller modular-cable** command in global configuration mode.

Cisco IOS Releases 12.3(23)BC and 12.2(33)SCA

controller modular-cable *slot/subslot/bay*

Cisco IOS Release 12.2(33)SCB and later releases

controller modular-cable *slot/bay/port* | *slot/subslot/controller*

Syntax Description

<i>slot/subslot/bay or slot/bay/port</i>	<p>The Wideband SPA slot, subslot, bay, and port.</p> <ul style="list-style-type: none"> <i>slot</i>—Slot where the Wideband SIP resides. The valid values are 1 and 3. <i>subslot</i>—Subslot where the Wideband SIP resides. The valid value is 0. <i>bay</i>—Wideband SIP bay where the SPA resides. The valid range is from 0 to 3. <i>port</i>—Port number on the SPA. The valid value is always 0.
<i>slot/subslot/controller</i>	<p>Modular cable line card slot, subslot, and controller.</p> <ul style="list-style-type: none"> <i>slot</i>—Modular cable line card slot. The valid values are 5, 6, 7, and 8. <i>subslot</i>—Modular cable line card subslot. The valid values are 0 and 1. <i>controller</i>—Modular cable line card controller. The valid range is from 0 to 2.

Command Default

The command mode is unchanged.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.3(21)BC	This command was introduced for the Cisco uBR10012 router.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA.
12.2(33)SCB	This command was modified. The addressing format for the modular cable interface was changed from <i>slot/subslot/bay</i> to <i>slot/bay/port</i> .
12.2(33)SCE	This command was modified. This command now supports the Cisco uBR-MC3GX60V cable interface line card. The addressing format <i>slot/subslot/controller</i> for the modular-cable line card was added.

Usage Guidelines

This command indicates where the wideband modular interface controller is located and enters controller configuration mode. The modular interface controller could be either a SPA, or a Cisco uBR-MC3GX60V cable interface line card.

Examples

The following example shows how to enter the controller configuration mode for the Cisco Wideband SPA in slot 1, subslot 0, and bay 0.

```
Router# configure terminal
Router(config)# controller modular-cable 1/0/0
```

The following example shows how to enter the controller configuration mode for the Cisco uBR-MC3GX60V line card in slot 8, subslot 1, and controller-unit-number 1.

```
Router# configure terminal
Router(config)# controller modular-cable 8/1/1
```

Related Commands

Command	Description
annex modulation	Sets the annex and modulation for the Cisco Wideband SPA.
cable rf-channel	Associates an RF channel on a Cisco Wideband SPA with a wideband channel.
ip-address (controller)	Sets the IP address of the Cisco Wideband SPA FPGA.
modular-host subslot	Specifies the modular-host line card for the Cisco Wideband SPA.
rf-channel cable downstream channel-id	Assigns a downstream channel ID to an RF channel.
rf-channel description	Specifies the description for each RF channel.
rf-channel ip-address mac-address udp-port	Sets the IP address, MAC address, and UDP port for each RF channel.
rf-channel network delay	Specifies the CIN delay for each RF channel.

cops ip dscp

To specify the Common Open Policy Service (COPS) Differentiated Services Code Point (DSCP) markings for COPS messages that are transmitted by the Cisco router, use the **cops ip dscp** command in global configuration mode. To remove this configuration, use the **no** form of this command.

cops ip dscp [**0-63** | **default** | **af11-af43** | **cs1-cs7**]

no cops ip dscp [**0-63** | **default** | **af11-af43** | **cs1-cs7**]

The values for this command specify the markings with which COPS messages are transmitted. The following values are supported for the Cisco CMTS router.

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

Defaults

- This command is disabled by default.
- For messages transmitted by the Cisco router, the default DSCP value is 0.
- For incoming connections to the Cisco router, by default, the COPS engine takes the DSCP value used by the COPS server that initiates the TCP connection.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.3(13a)BC	This command was introduced to the Cisco CMTS.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

This feature allows you to change the Differentiated Services Code Point (DSCP) marking for COPS messages that are transmitted or received by the Cisco router. Cisco IOS Release 12.3(13a)BC supports this function with the **cops ip dscp** command. The **cops ip dscp** command changes the default IP parameters for connections between the Cisco router and COPS servers in the cable network.

DSCP values are used in Quality of Service (QoS) configurations on a Cisco router to summarize the relationship between DSCP and IP precedence. This command allows COPS to remark the packets for either incoming or outbound connections.

The default setting is 0 for outbound connections. On default incoming connections, the COPS engine takes the DSCP value from the COPS server initiating the TCP connection.

Note

This feature affects all TCP connections with all COPS servers.

- The **cops ip dscp** command allows the Cisco router to re-mark the COPS packets for either incoming or outbound connections.
- This command affects all TCP connections with all COPS servers.
- This command does not affect existing connections to COPS servers. Once you issue this command, this function is supported only for new connections after that point in time.
- For messages transmitted by the Cisco router, the default DSCP value is 0.
- For incoming connections to the Cisco router, the COPS engine takes the DSCP value used by the COPS server that initiates the TCP connection, by default.

For additional information about this feature and related commands, refer to the “COPS Engine Operation on the Cisco CMTS Routers” feature document on Cisco.com.

Examples

The following basic example illustrates the use of this command:

The following example illustrates the **cops ip dscp** command with supported command variations:

```
Router(config)# cops ip dscp ?
<0-63> DSCP value
af11 Use AF11 dscp (001010)
af12 Use AF12 dscp (001100)
af13 Use AF13 dscp (001110)
af21 Use AF21 dscp (010010)
af22 Use AF22 dscp (010100)
af23 Use AF23 dscp (010110)
af31 Use AF31 dscp (011010)
af32 Use AF32 dscp (011100)
af33 Use AF33 dscp (011110)
af41 Use AF41 dscp (100010)
af42 Use AF42 dscp (100100)
af43 Use AF43 dscp (100110)
cs1 Use CS1  dscp (001000) [precedence 1]
cs2 Use CS2  dscp (010000) [precedence 2]
cs3 Use CS3  dscp (011000) [precedence 3]
```

```

cs4 Use CS4 dscp (100000) [precedence 4]
cs5 Use CS5 dscp (101000) [precedence 5]
cs6 Use CS6 dscp (110000) [precedence 6]
cs7 Use CS7 dscp (111000) [precedence 7]
default  Use default dscp (000000)
ef Use EF dscp (101110)

```

```
Router(config)# cops ip dscp 0-63
```

The following example specifies the COPS server and enables COPS for RSVP on the server. Both of these functions are accomplished by using the **ip rsvp policy cops** command. By implication, the default settings for all remaining COPS for RSVP commands are accepted.

```

Router# configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)# ip rsvp policy cops servers 161.44.130.168 161.44.129.6
Router(config)# exit

```

The following examples display three views of the COPS for RSVP configuration on the router, which can be used to verify the COPS for RSVP configuration.

The following example displays the policy server address, state, keepalives, and policy client information:

```

Router# show cops servers

COPS SERVER: Address: 161.44.135.172. Port: 3288. State: 0. Keepalive: 120 sec
 Number of clients: 1. Number of sessions: 1.
 COPS CLIENT: Client type: 1. State: 0.

```

The following example displays the policy server address, the ACL ID, and the client/server connection status:

```

Router# show ip rsvp policy cops

COPS/RSVP entry. ACLs: 40 60
 PDPS: 161.44.135.172
 Current state: Connected
 Currently connected to PDP 161.44.135.172, port 0

```

The following example displays the ACL ID numbers and the status for each ACL ID:

```

Router# show ip rsvp policy

Local policy: Currently unsupported
COPS:
ACLs: 40 60 . State: CONNECTED.
ACLs: 40 160 . State: CONNECTING.

```

Related Commands

Command	Description
cops listeners access-list	Configures access control lists (ACLs) for inbound connections to all COPS listener applications on the Cisco CMTS.
cops tcp window-size	Overrides the default TCP receive window size that is used by COPS processes.
debug packetcable cops	Enables debugging processes for PacketCable with the COPS engine.
debug packetcable gate control	Enables and displays debugging processes for PacketCable gate control.

Command	Description
debug packetcable subscriber	Enables and displays debugging processes for PacketCable subscribers.
show cops servers	Displays COPS server addresses, port, state, keepalives, and policy client information.
show debug	Displays current debugging information that includes PacketCable COPS messages on the Cisco CMTS.
show ip rsvp policy	Displays policy server addresses, ACL IDs, and client/server connection status.

cops listeners access-list

To configure access control lists (ACLs) for inbound connections to all Common Open Policy Service (COPS) listener applications on the Cisco CMTS router, use the **cops listeners access-list** command in global configuration mode. To remove this setting from the Cisco CMTS router, use the **no** form of this command.

cops listeners access-list {*acl-num* | *acl-name*}

no cops listeners access-list {*acl-num* | *acl-name*}

Syntax Description

<i>acl-num</i>	Alphanumeric identifier of up to 30 characters, beginning with a letter that identifies the ACL to apply to the current interface.
<i>acl-name</i>	Numeric identifier that identifies the access list to apply to the current interface. For standard access lists, the valid range is 1 to 99; for extended access lists, the valid range is 100 to 199.

Command Default

Access lists are not configured by default on the Cisco router.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.3(13a)BC	This command was introduced.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

When using ACLs with cable monitor and the Cisco uBR10012 router, combine multiple ACLs into one ACL, and then configure cable monitor with the consolidated ACL. For more information about cable monitor, refer to the “Cable Monitor and Intercept Features for the Cisco CMTS” documentation on Cisco.com.

Examples

The following example illustrates a short access list configuration for the COPS listener feature:

```
Router# cops listeners access-list 40
```

Related Commands

Command	Description
cops ip dscp	Specifies the COPS DSCP markings for COPS messages that are transmitted by the Cisco router
cops tcp window-size	Overrides the default TCP receive window size that is used by COPS processes.
debug packetcable cops	Enables debugging processes for PacketCable with the COPS engine.

Command	Description
debug packetcable gate control	Enables and displays debugging processes for PacketCable gate control.
debug packetcable subscriber	Enables and displays debugging processes for PacketCable subscribers.
show cops servers	Displays COPS server addresses, port, state, keepalives, and policy client information.
show debug	Displays current debugging information that includes PacketCable COPS messages on the Cisco CMTS.
show ip rsvp policy	Displays policy server addresses, ACL IDs, and client/server connection status.

cops tcp window-size

To override the default TCP receive window size on the Cisco CMTS router, use the **cops tcp window-size** command in global configuration mode. This setting allows you to prevent the COPS server from sending too much data at one time. To return the TCP window size to a default setting of 4K, use the **no** form of this command.

cops tcp window-size *bytes*

no cops tcp window-size

Syntax Description

<i>bytes</i>	This is the TCP window size setting in bytes. This value can range from 516 to 65535 bytes.
--------------	---

Defaults

The default COPS TCP window size is 4000 bytes.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.3(13a)BC	This command was introduced.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Usage Guidelines

This command does not affect existing connections to COPS servers. Once you issue this command, this function is supported only for new connections after that point in time.

Examples

The following example configures the TCP window size to be 64000 bytes.

```
Router(config)# cops tcp window-size 64000
```

Related Commands

Command	Description
cops ip dscp	Specifies the Common Open Policy Service (COPS) Differentiated Services Code Point (DSCP) markings for COPS messages that are transmitted by the Cisco router
cops listeners access-list	Configures access control lists (ACLs) for inbound connections to all COPS listener applications on the Cisco CMTS.
debug packetcable cops	Enables debugging processes for PacketCable with the COPS engine.
debug packetcable gate control	Enables and displays debugging processes for PacketCable gate control.

Command	Description
debug packetcable subscriber	Enables and displays debugging processes for PacketCable subscribers.
show cops servers	Displays COPS server addresses, port, state, keepalives, and policy client information.
show debug	Displays current debugging information that includes PacketCable COPS messages on the Cisco CMTS.
show ip rsvp policy	Displays policy server addresses, ACL IDs, and client/server connection status.

cpd

To enable the Control Point Discovery (CPD) feature, use the **cpd** command in global configuration mode. To disable CPD, use the **no** form of this command.

cpd

no cpd

Syntax Description	This command has no keywords or arguments.
---------------------------	--

Command Default	CPD is enabled.
------------------------	-----------------

Command Modes	Global configuration (config)
----------------------	-------------------------------

Command History	Release	Modification
	12.3(21a)BC3	This command was introduced.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Examples	The following example shows the cpd enabled on a router:
-----------------	--

```
Router(config)# cpd
```

Related Commands	Command	Description
	cpd cr-id	Configures a control relationship identifier.

cpd cr-id

To configure a Control relationship identifier (CR ID), use the **cpd cr-id** command in global configuration mode. To disable the CR ID, use the **no** form of this command.

cpd cr-id *cr id number*

no cpd cr-id

Syntax Description	<i>cr id number</i>	Control relationship identifier. The valid range is 1 to 65535.
--------------------	---------------------	---

Command Default	The cr-id is configured as 1.
-----------------	-------------------------------

Command Modes	Global configuration (config)
---------------	-------------------------------

Command History	Release	Modification
	12.3(21a)BC3	This command was introduced.
	12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA. Support for the Cisco uBR7225VXR router was added.

Examples	<p>The following example shows the control relationship identifier configured as 236:</p> <pre>Router(config)# cpd cr-id 236</pre>
----------	--

Related Commands	Command	Description
	cpd	Enables CPD functionality.

cpe max

To create a DOCSIS configuration file that specifies the maximum number of CPE devices that can use the CM to connect to the cable network, use the **cpe max** command in cable config-file configuration mode. To remove the CPE specification, use the **no** form of this command.

cpe max *cpe-num*

no cpe max

Syntax Description

<i>cpe-num</i>	Specifies the number of CPEs. Valid range is 1 to 254.
----------------	--

Command Default

A maximum of one CPE device can use the CM to connect to the cable network.

Command Modes

Cable config-file configuration (config-file)

Command History

Release	Modification
12.1(2)EC1	This command was introduced.
12.2(4)BC1	Support was added to the Release 12.2 BC train.
12.3BC	This command was integrated into Cisco IOS Release 12.3BC.
12.2(33)SCA	This command was integrated into Cisco IOS Release 12.2(33)SCA.

Usage Guidelines

The CM enforces the limitation imposed by the **cpe max** command, but the CMTS might enforce its own lower number of CPE devices. On Cisco CMTS routers, a *cpe-num* value of 0 enables an unlimited number of hosts, but on some CMs, this value provides only 0 hosts.

Examples

The following example shows how to set the maximum CPE value for the configuration file:

```
Router(config)# cable config-file channeloverride.cm
Router(config-file)# cpe max 3
Router(config-file)# exit
```

Related Commands

Command	Description
cable config-file	Creates a DOCSIS configuration file and enters configuration file mode.
access-denied	Disables access to the network.
channel-id	Specifies upstream channel ID.
download	Specifies download information for the configuration file.
frequency	Specifies downstream frequency.
option	Provides config-file options.

Command	Description
privacy	Specifies privacy options for baseline privacy images.
service-class	Specifies service class definitions for the configuration file.
snmp manager	Specifies Simple Network Management Protocol (SNMP) options.
timestamp	Enables time-stamp generation.

