

Cisco Nexus 6000 Series NX-OS Fundamentals Command Reference

Cisco NX-OS Releases 7.x

First Published: January 30 2014

Americas Headquarters

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

Text Part Number: OL-30903-01

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

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

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

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

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

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

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

Cisco Nexus 6000 Series NX-OS Fundamentals Command Reference
© 2014 Cisco Systems, Inc. All rights reserved.

CONTENTS

Preface ix

Audience ix

Document Conventions ix

Related Documentation x

Documentation Feedback xi

xi

Obtaining Documentation and Submitting a Service Request xi

xi

B Commands FUND-1

banner motd FUND-2

boot FUND-3

C Commands FUND-5

cd FUND-6

clear cli history FUND-7

clear cores FUND-8

clear debug-logfile FUND-9

clear install failure-reason FUND-10

clear license FUND-11

clear user FUND-12

cli var name FUND-13

clock protocol FUND-15

clock set FUND-16

clock summer-time FUND-17

clock timezone FUND-19

configure session FUND-20

configure terminal FUND-21

copy FUND-22

copy running-config startup-config FUND-26

D Commands FUND-27

- [databits](#) FUND-28
- [debug logfile](#) FUND-29
- [debug logging](#) FUND-30
- [delete](#) FUND-31
- [dir](#) FUND-33

E Commands FUND-35

- [echo](#) FUND-36
- [end](#) FUND-37
- [exec-timeout](#) FUND-38
- [exit \(EXEC\)](#) FUND-40
- [exit \(global\)](#) FUND-41

F Commands FUND-43

- [find](#) FUND-44
- [format](#) FUND-45

G Commands FUND-47

- [gunzip](#) FUND-48
- [gzip](#) FUND-49

H Commands FUND-51

- [hostname](#) FUND-52

I Commands FUND-53

- [install all](#) FUND-54
- [install license](#) FUND-57

L Commands FUND-59

- [line console](#) FUND-60
- [line vty](#) FUND-61

M Commands FUND-63

- [modem in](#) FUND-64
- [modem init-string](#) FUND-65
- [modem set-string user-input](#) FUND-67
- [move](#) FUND-68

P Commands FUND-71

parity FUND-72

ping FUND-73

ping6 FUND-75

R Commands FUND-77

reload FUND-78

rmdir FUND-79

run-script FUND-80

S Commands FUND-83

save FUND-84

send FUND-85

session-limit FUND-86

setup FUND-87

sleep FUND-88

speed FUND-89

stopbits FUND-90

switchname FUND-91

system cores FUND-92

system startup-config unlock FUND-93

Show Commands FUND-95

show banner motd FUND-96

show boot FUND-97

show cli alias FUND-98

show cli history FUND-99

show cli variables FUND-100

show clock FUND-101

show configuration session FUND-102

show copyright FUND-104

show debug logfile FUND-105

show environment FUND-106

show feature FUND-108

show file FUND-110

show hardware internal FUND-111

show hostname FUND-112

show incompatibility system FUND-113
show install all FUND-114
show inventory FUND-116
show license FUND-119
show license host-id FUND-121
show license usage FUND-122
show line FUND-124
show module FUND-126
show processes FUND-128
show processes cpu FUND-130
show processes log FUND-132
show processes memory FUND-136
show running-config FUND-138
show running-config diff FUND-140
show sprom FUND-142
show startup-config FUND-145
show switchname FUND-147
show system cores FUND-148
show system reset-reason FUND-149
show system resources FUND-151
show system uptime FUND-152
show tech-support FUND-153
show terminal FUND-156
show version FUND-157

T Commands FUND-159

tail FUND-160
terminal length FUND-161
terminal session-timeout FUND-162
terminal terminal-type FUND-163
terminal width FUND-164
traceroute FUND-165
traceroute6 FUND-166

U Commands FUND-167

update license FUND-168

W Commands FUND-169

write erase FUND-170

Preface

This preface describes the audience, organization, and conventions of the *Cisco Nexus 6000 Series NX-OS Fundamentals Command Reference*. It also provides information on how to obtain related documentation.

This preface includes the following sections:

- [Audience, page ix](#)
- [Document Conventions, page ix](#)
- [Related Documentation, page x](#)
- [Obtaining Documentation and Submitting a Service Request, page xi](#)

Audience

This publication is for experienced users who configure and maintain Cisco NX-OS devices.

Document Conventions

Command descriptions use these conventions:

Convention	Description
boldface font	Commands and keywords are in boldface.
<i>italic font</i>	Arguments for which you supply values are in italics.
[]	Elements in square brackets are optional.
{x y z}	Alternative keywords are grouped in braces and separated by vertical bars.
[x y z]	Optional alternative keywords are grouped in brackets and separated by vertical bars.
string	A nonquoted set of characters. Do not use quotation marks around the string or the string will include the quotation marks.

Screen examples use these conventions:

<code>screen font</code>	Terminal sessions and information that the switch displays are in screen font.
boldface screen font	Information you must enter is in boldface screen font.
<i>italic screen font</i>	Arguments for which you supply values are in italic screen font.
< >	Nonprinting characters, such as passwords, are in angle brackets.
[]	Default responses to system prompts are in square brackets.
!, #	An exclamation point (!) or a pound sign (#) at the beginning of a line of code indicates a comment line.

This document uses the following conventions:

Note

Means reader *take note*. Notes contain helpful suggestions or references to material not covered in the manual.

Caution

Means reader *be careful*. In this situation, you might do something that could result in equipment damage or loss of data.

Related Documentation

Documentation for the Cisco Nexus 6000 Series Switch is available at the following URL:

http://www.cisco.com/en/US/products/ps12806/tsd_products_support_series_home.html

The documentation set is divided into the following categories:

Release Notes

The release notes are available at the following URL:

http://www.cisco.com/en/US/products/ps12806/prod_release_notes_list.html

Installation and Upgrade Guides

The installation and upgrade guides are available at the following URL:

http://www.cisco.com/en/US/products/ps12806/prod_installation_guides_list.html

Command References

The command references are available at the following URL:

http://www.cisco.com/en/US/products/ps12806/prod_command_reference_list.html

Technical References

The technical references are available at the following URL:

http://www.cisco.com/en/US/products/ps12806/prod_technical_reference_list.html

Configuration Guides

The configuration guides are available at the following URL:

http://www.cisco.com/en/US/products/ps12806/products_installation_and_configuration_guides_list.html

Error and System Messages

The system message reference guide is available at the following URL:

http://www.cisco.com/en/US/products/ps12806/products_system_message_guides_list.html

Documentation Feedback

To provide technical feedback on this document, or to report an error or omission, please send your comments to nexus6k-docfeedback@cisco.com. We appreciate your feedback.

Obtaining Documentation and Submitting a Service Request

For information on obtaining documentation, submitting a service request, and gathering additional information, see the monthly *What's New in Cisco Product Documentation*, which also lists all new and revised Cisco technical documentation:

<http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html>

Subscribe to the *What's New in Cisco Product Documentation* as an RSS feed and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a free service. Cisco currently supports RSS Version 2.0.

B Commands

This chapter describes the basic Cisco NX-OS system commands that begin with B.

banner motd

To configure the message-of-the-day (MOTD) banner that displays when the user logs in to a Cisco Nexus 5000 Series switch, use the **banner motd** command. To revert to the default, use the **no** form of this command.

banner motd *delimiter message delimiter*

no banner motd

Syntax Description

<i>delimiter</i>	Delimiter character that indicates the start and end of the message and is not a character that you use in the message. Do not use " or % as a delimiting character. White space characters will not work.
<i>message</i>	Message text. The text is alphanumeric, case sensitive, and can contain special characters. It cannot contain the delimiter character you have chosen. The text has a maximum length of 80 characters and a maximum of 40 lines.

Command Default

“Nexus 6000 Switch” is the default MOTD string.

Command Modes

Interface configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

To create a multiple-line MOTD banner, press **Enter** before typing the delimiting character to start a new line. You can enter up to 40 lines of text.

Examples

This example shows how to configure a single-line MOTD banner:

```
switch(config)# banner motd #Unauthorized access to this device is prohibited!#
```

This example shows how to configure a multiple-line MOTD banner:

```
switch(config)# banner motd #Welcome Authorized Users Unauthorized access prohibited!#
```

This example shows how to revert to the default MOTD banner:

```
switch(config)# no banner motd
```

Related Commands

Command	Description
show banner motd	Displays the MOTD banner.

boot

To configure the boot variable for the Cisco Nexus 5000 Series kickstart or system software image, use the **boot** command. To clear the boot variable, use the **no** form of this command.

```
boot {kickstart | system} [bootflash:] [//server/] [directory] filename
```

```
no boot {kickstart | system}
```

Syntax Description

kickstart	Configures the kickstart image.
system	Configures the system image.
bootflash:	(Optional) Specifies the name of the bootflash file system.
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>///</i> , <i>//module-1/</i> , <i>//sup-1/</i> , <i>//sup-active/</i> , or <i>//sup-local/</i> . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the kickstart or system image file. The filename is case sensitive.

Note

There can be no spaces in the *bootflash://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default

None

Command Modes

Global configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

The Cisco NX-OS software uses the boot variable for loading images when booting up. You must copy the correct image to the switch before you reload.

Examples

This example shows how to configure the system boot variable:

```
switch(config)# boot system bootflash:n5000.bin
```

This example shows how to configure the kickstart boot variable:

```
switch(config)# boot kickstart bootflash:n5000-kickstart.bin
```

This example shows how to clear the system boot variable:

```
switch(config)# no boot system
```

This example shows how to clear the kickstart boot variable:

```
switch(config)# no boot kickstart
```

Related Commands

Command	Description
copy	Copies files.
show boot	Displays boot variable configuration information.

C Commands

This chapter describes the basic Cisco NX-OS system commands that begin with C.

cd

To change the current working directory in the device file system, use the **cd** command.

```
cd [filesystem:] [//server/] directory
```

Syntax Description		
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash or volatile .	
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.	
<i>directory</i>	Name of the destination directory. The directory name is case sensitive.	

Note

There can be no spaces in the *filesystem://server/directory* string. Individual elements of this string are separated by colons (:) and slashes (/).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	
Use the pwd command to verify the current working directory.	

Examples	
This example shows how to change the current working directory on the current file system:	

```
switch# cd my-scripts
```

This example shows how to change the current working directory to another file system:

```
switch# cd volatile:
```

Related Commands	Command	Description
	pwd	Displays the current working directory name.

clear cli history

To clear the command history, use the **clear cli history** command.

```
clear cli history
```

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use the **show cli history** command to display the history of the commands that you entered at the command-line interface (CLI).

Examples This example shows how to clear the command history:

```
switch# clear cli history
```

Related Commands	Command	Description
	show cli history	Displays the command history.

clear cores

To clear the core files, use the **clear cores** command.

clear cores

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use the **show system cores** command to display information about the core files.

Examples This example shows how to clear the core file:

```
switch# clear cores
```

Related Commands	Command	Description
	show system cores	Displays the core filename.
	system cores	Configures the core filename.

clear debug-logfile

To clear the contents of the debug log file, use the **clear debug-logfile** command.

```
clear debug-logfile filename
```

Syntax Description	<i>filename</i>	Name of the debug log file to clear.
---------------------------	-----------------	--------------------------------------

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples	This example shows how to clear the debug log file:
-----------------	---

```
switch# clear debug-logfile syslogd_debugs
```

Related Commands	Command	Description
	debug logfile	Configures a debug log file.
	debug logging	Enables debug logging.
	show debug logfile	Displays the contents of the debug log file.

clear install failure-reason

To clear the reason for software installation failures, use the **clear install failure-reason** command.

clear install failure-reason

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to clear the reason for software installation failures:

```
switch# clear install failure-reason
```

Related Commands	Command	Description
	show install all	Displays status information for the software installation.

clear license

To uninstall a license, use the **clear license** command.

```
clear license filename
```

Syntax Description	<i>filename</i>	Name of the license file to be uninstalled.
---------------------------	-----------------	---

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples	This example shows how to clear a specific license:
-----------------	---

```
switch# clear license fm.lic
```

Related Commands	Command	Description
	show license	Displays license information.

clear user

To log out a particular user, use the **clear user** command.

```
clear user username
```

Syntax Description	<i>username</i>	Name of the user to be logged out.
--------------------	-----------------	------------------------------------

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

Command Modes	EXEC mode
---------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples	<p>This example shows how to log out a specific user:</p> <pre>switch# clear user admin</pre>
----------	--

Related Commands	Command	Description
	show users	Displays the users currently logged on the switch.

cli var name

To define a command-line interface (CLI) variable for a terminal session, use the **cli var name** command. To remove the CLI variable, use the **no** form of this command.

cli var name *variable-name variable-text*

no cli var name *variable-name*

Syntax Description		
	<i>variable-name</i>	Name of the variable. The name is alphanumeric, case sensitive, and has a maximum of 31 characters.
	<i>variable-text</i>	Variable text. The text is alphanumeric, can contain spaces, and has a maximum of 200 characters.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can reference a CLI variable using the following syntax:

`$(variable-name)`

Instances where you can use variables include the following:

- Command scripts
- Filenames

You cannot reference a variable in the definition of another variable.

The Cisco NX-OS software provides a predefined variable, **TIMESTAMP**, that you can use to insert the time of day. You cannot change or remove the **TIMESTAMP** CLI variable.

You cannot change the definition of a CLI variable. You must remove the variable and then create it again with the new definition.

Examples

This example shows how to define a CLI variable:

```
switch# cli var name testvar interface ethernet 1/3
```

This example shows how to reference a CLI variable:

```
switch# show $(testvar)
```

This example shows how to reference the `TIMESTAMP` variable:

```
switch# copy running-config > bootflash:run-config-$(TIMESTAMP).cnfg
```

This example shows how to remove a CLI variable:

```
switch# cli no var name testvar
```

Related Commands

Command	Description
run-script	Runs command scripts.
show cli variables	Displays the CLI variables.

clock protocol

To set the synchronization protocol for the clock to a protocol, use the **clock protocol** command. To remove the clock protocol, use the **no** form of this command.

```
clock protocol { none | ntp }
```

```
no clock protocol { none | ntp }
```

Syntax Description	none	Specifies that the clock can be set manually.
	ntp	Specifies that the clock be set to the Network Time Protocol (NTP).
Command Default	None	
Command Modes	Global configuration mode	
Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.
Usage Guidelines	This command does not require a license.	
Examples	This example shows how to set the synchronization protocol for the clock to NTP: <pre>switch# configure terminal switch(config)# clock protocol ntp switch(config)#</pre>	
Related Commands	Command	Description
	show running-config	Displays the running system configuration information.

clock set

To manually set the clock on a Cisco Nexus 5000 Series switch, use the **clock set** command.

clock set *time day month year*

Syntax Description		
<i>time</i>		Time of day. The format is <i>HH:MM:SS</i> .
<i>day</i>		Day of the month. The range is from 1 to 31.
<i>month</i>		Month of the year. The values are January, February, March, April, May, June, July, August, September, October, November, and December .
<i>year</i>		Year. The range is from 2000 to 2030.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use this command when you cannot synchronize the switch with an outside clock source, such as an NTP server.

Examples This example shows how to manually configure the clock:

```
switch# clock set 12:00:00 04 July 2008
```

Related Commands	Command	Description
	show clock	Displays the clock time.

clock summer-time

To configure the summer-time (daylight saving time) offset, use the **clock summer-time** command. To revert to the default, use the **no** form of this command.

```
clock summer-time zone-name start-week start-day start-month start-time end-week end-day
end-month end-time offset-minutes
```

```
no clock summer-time
```

Syntax Description

<i>zone-name</i>	Time zone string. The time zone string is a three-character string.
<i>start-week</i>	Week of the month to start the summer-time offset. The range is from 1 to 5.
<i>start-day</i>	Day of the month to start the summer-time offset. Valid values are Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, or Sunday .
<i>start-month</i>	Month to start the summer-time offset. Valid values are January, February, March, April, May, June, July, August, September, October, November, and December .
<i>start-time</i>	Time to start the summer-time offset. The format is <i>HH:MM</i> .
<i>end-week</i>	Week of the month to end the summer-time offset. The range is from 1 to 5.
<i>end-day</i>	Day of the month to end the summer-time offset. Valid values are Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, or Sunday .
<i>end-month</i>	Month to end the summer-time offset. Valid values are January, February, March, April, May, June, July, August, September, October, November, and December .
<i>end-time</i>	Time to end the summer-time offset. The format is <i>HH:MM</i> .
<i>offset-minutes</i>	Number of minutes to offset the clock. The range is from 1 to 1440.

Command Default

None

Command Modes

Global configuration mode
Interface configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to configure the offset for summer-time or daylight saving time:

```
switch(config)# clock summer-time PDT 1 Sunday March 02:00 5 Sunday November 02:00 60
```

This example shows how to revert to the default offset for summer-time:

```
switch(config)# no clock summer-time
```

Related Commands

Command	Description
show clock	Displays the clock summer-time offset configuration.

clock timezone

To configure the time zone offset from Coordinated Universal Time (UTC), use the **clock timezone** command. To revert to the default, use the **no** form of this command.

clock timezone *zone-name* *offset-hours* *offset-minutes*

no clock timezone

Syntax Description		
<i>zone-name</i>	Zone name. The name is a 3-character string for the time zone acronym (for example, PST or EST).	
<i>offset-hours</i>	Number of hours offset from UTC. The range is from -23 to 23.	
<i>offset-minutes</i>	Number of minutes offset from UTC. The range is from 0 to 59.	

Command Default None

Command Modes Global configuration mode
Interface configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use this command to offset the device clock from UTC.

Examples This example shows how to configure the time zone offset from UTC:

```
switch(config)# clock timezone PST -8 0
```

This example shows how to revert the time zone offset to the default:

```
switch(config)# no clock timezone
```

Related Commands	Command	Description
	show clock	Displays the clock time.

configure session

To create or modify a configuration session, use the **configure session** command.

configure session *name*

Syntax Description	<i>name</i>	Name of the session. The name is a case-sensitive, alphanumeric string up to 63 characters.
---------------------------	-------------	---

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to create a configuration session:

```
switch# configure session MySession
switch(config-s)#
```

Related Commands	Command	Description
	show configuration session	Displays information about the configuration sessions.

configure terminal

To enter configuration mode, use the **configure terminal** command.

configure terminal

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use this command to enter configuration mode. Commands in this mode are written to the running configuration file as soon as you enter them (using the **Enter** key/**Carriage Return**).

After you enter the **configure terminal** command, the system prompt changes from switch# to switch(config)#, indicating that the switch is in configuration mode. To leave configuration mode and return to EXEC mode, type **end** or press **Ctrl-Z**.

To view the changes to the configuration that you have made, use the **show running-config** command.

Examples This example shows how to enter configuration mode:

```
switch# configure terminal
switch(config)#
```

Related Commands	Command	Description
	copy running-config startup-config	Saves the running configuration as the startup configuration file.
	end	Ends your configuration session by exiting to EXEC mode.
	exit (global)	Exits from the current configuration mode to the next highest configuration mode.
	show running-config	Displays the current running configuration.

copy

To copy any file from a source to a destination, use the **copy** command.

copy *source-url destination-url*

Syntax Description		
	<i>source-url</i>	Location URL (or variable) of the source file or directory to be copied. The source can be either local or remote, depending upon whether the file is being downloaded or uploaded. For more information, see the “Usage Guidelines” section.
	<i>destination-url</i>	Destination URL (or variable) of the copied file or directory. The destination can be either local or remote, depending upon whether the file is being downloaded or uploaded. For more information, see the “Usage Guidelines” section.

Command Default The default name for the destination file is the source filename.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The **copy** command allows you to copy a file (such as a system image or configuration file) from one location to another location. The source and destination for the file is specified using a Cisco NX-OS file system URL, which allows you to specify a local or remote file location. The file system being used (such as a local memory source or a remote server) determines the syntax used in the command.

You can enter on the command line all necessary source- and destination-URL information and the username to use, or you can enter the **copy** command and have the CLI prompt you for any missing information.

The entire copying process may take several minutes, depending on the network conditions and the size of the file, and differs from protocol to protocol and from network to network.

The colon character (:) is required after the file system URL prefix keywords (such as **bootflash**).

In the URL syntax for **ftp:**, **scp:**, **sftp:**, and **tftp:**, the server is either an IPv4 address or a hostname.

Format of Source and Destination URL

The format of the source and destination URLs varies according to the file or directory location. You can enter either a command-line interface (CLI) variable for a directory or a filename that follows the Cisco NX-OS file system syntax (*filesystem:[/directory][/filename]*).

The following tables list URL prefix keywords by the file system type. If you do not specify a URL prefix keyword, the switch looks for a file in the current directory.

Table 1 lists URL prefix keywords for local writable storage file systems. Table 2 lists the URL prefix keywords for remote file systems. Table 3 lists the URL prefix keywords for nonwritable file systems.

Table 1 URL Prefix Keywords for Local Writable Storage File Systems

Keyword	Source or Destination
bootflash: <i>[//server/]</i>	Source or destination URL for boot flash memory. The <i>server</i> argument value is module-1 , sup-1 , sup-active , or sup-local .
volatile: <i>[//server/]</i>	Source or destination URL of the default internal file system. Any files or directories stored in this file system will be erased when the switch reboots. The <i>server</i> argument value is module-1 , sup-1 , sup-active , or sup-local .

Table 2 URL Prefix Keywords for Remote File Systems

Keyword	Source or Destination
ftp:	Source or destination URL for a FTP network server. The syntax for this alias is as follows: ftp: <i>[//server][/path]/filename</i>
scp:	Source or destination URL for a network server that supports Secure Shell (SSH) and accepts copies of files using the secure copy protocol (scp). The syntax for this alias is as follows: scp: <i>[//[username@]server][/path]/filename</i>
sftp:	Source or destination URL for an SSH FTP (SFTP) network server. The syntax for this alias is as follows: sftp: <i>[//[username@]server][/path]/filename</i>
tftp:	Source or destination URL for a TFTP network server. The syntax for this alias is as follows: tftp: <i>[//server[:port]][/path]/filename</i>

Table 3 URL Prefix Keywords for Special File Systems

Keyword	Source or Destination
core:	Local memory for core files. You can copy core files from the core file system.
debug:	Local memory for debug files. You can copy core files from the debug file system.
log:	Local memory for log files. You can copy log files from the log file system.
modflash:	External memory for mod files. You can copy mod files from modflash file system.
system:	Local system memory. You can copy the running configuration to or from the system file system. The system file system is optional when referencing the running-config file in a command.

Table 3 URL Prefix Keywords for Special File Systems (continued)

Keyword	Source or Destination
usb1:	Source or destination URL for the external Universal Serial Bus (USB) Flash memory devices. You can copy the kickstart and system image to bootflash. Note This is applicable only to the Cisco Nexus 5500 Series switches.
volatile:	Local volatile memory. You can copy files to or from the volatile file system. All files in the volatile memory are lost when the physical device reloads.

This section contains usage guidelines for the following topics:

- [Copying Files from a Server to Bootflash Memory, page 24](#)
- [Copying a Configuration File from a Server to the Running Configuration, page 24](#)
- [Copying a Configuration File from a Server to the Startup Configuration, page 24](#)
- [Copying the Running or Startup Configuration on a Server, page 24](#)

Copying Files from a Server to Bootflash Memory

Use the **copy source-url bootflash:** command (for example, **copy tftp:source-url bootflash:**) to copy an image from a server to the local bootflash memory.

Copying a Configuration File from a Server to the Running Configuration

Use the **copy {ftp: | scp: | sftp: | tftp:}source-url running-config** command to download a configuration file from a network server to the running configuration of the device. The configuration is added to the running configuration as if the commands were typed in the CLI. The resulting configuration file is a combination of the previous running configuration and the downloaded configuration file. The downloaded configuration file has precedence over the previous running configuration.

You can copy either a host configuration file or a network configuration file. Accept the default value of *host* to copy and load a host configuration file containing commands that apply to one network server in particular. Enter *network* to copy and load a network configuration file that contains commands that apply to all network servers on a network.

Copying a Configuration File from a Server to the Startup Configuration

Use the **copy {ftp: | scp: | sftp: | tftp:}source-url startup-config** command to copy a configuration file from a network server to the switch startup configuration. These commands replace the startup configuration file with the copied configuration file.

Copying the Running or Startup Configuration on a Server

Use the **copy running-config {ftp: | scp: | sftp: | tftp:}destination-url** command to copy the current configuration file to a network server that uses FTP, scp, SFTP, or TFTP. Use the **copy startup-config {ftp: | scp: | sftp: | tftp:}destination-url** command to copy the startup configuration file to a network server.

You can use the copied configuration file copy as a backup.

Examples

This example shows how to copy a file within the same directory:

```
switch# copy file1 file2
```

This example shows how to copy a file to another directory:

```
switch# copy file1 my-scripts/file2
```

This example shows how to copy a file to another file system:

```
switch# copy file1 bootflash:
```

This example shows how to copy a file to another supervisor module:

```
switch# copy file1 bootflash://sup-1/file1.bak
```

This example shows how to copy a file from a remote server:

```
switch# copy scp://192.168.1.1/image-file.bin bootflash:image-file.bin
```

This example shows how to copy the kickstart and system image to bootflash:

```
switch# copy usb1: bootflash:
```

Related Commands

Command	Description
cd	Changes the current working directory.
delete	Delete a file or directory.
dir	Displays the directory contents.
move	Moves a file.
pwd	Displays the name of the current working directory.

copy running-config startup-config

To save the running configuration to the startup configuration file so that all current configuration details are available after a reboot, use the **copy running-config startup-config** command.

copy running-config startup-config

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines To view the changes to the configuration that you have made, use the **show startup-config** command.

Note Once you enter the **copy running-config startup-config** command, the running and the startup copies of the configuration are identical.

Examples This example shows how to save the running configuration to the startup configuration:

```
switch# copy running-config startup-config
```

Related Commands	Command	Description
	show running-config	Displays the currently running configuration.
	show startup-config	Displays the startup configuration file.

D Commands

This chapter describes the basic Cisco NX-OS system commands that begin with D.

databits

To configure the number of data bits in a character for the terminal port, use the **databits** command. To revert to the default, use the **no** form of this command.

databits *bits*

no databits *bits*

Syntax Description	<i>bits</i>	Number of data bits in a character. The range is from 5 to 8.
---------------------------	-------------	---

Command Default	8 bits
------------------------	--------

Command Modes	Terminal line configuration mode
----------------------	----------------------------------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	You can configure the console port only from a session on the console port.
-------------------------	---

Examples	<p>This example shows how to configure the number of data bits for the console port:</p> <pre>switch# configure terminal switch(config)# line console switch(config-console)# databits 7</pre>
-----------------	---

This example shows how to revert to the default number of data bits for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no databits 7
```

Related Commands	Command	Description
	show line	Displays information about the console port configuration.

debug logfile

To direct the output of the **debug** commands to a specified file, use the **debug logfile** command. To revert to the default, use the **no** form of this command.

debug logfile *filename* [**size bytes**]

no debug logfile *filename* [**size bytes**]

Syntax Description	
<i>filename</i>	Name of the file for debug command output. The filename is alphanumeric, case sensitive, and has a maximum of 64 characters.
size bytes	(Optional) Specifies the size of the log file in bytes. The range is from 4096 to 4194304.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The Cisco NX-OS software creates the logfile in the log: file system root directory. Use the **dir log:** command to display the log files.

Examples This example shows how to specify a debug log file:

```
switch# debug logfile debug_log
```

This example shows how to revert to the default debug log file:

```
switch# no debug logfile debug_log
```

Related Commands	Command	Description
	dir	Displays the contents of a directory.
	show debug logfile	Displays the debug logfile contents.

debug logging

To enable **debug** command output logging, use the **debug logging** command. To disable debug logging, use the **no** form of this command.

debug logging

no debug logging

Syntax Description This command has no arguments or keywords.

Command Default Disabled

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to enable the output logging for the **debug** command:

```
switch# debug logging
```

This example shows how to disable the output logging for the **debug** command:

```
switch# no debug logging
```

Related Commands	Command	Description
	debug logfile	Configures the log file for the debug command output.

delete

To delete a file or directory, use the **delete** command.

```
delete [filesystem:] [//server/] [directory] filename
```

Syntax Description	
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , debug , log , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the file to delete. The filename is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines

Use the **dir** command to locate the file you that want to delete.

The **delete** command will delete a directory and its contents. Exercise caution when using this command to delete directories.

Examples

This example shows how to delete a file:

```
switch# delete bootflash:old_config.cfg
```

This example shows how to delete a directory:

```
switch# delete my_dir
This is a directory. Do you want to continue (y/n)? [y] y
```

Related Commands

Command	Description
dir	Displays the contents of a directory.
save	Saves the configuration session to a file.

dir

To display the contents of a directory, use the **dir** command.

```
dir [filesystem:] [//server/] [directory]
```

Syntax Description

<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , debug , log , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>///</i> , <i>//module-1/</i> , <i>//sup-1/</i> , <i>//sup-active/</i> , or <i>//sup-local/</i> . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default

Displays the contents of the current working directory.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

The **dir** command displays a listing of the files in the specified directory. For each file, it lists the size of the file in bytes, the last modified time of the file, and the filename of the file. This command then displays the usage statistics for the file system.

Use the **pwd** command to verify the current working directory.

Use the **cd** command to change the current working directory.

Examples

This example shows how to display the contents of the root directory in bootflash:

```
switch# dir bootflash:
```

This example shows how to display the contents of the current working directory:

```
switch# dir
```

Related Commands

Command	Description
cd	Changes the current working directory.
delete	Deletes a file or directory.
pwd	Displays the name of the current working directory.
rmdir	Deletes a directory.

E Commands

This chapter describes the basic Cisco NX-OS system commands that begin with E.

echo

To display a text string on the terminal, use the **echo** command.

```
echo [text]
```

Syntax Description	<i>text</i>	(Optional) Text string to display. The text string is alphanumeric, case sensitive, can contain spaces, and has a maximum length of 200 characters. The text string can also contain references to CLI variables.
---------------------------	-------------	---

Command Default	Blank line
------------------------	------------

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	You can use this command in a command script to display status information or prompts while the script is running.
-------------------------	--

Examples	This example shows how to display a blank line at the command prompt:
-----------------	---

```
switch# echo
```

This example shows how to display a line of text at the command prompt:

```
switch# echo Script run at $(TIMESTAMP).
```

Related Commands	Command	Description
	run-script	Runs command scripts.
	show cli variables	Displays the CLI variables.

end

To end the current configuration session and return to EXEC mode, use the **end** command.

end

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes Global configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines This command returns you to EXEC mode regardless of which configuration mode you are in. Use this command when you are done configuring the system and you want to return to EXEC mode to perform verification steps.

Examples This example shows how the **end** command is used to exit from interface configuration mode and return to EXEC mode. A **show** command is used to verify the configuration.

```
switch# configure terminal
switch(config)# interface ethernet 1/1
switch(config-if)# switchport host
switch(config-if)# end
switch# show interface ethernet 1/1
```

Related Commands	Command	Description
	exit (EXEC)	Terminates the active terminal session by logging off the switch.
	exit (global)	Exits from the current configuration mode.

exec-timeout

To configure the inactive session timeout on the console port or the virtual terminal, use the **exec-timeout** command. To revert to the default, use the **no** form of this command.

exec-timeout *minutes*

no exec-timeout

Syntax Description	<i>minutes</i>	Number of minutes. The range is from 0 to 525600. A setting of 0 minutes disables the timeout.
---------------------------	----------------	--

Command Default Timeout is disabled.

Command Modes Terminal line configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can configure the console port only from a session on the console port.

Examples This example shows how to configure the inactive session timeout for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# exec-timeout 30
```

This example shows how to revert to the default inactive session timeout for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no exec-timeout
```

This example shows how to configure the inactive session timeout for the virtual terminal:

```
switch# configure terminal
switch(config)# line vty
switch(config-line)# exec-timeout 30
```

This example shows how to revert to the default inactive session timeout for the virtual terminal:

```
switch# configure terminal
switch(config)# line vty
switch(config-line)# no exec-timeout
```

Related Commands

Command	Description
line console	Enters the console terminal configuration mode.
line vty	Enters the virtual terminal configuration mode.
show running-config	Displays the running configuration.

exit (EXEC)

To close an active terminal session by logging off the switch, use the **exit** command.

exit

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how the **exit (global)** command is used to move from configuration mode to EXEC mode and the **exit (EXEC)** command is used to log off (exit the active session):

```
switch(config)# exit
switch# exit
```

Related Commands	Command	Description
	end	Ends your configuration session by exiting to EXEC mode.
	exit (global)	Exits from the current configuration mode to the next highest configuration mode.

exit (global)

To exit any configuration mode to the next highest mode in the CLI mode hierarchy, use the **exit** command in any configuration mode.

exit

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes All configuration modes

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use the **exit** command in configuration mode to return to EXEC mode. Use the **exit** command in interface, VLAN, or zone configuration mode to return to configuration mode. At the highest level, EXEC mode, the **exit** command will exit the EXEC mode and disconnect from the switch (see the description of the **exit (EXEC)** command for details).

Examples This example shows how to exit from the interface configuration mode and to return to the configuration mode:

```
switch(config-if)# exit
switch(config)#
```

Related Commands	Command	Description
	end	Ends your configuration session by exiting to privileged EXEC mode.
	exit (EXEC)	Terminates the active terminal session by logging off the switch.

F Commands

This chapter describes the basic Cisco NX-OS system commands that begin with F.

find

To find filenames beginning with a character string, use the **find** command.

```
find filename-prefix
```

Syntax Description	<i>filename-prefix</i>	First part or all of a filename. The filename prefix is case sensitive.
---------------------------	------------------------	---

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The find command searches all subdirectories under the current working directory. You can use the cd and pwd commands to navigate to the starting directory.
-------------------------	---

Examples	This example shows how to display filenames beginning with “n5000”: <pre>switch# find n5000</pre>
-----------------	---

Related Commands	Command	Description
	cd	Changes the current working directory.
pwd	Displays the name of the current working directory.	

format

To format the bootflash device, which erases its contents and restores it to its factory-shipped state, use the **format** command.

format bootflash:

Syntax Description	bootflash: Specifies the name of the bootflash file system.
---------------------------	--

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to format the bootflash device:

```
switch# format bootflash:
```

Related Commands	Command	Description
	cd	Changes the current working directory.
	dir	Displays the directory contents.
	pwd	Displays the name of the current working directory.

G Commands

This chapter describes the basic Cisco NX-OS system commands that begin with G.

gunzip

To uncompress a compressed file, use the **gunzip** command.

```
gunzip [filesystem:] [//server/] [directory] filename
```

Syntax Description	
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the file to uncompress. The filename is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines

The compressed filename must have the .gz extension.

The Cisco NX-OS software uses Lempel-Ziv 1977 (LZ77) coding for compression.

Examples

This example shows how to uncompress a compressed file:

```
switch# gunzip run_cfg.cfg.gz
```

Related Commands	Command	Description
	dir	Displays the directory contents.
	gzip	Compresses a file.

gzip

To compress a file, use the **gzip** command.

```
gzip [filesystem:] [//server/] [directory] filename
```

Syntax Description

<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>///</i> , <i>//module-1/</i> , <i>//sup-1/</i> , <i>//sup-active/</i> , or <i>//sup-local/</i> . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the file to compress. The filename is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default

None

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

After you run this command, the named file is replaced with a compressed file that has the *.gz* extension added to its filename.

The Cisco NX-OS software uses Lempel-Ziv 1977 (LZ77) coding for compression.

Examples

This example shows how to compress a file:

```
switch# gzip run_cfg.cfg
```

Related Commands

Command	Description
dir	Displays the directory contents.
gunzip	Uncompresses a compressed file.

H Commands

This chapter describes the basic Cisco NX-OS system commands that begin with H.

hostname

To configure the hostname for the switch, use the **hostname** command. To revert to the default, use the **no** form of this command.

hostname *name*

no hostname

Syntax Description	<i>name</i>	Hostname for the switch. The name is alphanumeric, case sensitive, can contain special characters, and can have a maximum of 32 characters.
---------------------------	-------------	---

Command Default “switch” is the default hostname.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The Cisco NX-OS software uses the hostname in command-line interface (CLI) prompts and in default configuration filenames.

The **hostname** command performs the same function as the **switchname** command.

Examples This example shows how to configure the hostname for a Cisco Nexus 5000 Series switch:

```
switch# configure terminal
switch(config)# hostname Engineering2
Engineering2(config)#
```

This example shows how to revert to the default hostname:

```
Engineering2# configure terminal
Engineering2(config)# no hostname
switch(config)#
```

Related Commands	Command	Description
	show hostname	Displays the switch hostname.
	show switchname	Displays the switch hostname.
	switchname	Configures the switch hostname.

I Commands

This chapter describes the basic Cisco NX-OS system commands that begin with I.

install all

To install the kickstart and system images on a Cisco Nexus 5000 Series switch, use the **install all** command.

```
install all [kickstart kickstart-url] [system system-url]
```

Syntax Description	Parameter	Description
	kickstart	(Optional) Specifies the kickstart image file.
	<i>kickstart-url</i>	Full address of the kickstart image file. The name is case sensitive.
	system	(Optional) Specifies the system image file.
	<i>system-url</i>	Full address of the system image file. The name is case sensitive.

Command Default If you do not enter any parameters, the boot variable values are used.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The format of the kickstart and system URLs varies according to the file system, directory, and file location.

The following tables list URL prefix keywords by the file system type. If you do not specify a URL prefix keyword, the switch looks for a file in the current directory.

[Table 1](#) lists URL prefix keywords for local writable storage file systems. [Table 2](#) lists the URL prefix keywords for remote file systems. For remote file systems, if it is not otherwise specified, the path is the default for the user on the remote server.

Table 1 URL Prefix Keywords for Local Writable Storage File Systems

Keyword	Source or Destination
bootflash: <i>[//server/]</i>	Source URL for boot flash memory. The <i>server</i> argument value is module-1 , sup-1 , sup-active , or sup-local .
modflash: <i>[//server/]</i>	Source URL of an external flash file system. The <i>server</i> argument value is module-1 , sup-1 , sup-active , or sup-local .
volatile: <i>[//server/]</i>	Source URL of the default internal file system. Any files or directories stored in this file system are erased when the switch reboots. The <i>server</i> argument value is module-1 , sup-1 , sup-active , or sup-local .

Table 2 URL Prefix Keywords for Remote File Systems

Keyword	Source or Destination
ftp:	Source URL for a FTP network server. The syntax for this alias is as follows: ftp://server[/path]/filename
scp:	Source URL for a network server that supports Secure Shell (SSH) and uses the secure copy protocol (scp). The syntax is as follows: scp://[username@]server[/path]/filename
sftp:	Source URL for an SSH FTP (SFTP) network server. The syntax is as follows: sftp://[username@]server[/path]/filename
tftp:	Source URL for a TFTP network server. The syntax is as follows: tftp://server[:port][/path]/filename

If you do not enter the information about the server or username when downloading and installing the image files from a remote server, you are prompted for the information.

This command sets the kickstart and system boot variables and copies the image files to the redundant supervisor module.

The **install all** command upgrades the switch software and also upgrades the Fabric Extender software of all attached chassis. The Fabric Extender remains online passing traffic while the software is copied. Once the software images have successfully been installed, the parent switch and the Fabric Extender chassis are rebooted automatically to maintain the software version compatibility between the parent switch and the Fabric Extender.

You can use the **install all** command to downgrade the Cisco NX-OS software on the switch. To determine if the downgrade software is compatible with the current configuration on the switch, use the **show incompatibility system** command and resolve any configuration incompatibilities.

Examples

This example shows how to install the Cisco NX-OS software from the bootflash: directory:

```
switch# install all kickstart bootflash:nx-os_kick.bin system bootflash:nx-os_sys.bin
```

This example shows how to install the Cisco NX-OS software using the values configured in the kickstart and system boot variables:

```
switch# configure terminal
switch(config)# boot kickstart bootflash:nx-os_kick.bin
switch(config)# boot system bootflash:nx-os_sys.bin
switch(config)# exit
switch# copy running-config startup-config
switch# install all
```

This example shows how to install the Cisco NX-OS software from an SCP server:

```
switch# install all kickstart scp://adminuser@192.168.1.1/nx-os_kick.bin system
bootflash:scp://adminuser@192.168.1.1/nx-os_sys.bin
```

Related Commands	Command	Description
	reload	Reloads the device with new Cisco NX-OS software.
	show incompatibility system	Displays configuration incompatibilities between Cisco NX-OS system software images.
	show install all	Displays information related to the install operation.
	show version	Displays information about the software version.

install license

To install a license, use the **install license** command.

install license [*filesystem:*] [*//server/*] [*directory*] *src-filename* [*target-filename*]

Syntax Description	
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>///</i> , <i>//module-1/</i> , <i>//sup-1/</i> , <i>//sup-active/</i> , or <i>//sup-local/</i> . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>src-filename</i>	Name of the source license file.
<i>target-filename</i>	(Optional) Name of the target license file.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default	
	All licenses for the Cisco Nexus 5000 Series switches are factory installed. Manual installation is not required.

Command Modes	
	EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	
	If a target filename is provided after the source location, the license file is installed with that name. Otherwise, the filename in the source URL is used. This command also verifies the license file before installing it.

Examples	
	This example shows how to install a file named license-file that resides in the bootflash: directory: <pre>switch# install license bootflash:license-file</pre>

Related Commands	Command	Description
	show license	Displays license information.
	show license host-id	Displays the serial number of the chassis to use for licensing.
	show license usage	Displays license usage information.

L Commands

This chapter describes the basic Cisco NX-OS system commands that begin with L.

line console

To specify the console port and enter console port configuration mode, use the **line console** command.

line console

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes Interface configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can configure the console line only from a console port session.

Examples This example shows how to enter console port configuration mode:

```
switch# configure terminal
switch(config)# line console
switch(config-console)#
```

Related Commands	Command	Description
	databits	Configures the number of data bits in a character for a port.
	exec-timeout	Configures the inactive terminal timeout for a port.
	modem	Configures the modem settings for a port.
	parity	Configures the parity settings for a port.
	show line	Displays information about the console port configuration.
	speed	Configures the transmit and receive speed for a port.
	stopbits	Configures the stop bits for a port.

line vty

To specify the virtual terminal and enter line configuration mode, use the **line vty** command.

line vty

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes Interface configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to enter console port configuration mode:

```
switch# configure terminal
switch(config)# line vty
switch(config-line)#
```

Related Commands	Command	Description
	access-class	Restricts incoming and outgoing connections in VTY configuration mode.
	exec-timeout	Configures the inactive terminal timeout for a port.
	session-limit	Configures the maximum number of the concurrent virtual terminal sessions.
	show line	Displays information about the console port configuration.

M Commands

This chapter describes the basic Cisco NX-OS system commands that begin with M.

modem in

To enable the modem connection on the console port, use the **modem in** command. To disable the modem connection, use the **no** form of this command.

modem in

no modem in

Syntax Description This command has no arguments or keywords.

Command Default Timeout is disabled.

Command Modes Terminal line configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can configure the console port only from a session on the console port.

Examples This example shows how to enable a modem connection on the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# modem in
```

This example shows how to disable a modem connection on the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no modem in
```

Related Commands	Command	Description
	line console	Enters console port configuration mode.
	show line	Displays information about the console port configuration.

modem init-string

To download the initialization string to a modem connected to the console port, use the **modem init-string** command. To revert to the default, use the **no** form of this command.

```
modem init-string { default | user-input }
```

```
no modem init-string
```

Syntax Description

default	Downloads the default initialization string.
user-input	Downloads the user-input initialization string.

Command Default

The default initialization string is ATE0Q1&D2&C1S0=1\015.

Command Modes

Terminal line configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

You can configure the console port only from a session on the console port.

The default initialization string ATE0Q1&D2&C1S0=1\015 is defined as follows:

- AT—Attention
- E0 (required)—No echo
- Q1—Result code on
- &D2—Normal data terminal ready (DTR) option
- &C1—Enable tracking the state of the data carrier
- S0=1—Pick up after one ring
- \015 (required)—Carriage return in octal

Use the **modem set-string** command to configure the user-input initialization string.

Examples

This example shows how to download the default initialization string to the modem connected to the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# modem init-string default
```

This example shows how to download the user-input initialization string to the modem connected to the console port:

```
switch# configure terminal
```

```
switch(config)# line console
switch(config-console)# modem init-string user-input
```

This example shows how to remove the initialization string to the modem connected to the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no modem init-string
```

Related Commands

Command	Description
line console	Enters console port configuration mode.
modem set-string	Configures the user-input initialization string for a modem.
show line	Displays information about the console port configuration.

modem set-string user-input

To configure the user-input initialization string to download to a modem connected to the console port, use the **modem set-string user-input** command. To revert to the default, use the **no** form of this command.

modem set-string user-input *string*

no modem set-string

Syntax Description	<i>string</i>	User-input string. This string is alphanumeric and case sensitive, can contain special characters, and has a maximum of 100 characters.
---------------------------	---------------	---

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

Command Modes	Terminal line configuration mode
----------------------	----------------------------------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	You can configure the console port only from a session on the console port.
-------------------------	---

Examples	This example shows how to configure the user-input initialization string for the modem connected to the console port:
-----------------	---

```
switch# configure terminal
switch(config)# line console
switch(config-console)# modem set-string user-input ATE0Q1&D2&C1S0=3\015
```

This example shows how to revert to the default user-input initialization string for the modem connected to the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no modem set-string
```

Related Commands	Command	Description
	line console	Enters console port configuration mode.
	modem init-string	Downloads the user-input initialization string to a modem.
	show line	Displays information about the console port configuration.

move

To move a file from one directory to another, use the **move** command.

```
move {[filesystem:] [//server/] [directory] source-filename} [filesystem:] [//server/] [directory]
[destination-filename]
```

Syntax Description

<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , debug , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>source-filename</i>	Name of the file to move. The filename is case sensitive.
<i>destination-filename</i>	(Optional) Name of the destination file. The filename is alphanumeric, case sensitive, and has a maximum of 64 characters.

Command Default

The default filename for the destination file is the same as the source file.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

You can make a copy of a file by using the **copy** command.

Tip

You can rename a file by moving it within the same directory.

Examples

This example shows how to move a file to another directory:

```
switch# move file1 my_files/file2
```

This example shows how to move a file to another file system:

```
switch# move file1 volatile:
```

This example shows how to move a file to another supervisor module:

```
switch# move file1 bootflash://sup-1/file1.bak
```


Related Commands

Command	Description
cd	Changes the current working directory.
copy	Makes a copy of a file.
delete	Deletes a file or directory.
dir	Displays the directory contents.
pwd	Displays the name of the current working directory.

P Commands

This chapter describes the basic Cisco NX-OS system commands that begin with P.

parity

To configure the parity for the console port, use the **parity** command. To revert to the default, use the **no** form of this command.

```
parity {even | none | odd}
```

```
no parity {even | none | odd}
```

Syntax Description

even	Specifies even parity.
none	Specifies no parity.
odd	Specifies odd parity.

Command Default

The **none** keyword is the default.

Command Modes

Terminal line configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

You can configure the console port only from a session on the console port.

Examples

This example shows how to configure the parity for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# parity even
```

This example shows how to revert to the default parity for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no parity even
```

Related Commands

Command	Description
show line	Displays information about the console port configuration.

ping

To determine the network connectivity to another network device, use the **ping** command.

```
ping {dest-address | hostname} [count {number | unlimited}] [df-bit] [interval seconds]
[packet-size bytes] [source src-address] [timeout seconds] [vrf {vrf-name | default |
management}]
```

Syntax Description

<i>dest-address</i>	IPv4 address of the destination device. The format is <i>A.B.C.D</i> .
<i>hostname</i>	Hostname of the destination device. The hostname is case sensitive.
count	(Optional) Specifies the number of transmissions to send.
<i>number</i>	Number of pings. The range is from 1 to 655350. The default is 5.
unlimited	Allows an unlimited number of pings.
df-bit	(Optional) Enables the do-not-fragment bit in the IPv4 header. The default is disabled.
interval <i>seconds</i>	(Optional) Specifies the interval in seconds between transmissions. The range is from 0 to 60. The default is 1 second.
packet-size <i>bytes</i>	(Optional) Specifies the packet size in bytes to transmit. The range is from 1 to 65468. The default is 56 bytes.
source <i>scr-address</i>	(Optional) Specifies the source IPv4 address to use. The format is <i>A.B.C.D</i> . The default is the IPv4 address for the management interface of the device.
timeout <i>seconds</i>	(Optional) Specifies the nonresponse timeout interval in seconds. The range is from 1 to 60. The default is 2 seconds.
vrf <i>vrf-name</i>	(Optional) Specifies the virtual routing and forwarding (VRF) to use. The name is case sensitive and can be a maximum of 32 characters.
default	(Optional) Specifies the default VRF.
management	(Optional) Specifies the management VRF.

Command Default

For the default values, see the “Syntax Description” section for this command.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to determine connectivity to another network device:

```
switch# ping 192.168.2.246
```

Related Commands	Command	Description
	ping6	Determines connectivity to another device using IPv6 addressing.
	traceroute	Displays the routes that packets take when traveling to an IP address.

ping6

To determine the network connectivity to another device using IPv6 addressing, use the **ping6** command.

```
ping6 {dest-address | hostname} [count {number | unlimited}] [interface intf-id] [interval
seconds] [packet-size bytes] [source address] [timeout seconds] [vrf {vrf-name | default |
management}]
```

Syntax Description

<i>dest-address</i>	Destination IPv6 address. The format is <i>A:B::C:D</i> .
<i>hostname</i>	Hostname of destination device. The hostname is case sensitive.
count	(Optional) Specifies the number of transmissions to send.
<i>number</i>	Number of pings. The range is from 1 to 655350. The default is 5.
unlimited	Allows an unlimited number of pings.
interface <i>intf-id</i>	(Optional) Specifies the interface to send the IPv6 packet. The valid interface types are Ethernet, loopback, EtherChannel, and VLAN.
interval <i>seconds</i>	(Optional) Specifies the interval in seconds between transmissions. The range is from 0 to 60. The default is 1 second.
packet-size <i>bytes</i>	(Optional) Specifies the packet size in bytes to transmit. The range is from 1 to 65468.
source <i>address</i>	(Optional) Specifies the source IPv6 address to use. The format is <i>A:B::C:D</i> . The default is the IPv6 address for the management interface of the device.
timeout <i>seconds</i>	(Optional) Specifies the nonresponse timeout interval in seconds. The range is from 1 to 60. The default is 2 seconds.
vrf <i>vrf-name</i>	(Optional) Specifies the virtual routing and forwarding (VRF) to use. The name is case sensitive and can be a maximum of 32 alphanumeric characters.
default	(Optional) Specifies the default VRF.
management	(Optional) Specifies the management VRF.

Command Default

For the default values, see the “Syntax Description” section for this command.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to determine connectivity to another device using IPv6 addressing:

```
switch# ping6 2001:0DB8::200C:417A vrf management
```

Related Commands	Command	Description
	ping	Determines connectivity to another device using IPv4 addressing.
	traceroute6	Displays the routes that packets take when traveling to an IPv6 address.

R Commands

This chapter describes the basic Cisco NX-OS system commands that begin with R.

reload

To reload the switch and all attached Fabric Extender chassis or a specific Fabric Extender, use the **reload** command.

```
reload {all | fex chassis_ID}
```

Syntax Description		
all		Reboots the entire Cisco Nexus 5000 Series switch and all attached Fabric Extender chassis.
fex <i>chassis_ID</i>		Reboots a specific Fabric Extender chassis. The chassis ID is from 100 to 199.

Command Default Reloads the Cisco Nexus 5000 Series switch.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The **reload** command disrupts traffic on the switch and Fabric Extender.

Note

The **reload** command does not save the running configuration. Use the **copy running-config startup-config** command to save the current configuration on the device.

Examples

This example shows how to reload the Cisco Nexus 5000 Series switch:

```
switch# copy running-config startup-config
switch# reload
This command will reboot the system. (y/n)? [n] y
```

This example shows how to reload a Fabric Extender:

```
switch# reload fex 101
WARNING: This command will reboot FEX 101
Do you want to continue? (y/n) [n] y
```

Related Commands	Command	Description
	copy running-config startup-config	Copies the current running configuration to the startup configuration.
	show version	Displays information about the software version.

rmdir

To remove a directory, use the **rmdir** command.

```
rmdir [filesystem: [//server/]] directory
```

Syntax Description

<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>///</i> , <i>//module-1/</i> , <i>//sup-1/</i> , <i>//sup-active/</i> , or <i>//sup-local/</i> . The double slash (<i>//</i>) is required.
<i>directory</i>	Name of a directory to delete. The directory name is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default

None

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to remove a directory:

```
switch# rmdir my_files
```

Related Commands

Command	Description
cd	Changes the current working directory.
delete	Deletes a file or directory.
dir	Displays the directory contents.
pwd	Displays the name of the current working directory.

run-script

To run a command script file at the command-line interface (CLI), use the **run-script** command.

```
run-script [filesystem://module/>[/directory/]filename
```

Syntax Description	
<i>filesystem</i> :	(Optional) Name of a file system. The name is case sensitive.
<i>//module/</i>	(Optional) Identifier for a supervisor module. Valid values are sup-active , sup-local , sup-remote , or sup-standby . The identifiers are case sensitive.
<i>/directory/</i>	(Optional) Name of a directory. The name is case sensitive.
<i>filename</i>	Name of the command file. The name is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (:) and slashes (/).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	
You must create the command file on a remote device and download it to the Cisco Nexus 5000 Series switch using the copy command.	

Examples	
This example shows how to run a command script file:	

```
switch# run-script script-file
```

Related Commands	Command	Description
	cd	Changes the current working directory.
	copy	Copies files.
	dir	Displays the directory contents.
	echo	Displays a test string on the terminal.
	pwd	Displays the name of the current working directory.
	sleep	Causes the CLI to pause for a defined number of seconds.

S Commands

This chapter describes the basic Cisco NX-OS system commands that begin with S.

save

To save the current configuration session to a file, use the **save** command.

save *location*

Syntax Description	<i>location</i>	Location of the file. The location can be in bootflash or volatile. The file name can be any alphanumeric string up to 63 characters.
---------------------------	-----------------	---

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

Command Modes	Session configuration mode
----------------------	----------------------------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to save a configuration session to a file in bootflash:

```
switch# configure session MySession
switch(config-s)# save bootflash:sessions/MySession
```

Related Commands	Command	Description
	configure session	Creates or modifies a configuration session.
	delete	Deletes a file from a location.

send

To send a message to the active user sessions, use the **send** command.

```
send [session line] text
```

Syntax Description	session line	(Optional) Specifies a user session.
	text	Text string. The text string can be up to 80 alphanumeric characters and is case sensitive.

Command Default Sends a message to all active user sessions.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can use the **show users** command to display information about the active user sessions.

Examples This example shows how to send a message to all active user sessions on the switch:

```
switch# send The system will reload in 15 minutes!
The system will reload in 15 minutes!
```

This example shows how to send a message to a specific user session:

```
switch# send session pts/0 You must log off the switch.
```

Related Commands	Command	Description
	show users	Displays the active user sessions on the switch.

session-limit

To configure the maximum number of the concurrent virtual terminal sessions on a device, use the **session-limit** command. To revert to the default, use the **no** form of this command.

session-limit *sessions*

no session-limit *sessions*

Syntax Description	<i>sessions</i>	Maximum number of sessions. The range is from 1 to 64.
---------------------------	-----------------	--

Command Default	32 sessions
------------------------	-------------

Command Modes	Terminal line configuration mode
----------------------	----------------------------------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to configure the maximum number of concurrent virtual terminal sessions:

```
switch# configure terminal
switch(config)# line vty
switch(config-line)# session-limit 48
```

This example shows how to revert to the default maximum number of concurrent virtual terminal sessions:

```
switch# configure terminal
switch(config)# line vty
switch(config-line)# no session-limit 48
```

Related Commands	Command	Description
	line vty	Enters the virtual terminal configuration mode.
	show running-config	Displays the running configuration.

setup

To enter the basic device setup dialog, use the **setup** command.

```
setup [ficon]
```

Syntax Description	ficon (Optional) Runs the basic ficon setup command facility.
---------------------------	--

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The setup script uses the factory-default values, not the values that you have configured. You can exit the dialog at any point by pressing Ctrl-C .
-------------------------	---

Examples	This example shows how to enter the basic device setup script: switch# setup
-----------------	--

Related Commands	Command	Description
	show running-config	Displays the running configuration.

sleep

To cause the command-line interface (CLI) to pause before displaying the prompt, use the **sleep** command.

sleep *seconds*

Syntax Description

<i>seconds</i>	Number of seconds. The range is from 0 to 2147483647.
----------------	---

Command Default

None

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

You can use this command in command scripts to delay the execution of the script.

Examples

This example shows how to cause the CLI to pause for 5 seconds before displaying the prompt:

```
switch# sleep 5
```

Related Commands

Command	Description
run-script	Runs command scripts.

speed

To configure the transmit and receive speed for the console port, use the **speed** command. To revert to the default, use the **no** form of this command.

speed *speed*

no speed *speed*

Syntax Description	<i>speed</i>	Speed in bits per second. Valid speeds are 300, 1200, 2400, 4800, 9600, 19200, 38400, 57600, or 115200.
---------------------------	--------------	---

Command Default	The default console port speed is 9600 bits per second.
------------------------	---

Command Modes	Terminal line configuration mode
----------------------	----------------------------------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	You can configure the console port only from a session on the console port.
-------------------------	---

Examples This example shows how to configure the speed for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# speed 57600
```

This example shows how to revert to the default speed for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no speed 57600
```

Related Commands	Command	Description
	line console	Enters the console terminal configuration mode.
	show running-config	Displays the running configuration.

stopbits

To configure the stop bits for the console port, use the **stopbits** command. To revert to the default, use the **no** form of this command.

stopbits {1 | 2}

no stopbits {1 | 2}

Syntax Description	1	2
	Specifies one stop bit.	Specifies two stop bits.

Command Default 1 stop bit

Command Modes Terminal line configuration mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can configure the console port only from a session on the console port.

Examples This example shows how to configure the number of stop bits for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# stopbits 2
```

This example shows how to revert to the default number of stop bits for the console port:

```
switch# configure terminal
switch(config)# line console
switch(config-console)# no stopbits 2
```

Related Commands	Command	Description
	line console	Enters the console terminal configuration mode.
	show running-config	Displays the running configuration.

switchname

To configure the hostname for the device, use the **switchname** command. To revert to the default, use the **no** form of this command.

switchname *name*

no switchname

Syntax Description

<i>name</i>	Hostname for the switch. The name is alphanumeric, case sensitive, can contain special characters, and can have a maximum of 32 characters.
-------------	---

Command Default

“switch” is the default hostname.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

The Cisco NX-OS software uses the hostname in command-line interface (CLI) prompts and in default configuration filenames.

The **switchname** command performs the same function as the **hostname** command.

Examples

This example shows how to configure the hostname for a Cisco Nexus 5000 Series switch:

```
switch# configure terminal
switch(config)# switchname Engineering2
Engineering2(config)#
```

This example shows how to revert to the default hostname:

```
Engineering2# configure terminal
Engineering2(config)# no switchname
switch(config)#
```

Related Commands

Command	Description
hostname	Configures the switch hostname.
show hostname	Displays the switch hostname.
show switchname	Displays the switch hostname.

system cores

To configure the destination for the system core, use the **system cores** command. To revert to the default, use the **no** form of this command.

```
system cores tftp:tftp_URL [vrf management]
```

```
no system cores
```

Syntax Description

tftp:	Specifies a TFTP server.
<i>tftp_URL</i>	URL for the destination file system and file. Use the following format: <i>[/server[:port]][/path/]filename</i>
vrf management	(Optional) Specifies to use the management virtual routing and forwarding (VRF).

Command Default

None

Command Modes

Interface configuration mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to configure a core file:

```
switch# configure terminal
switch(config)# system cores tftp://serverA:69/core_file
```

This example shows how to disable system core logging:

```
switch# configure terminal
switch(config)# no system cores
```

Related Commands

Command	Description
show system cores	Displays the core filename.

system startup-config unlock

To unlock the startup configuration file, use the **system startup-config unlock** command.

```
system startup-config unlock process-id
```

Syntax Description	<i>process-id</i>	Identifier of the process that has locked the startup-configuration file.
---------------------------	-------------------	---

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	Use the show system internal sysmgr startup-config locks command to display the locks on the startup configuration file.
-------------------------	---

Examples	This example shows how to unlock the startup-configuration file: <pre>switch# system startup-config unlock 10</pre>
-----------------	---

Related Commands	Command	Description
	show startup-config	Displays the startup configuration information.

Show Commands

This chapter describes the basic Cisco NX-OS system **show** commands.

show banner motd

To display the message-of-the-day (MOTD) banner, use the **show banner motd** command.

show banner motd

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the MOTD banner:

```
switch# show banner motd  
Unauthorized access is prohibited!
```

Related Commands	Command	Description
	banner motd	Configures the MOTD banner.

show boot

To display the boot variable configuration, use the **show boot** command.

show boot [variables]

Syntax Description	variables (Optional) Displays a list of boot variables.
---------------------------	--

Command Default	Displays all configured boot variables.
------------------------	---

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples	This example shows how to display all configured boot variables:
-----------------	--

```
switch# show boot
```

This example shows how to display the list of boot variable names:

```
switch# show boot variables
```

Related Commands	Command	Description
	boot	Configures the boot variable for the kickstart or system image.

show cli alias

To display the command alias configuration, use the **show cli alias** command.

```
show cli alias [name alias-name]
```

Syntax Description	name <i>alias-name</i> (Optional) Specifies the name of a command alias. The alias name is not case sensitive.
---------------------------	---

Command Default	Displays all configured command alias variables.
------------------------	--

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples	This example shows how to display all configured command aliases:
-----------------	---

```
switch# show cli alias
```

This example shows how to display a specific command alias:

```
switch# show cli alias name ethint
```

Related Commands	Command	Description
	cli alias name	Configures command aliases.

show cli history

To display the command history, use the **show cli history** command.

```
show cli history [lines] [unformatted]
```

Syntax Description	<i>lines</i>	(Optional) Last number of lines from the end of the command history.
	unformatted	(Optional) Displays the commands without line numbers or time stamps.

Command Default Displays the entire formatted history.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display all of the command history:

```
switch# show cli history
```

This example shows how to display the last 10 lines of the command history:

```
switch# show cli history 10
```

This example shows how to display unformatted command history:

```
switch# show cli history unformatted
```

Related Commands	Command	Description
	clear cli history	Clears the command history.

show cli variables

To display the configuration of the command-line interface (CLI) variables, use the **show cli variables** command.

show cli variables

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the CLI variables:

```
switch# show cli variables
```

Related Commands	Command	Description
	cli var name	Configures CLI variables.

show clock

To display the current date and time, use the **show clock** command.

show clock [detail]

Syntax Description	detail	(Optional) Displays the summer-time (daylight saving time) offset configuration.
---------------------------	---------------	--

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display the current clock setting:

```
switch# show clock
```

This example shows how to display the current clock setting and the summer-time (daylight saving time) configuration:

```
switch# show clock detail
```

Related Commands	Command	Description
	clock set	Sets the clock time.
	clock summer-time	Configures the summer-time (daylight saving time) offset.

show configuration session

To display information about configuration sessions, use the **show configuration session** command.

show configuration session [*session-name* | **status** | **summary**]

Syntax Description		
	<i>session-name</i>	(Optional) Configuration session name. The name can be a maximum of 64 alphanumeric characters.
	status	(Optional) Displays the status of the configuration session.
	summary	(Optional) Displays summary information of the active configuration sessions.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display information about a specific configuration session:

```
switch# show configuration session mySession1
config session name mySession1
0001 ip access-list myACL
0002 permit icmp any any
0003 statistics per-entry
switch#
```

This example shows how to display the status of the active configuration session:

```
switch# show configuration session status
=====
Session Name : mySession1
Last Action : Validate
Last Action Status : Success
Last Action Reason : -NA-
Last Action Timestamp : 19:03:49 UTC Jan 06 2013
=====

switch#
```

This example shows how to display the summary information of the active configuration sessions:

```
switch# show configuration session summary
Session Manager Database:
-----
Name Session Owner Creation Time
-----
mySession1 root 18:09:03 UTC Jan 06 2013
```

```
Number of active configuration sessions = 1  
switch#
```

Related Commands

Command	Description
configure session	Creates a configuration session.

show copyright

To display the Cisco NX-OS software copyright information, use the **show copyright** command.

show copyright

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the Cisco NX-OS copyright information:

```
switch# show copyright
Cisco Nexus Operating System (NX-OS) Software
TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2013, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php
switch#
```

show debug logfile

To display the contents of the debug logfile, use the **show debug logfile** command.

```
show debug logfile filename
```

Syntax Description	<i>filename</i>	Name of the debug log file.
---------------------------	-----------------	-----------------------------

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

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The log files are located in the log: file system.
-------------------------	--

Examples	This example shows how to display the contents of a debug log file: switch# show debug logfile dmesg
-----------------	--

Related Commands	Command	Description
	debug logfile	Configures the debug log file.

show environment

To display information about the hardware environment status, use the **show environment** command.

show environment [**fan** | **power** | **temperature**]

Syntax Description	fan	(Optional) Displays information about the fan environment.
	power	(Optional) Displays information about the power capacity and distribution.
	temperature	(Optional) Displays information about the temperature environment.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display information about the hardware environment:

```
switch# show environment
```

```
Fan:
```

```
-----
Fan Model Hw Status
-----
Chassis-1 N6000-FAN -- ok
Chassis-2 N6000-FAN -- ok
Chassis-3 N6000-FAN -- ok
Chassis-4 N6000-FAN -- ok
PS-1 N55-PAC-1100W -- ok
PS-2 N55-PAC-1100W -- ok
PS-3 N55-PAC-1100W -- ok
PS-4 -- -- absent
PS-5 -- -- absent
PS-6 -- -- absent
```

```
Temperature
```

```
-----
Module  Sensor MajorThresh  MinorThres  CurTemp  Status
 (Celsius)  (Celsius) (Celsius)
-----
0 Sup-Asic 95 90 29 ok
0 Internal-1  70 60 19 ok
0 Outlet-1 70 60 17 ok
1 Outlet-1 70 0 32 minor alarm
2 Outlet-1 70 0 29 minor alarm
3 Outlet-1 70 0 30 minor alarm
4 Outlet-1 70 0 32 minor alarm
5 Outlet-1 70 0 30 minor alarm
```

```

6 Outlet-1  70 0 28 minor alarm
7 Outlet-1  70 0 30 minor alarm
8 Outlet-1  70 0 27 minor alarm
 
```

Power Supply:
Voltage: 12 Volts

```

-----
PS  Model Input Power Current Status
 Type (Watts) (Amps)
-----
1 N55-PAC-1100W AC 1050.00 87.50 ok
2 N55-PAC-1100W AC 1050.00 87.50 ok
3 N55-PAC-1100W AC 1050.00 87.50 ok
4 -- -- -- -- absent
5 -- -- -- -- absent
6 -- -- -- -- absent
 
```

```

Mod Model Power Current Power Current Status
 Requested Requested  Allocated Allocated
 (Watts) (Amps) (Watts) (Amps)
-----
0 N6K-C6004-96Q-SUP 132.00 11.00 132.00 11.00 powered-up
1 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
2 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
3 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
4 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
5 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
6 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
7 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
8 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
 
```

Power Usage Summary:

```

-----
Power Supply redundancy mode: Redundant
Power Supply redundancy operational mode: Non-redundant
 
```

Total Power Capacity 3150.00 W

Power reserved for Supervisor(s) 132.00 W
Power currently used by Modules 2016.00 W

```

-----
Total Power Available 1002.00 W
-----
 
```

switch#

show feature

To display the status of features on a switch, use the **show feature** command.

show feature

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the state of all features on a switch:

```
switch# show feature
Feature Name Instance  State
-----
Flexlink 1 disabled
amt 1 disabled
bgp 1 disabled
cts 1 enabled
dhcp 1 disabled
dot1x 1 enabled
eigrp 1 disabled
eigrp 2 disabled
eigrp 3 disabled
eigrp 4 disabled
eth_port_sec 1 enabled
fcoe 1 disabled
fcoe-npv 1 disabled
fex 1 disabled
glbp 1 disabled
hsrp_engine 1 enabled
interface-vlan 1 enabled
isis 1 disabled
isis 2 disabled
isis 3 disabled
isis 4 disabled
lACP 1 enabled
ldap 1 disabled
lldp 1 enabled
msdp 1 disabled
oim 1 disabled
ospf 1 enabled
ospf 2 enabled (not-running)
ospf 3 enabled (not-running)
ospf 4 enabled (not-running)
ospfv3 1 enabled
```


```

ospfv3 2 enabled (not-running)
ospfv3 3 enabled (not-running)
ospfv3 4 enabled (not-running)
pbr 1 disabled
pim 1 enabled
poe 1 disabled
private-vlan 1 enabled
privilege 1 disabled
ptp 1 disabled
rip 1 disabled
rip 2 disabled
rip 3 disabled
rip 4 disabled
scpServer 1 disabled
sftpServer 1 disabled
sshServer 1 enabled
tacacs 1 enabled
telnetServer 1 enabled
udld 1 enabled
vem 1 disabled
vpc 1 enabled
vrrp 1 disabled
vtp 1 disabled
switch#

```

Related Commands

Command	Description
feature	Enables or disables a feature on the switch.

show file

To display the contents of a file on the local memory, use the **show file** command.

```
show file [filesystem:] [//server/] [directory] filename
```

Syntax Description	
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash , modflash , or volatile .
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the file to delete. The filename is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (*:*) and slashes (*/*).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display the contents of a file:

```
switch# show file ent-mod.lic
```

If the file that you want to display is a directory, the command will return an error message:

```
switch# show file bootflash:///routing-sw
/bin/showfile: /bootflash/routing-sw: Is a directory
```

Related Commands	Command	Description
	cd	Changes the current working directory.
	dir	Displays the directory contents.
	pwd	Displays the name of the current working directory.

show hardware internal

To display information about the physical device hardware, use the **show hardware internal** command.

show hardware internal

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display information about the physical device hardware:

```
switch# show hardware internal
```

Related Commands	Command	Description
	show inventory	Displays hardware inventory information.
	show module	Displays information about the modules.

show hostname

To display the hostname for the switch, use the **show hostname** command.

show hostname

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The **show switchname** command also displays the switch hostname.

Examples This example shows how to display the hostname for the switch:

```
switch# show hostname
switch
switch#
```

Related Commands	Command	Description
	hostname	Configures the hostname for the switch.
	show switchname	Displays the hostname.
	switchname	Configures the hostname for the switch.

show incompatibility system

To display the configuration incompatibilities between the running system image and an earlier system image prior to downgrading the Cisco NX-OS software, use the **show incompatibility system** command.

```
show incompatibility system {filesystem: //server/ [directory] filename}
```

Syntax Description	
<i>filesystem</i> :	Name of the file system. Valid values are bootflash or volatile .
// <i>server</i>	Name of the server. Valid values are /// , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (//) is required.
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.
<i>filename</i>	Name of the file to compare with the loaded software image. The filename is case sensitive.

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (:) and slashes (/).

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display the configuration incompatibilities:

```
switch# show incompatibility system bootflash://sup-local/old_image.bin
```

Related Commands	Command	Description
	install all	Installs the kickstart and system images.
	reload	Reloads the device with the new Cisco NX-OS software.
	show version	Displays information about the software version.

show install all

To display information related to the operation of the **install all** command, use the **show install all** command.

show install all { failure-reason | impact [kickstart | system] | status }

Syntax Description	failure-reason	Displays the software installation failure reason.
	impact	Displays the impact of installing the images referred to in the boot variables.
	kickstart	(Optional) Displays the impact of installing the kickstart image referred to in the kickstart boot variable.
	system	(Optional) Displays the impact of installing the system image referred to in the kickstart boot variable.
	status	Displays the status of the software installation process.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display the installation failure reason:

```
switch# show install all failure-reason
No install all failure-reason
switch#
```

This example shows how to display the impact of installing new images:

```
switch# show install all impact
Verifying image bootflash:/n6000-uk9-kickstart.6.0.2.N1.0.368.5P.bin.v1 for boot variable
"kickstart".
[#####] 100% -- SUCCESS

Verifying image bootflash:/n6000-uk9.6.0.2.N1.0.368.5P.bin.v1 for boot variable "system".
[#####] 100% -- SUCCESS

Verifying image type.
[#####] 100% -- SUCCESS

Extracting "system" version from image bootflash:/n6000-uk9.6.0.2.N1.0.368.5P.bin.v1.
[#####] 100% -- SUCCESS

Extracting "kickstart" version from image
bootflash:/n6000-uk9-kickstart.6.0.2.N1.0.368.5P.bin.v1.
[#####] 100% -- SUCCESS
```

```
Extracting "bios" version from image bootflash:/n6000-uk9.6.0.2.N1.0.368.5P.bin.v1.
[#####] 100% -- SUCCESS

Performing module support checks.
[#####] 100% -- SUCCESS

Notifying services about system upgrade.
[#####] 100% -- SUCCESS
```

```
Compatibility check is done:
Module bootable Impact Install-type Reason
-----
0 yes non-disruptive none
1 yes non-disruptive rolling
```

```
Images will be upgraded according to following table:
Module Image Running-Version New-Version Upg-Required
-----
0 system 6.0(2)N1(1) 6.0(2)N1(1) no
0 kickstart 6.0(2)N1(1) 6.0(2)N1(1) no
0 bios v2.6.0(11/21/2012) v2.6.0(11/21/2012) no
0 power-seq v3.0 v3.0 no
0 xbar-power-seq v1.0 v1.0 no
1 power-seq v2.0 v2.0 no
0 uC v1.1.0.3 v1.1.0.3 no
```

Additional info for this installation:

Remove QoS & ACL config on L3 interfaces and SVIs if any

Service "stp" : Port: port-channel200 in MST0000 is Designated. Topology change could occur during ISSU.
Upgrade needs to be disruptive!!!

Service "vpc" : STP Preupgrade Check failed on VPC peer switch

This example shows how to display the status of the software installation process:

```
switch# show install all status
There is an on-going installation...
Enter Ctrl-C to go back to the prompt.

switch#
```

Related Commands

Command	Description
install all	Installs the software on the physical device.
show boot	Displays the boot variable configuration.

show inventory

To display the physical inventory information for the switch hardware, use the **show inventory** command.

show inventory [*fex chassis_ID*]

Syntax Description	fex chassis_ID (Optional) Specifies the Fabric Extender chassis ID. The chassis ID is from 100 to 199.
---------------------------	---

Command Default Displays all hardware inventory information.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the switch hardware inventory information:

```
switch# show inventory
```

Fan:

```
-----
Fan Model Hw Status
-----
Chassis-1 N6000-FAN -- ok
Chassis-2 N6000-FAN -- ok
Chassis-3 N6000-FAN -- ok
Chassis-4 N6000-FAN -- ok
PS-1 N55-PAC-1100W -- ok
PS-2 N55-PAC-1100W -- ok
PS-3 N55-PAC-1100W -- ok
PS-4 -- -- absent
PS-5 -- -- absent
PS-6 -- -- absent
```

Temperature

```
-----
Module  Sensor MajorThresh  MinorThres  CurTemp  Status
 (Celsius)  (Celsius) (Celsius)
-----
0 Sup-Asic 95 90 29 ok
0 Internal-1  70 60 19 ok
0 Outlet-1 70 60 17 ok
1 Outlet-1 70 0 32 minor alarm
2 Outlet-1 70 0 29 minor alarm
3 Outlet-1 70 0 30 minor alarm
4 Outlet-1 70 0 32 minor alarm
5 Outlet-1 70 0 30 minor alarm
```


```

6 Outlet-1  70 0 28 minor alarm
7 Outlet-1  70 0 30 minor alarm
8 Outlet-1  70 0 27 minor alarm
 
```

Power Supply:
Voltage: 12 Volts

```

-----
PS  Model Input Power Current Status
 Type (Watts) (Amps)
-----
1 N55-PAC-1100W AC 1050.00 87.50 ok
2 N55-PAC-1100W AC 1050.00 87.50 ok
3 N55-PAC-1100W AC 1050.00 87.50 ok
4 -- -- -- -- absent
5 -- -- -- -- absent
6 -- -- -- -- absent
 
```

```

-----
Mod Model Power Current Power Current Status
 Requested Requested  Allocated Allocated
 (Watts) (Amps) (Watts) (Amps)
-----
0 N6K-C6004-96Q-SUP 132.00 11.00 132.00 11.00 powered-up
1 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
2 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
3 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
4 N6K-FIXED-LEM 252.00 21.00 252.00 21.00 powered-up
5 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
6 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
7 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
8 N6K-C6004-M12Q 252.00 21.00 252.00 21.00 powered-up
 
```

Power Usage Summary:

```

-----
Power Supply redundancy mode: Redundant
Power Supply redundancy operational mode: Non-redundant
 
```

Total Power Capacity 3150.00 W

Power reserved for Supervisor(s) 132.00 W
Power currently used by Modules 2016.00 W

```

-----
Total Power Available 1002.00 W
-----
 
```

switch#

This example shows how to display the hardware inventory information for an attached Fabric Extender:

```

switch# show inventory fex 101
NAME: "FEX 100 CHASSIS", DESCR: "N2K-C2148T-1GE CHASSIS"
PID: N2K-C2148T-1GE , VID: V01 , SN: FOX1252GQJR

NAME: "FEX 100 Module 1", DESCR: "Fabric Extender Module: 48x1GE, 4X10GE Supervisor"
PID: N2K-C2148T-1GE , VID: V01 , SN: JAF1302ABDP

NAME: "FEX 100 Fan 1", DESCR: "Fabric Extender Fan module"
PID: N2K-C2148-FAN , VID: N/A , SN: N/A

NAME: "FEX 100 Power Supply 1", DESCR: "Fabric Extender AC power supply"
PID: N2K-PAC-200W , VID: V01 , SN: PAC12493LQX
 
```

■ show inventory

```
NAME: "FEX 100 Power Supply 2", DESCR: "Fabric Extender AC power supply"  
PID: N5K-PAC-200W , VID: 00V0, SN: PAC12423L1Q
```

```
switch#
```

Related Commands

Command	Description
show hardware internal	Displays information about the physical hardware.
show module	Displays information about the modules.

show license

To display license information, use the **show license** command.

show license [**brief** | **default** | **file** *filename*]

Syntax Description	
brief	(Optional) Displays a list of license files installed on a device.
default	(Optional) Displays the services that use the default license.
file <i>filename</i>	(Optional) Displays information for a specific license file.

Command Default Displays information about the installed licenses.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display a specific license installed on the switch:

```
switch# show license file enhanced_layer2_pkg.lic
enhanced_layer2_pkg.lic:
SERVER this_host ANY
VENDOR cisco
FEATURE ENHANCED_LAYER2_PKG cisco 1.0 permanent uncounted \
 HOSTID=VDH=FOC1621R00U \
 NOTICE="<LicFileID>enhanced_layer2_pkg.lic</LicFileID><LicLineID>0</Lic
LineID> \
 <PAK></PAK>" SIGN=B9B981D2F4E2
switch#
```

This example shows how to display a list of license files installed on a device:

```
switch# show license brief
enhanced_layer2_pkg.lic
switch#
```

This example shows how to display the services that use the default license:

```
switch# show license default
Feature Default License Count
-----
FCOE_NPV_PKG -
FM_SERVER_PKG -
ENTERPRISE_PKG -
FC_FEATURES_PKG -
VMFEX_FEATURE_PKG -
ENHANCED_LAYER2_PKG -
-----
switch#
```

This example shows how to display all licenses installed on a device:

```
switch# show license
l3.lic:
SERVER this_host ANY
VENDOR cisco
FEATURE LAN_ENTERPRISE_SERVICES_PKG cisco 1.0 permanent uncounted \
 HOSTID=VDH=FOC1621R00U \
 NOTICE="<LicFileID>lan_base_and_lan_enterprise_services_pkg.lic</LicFil
eID><LicLineID>0</LicLineID> \
 <PAK></PAK>" SIGN=F23A3CB8C826
FEATURE LAN_BASE_SERVICES_PKG cisco 1.0 permanent uncounted \
 HOSTID=VDH=FOC1621R00U \
 NOTICE="<LicFileID>lan_base_and_lan_enterprise_services_pkg.lic</LicFil
eID><LicLineID>1</LicLineID> \
 <PAK></PAK>" SIGN=FE0C687AF058

enhanced_layer2_pkg.lic:
SERVER this_host ANY
VENDOR cisco
FEATURE ENHANCED_LAYER2_PKG cisco 1.0 permanent uncounted \
 HOSTID=VDH=FOC1621R00U \
 NOTICE="<LicFileID>enhanced_layer2_pkg.lic</LicFileID><LicLineID>0</Lic
LineID> \
 <PAK></PAK>" SIGN=B9B981D2F4E2

switch#
```

Related Commands

Command	Description
install license	Installs a license.
show license host-id	Displays the serial number of the chassis to use for licensing.
show license usage	Displays license usage information.

show license host-id

To display the serial number (host ID) of the switch chassis to use for licensing, use the **show license host-id** command.

show license host-id

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The serial number is the entire string that appears after the colon (:) as shown in the example.

Examples This example shows how to display the host ID that is required to request node-locked licenses:

```
switch# show license host-id
License hostid: VDH=FLC12300568
switch#
```

Related Commands	Command	Description
	install license	Installs a license.
	show license	Displays license information.
	show license usage	Displays license usage information.

show license usage

To display license usage information, use the **show license usage** command.

show license usage [*PACKAGE*]

Syntax Description	<i>PACKAGE</i> (Optional) List of licensed features in use for the specified license package.
---------------------------	---

Command Default	Displays license usage for the switch.
------------------------	--

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display information about the current license usage:

```
switch# show license usage
Feature Ins  Lic  Status Expiry Date Comments
 Count
-----
FCOE_NPV_PKG No - Unused Grace 119D 22H
FM_SERVER_PKG No - Unused -
ENTERPRISE_PKG No - Unused Grace 109D 0H
PC_FEATURES_PKG No - Unused Grace 119D 23H
VMFEX_FEATURE_PKG No - In use Grace 106D 19H
ENHANCED_LAYER2_PKG No - In use Grace 72D 0H
-----
switch#
```

[Table 1](#) describes the columns used in the **show license usage** command output.

Table 1 *show license usage* Columns

Column	Description
Feature	Name of the license package.
Ins	License installation status. “No” indicates that the license is not installed and “Yes” indicates that the license is installed.
Lic Count	License count. “-” indicates that the count is not used for this license package. A number in this field indicates that number of current usages of the license by features. This field is not supported.
Status	License status. “Unused” indicates that no features that require the license are enabled. “In use” indicates that one or more features are using the license.

Table 1 *show license usage Columns (continued)*

Column	Description
Expiry Date	License expiry date. The field is blank if the license is not installed. If the license is installed, the field displays “Never” to indicate that the license has no time limit or displays the date of expiry for the license.
Comments	Additional information. “Grace” with a time period remaining in days (“D”) and hours (:H”) indicates that the grace license is in use and “license missing” indicates that an error has occurred.

This example shows how to display a list of features in use for a specific license:

```
switch# show license usage FC_FEATURES_PKG
Application
-----
PFM
-----
switch#
```

Related Commands

Command	Description
install license	Installs a license.
show license	Displays license information.
show license host-id	Displays the serial number of the chassis to use for licensing.

show line

To display terminal port configuration information, use the **show line** command.

```
show line [console [user-input-string]]
```

Syntax Description	console	(Optional) Displays only information about the console port configuration.
	user-input-string	(Optional) Displays the user-input initialization string.

Command Default Displays information about the terminal port configuration.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display information about the terminal port configuration information:

```
switch# show line
line Console:
  Speed: 115200 baud
  Databits: 8 bits per byte
  Stopbits: 2 bit(s)
  Parity: none
  Modem In: Disable
  Modem Init-String -
 default : ATE0Q1&D2&C1S0=1\015

line Aux:
  Speed: 9600 baud
  Databits: 8 bits per byte
  Stopbits: 1 bit(s)
  Parity: none
  Modem In: Disable
  Modem Init-String -
 default : ATE0Q1&D2&C1S0=1\015
  Hardware Flowcontrol: ON

switch#
```

This example shows how to display only the information about the console port configuration:

```
switch# show line console
line Console:
  Speed: 115200 baud
  Databits: 8 bits per byte
  Stopbits: 2 bit(s)
  Parity: none
  Modem In: Disable
  Modem Init-String -
```


```
default : ATE0Q1&D2&C1S0=1\015
```

```
switch#
```

This example shows how to display the user-input initialization string for a modem:

```
switch# show line console user-input-string  
Console's user-input string is ATE0Q1&D2&C1S0=3\015  
switch#
```

Related Commands

Command	Description
line console	Enters the console port configuration mode.

show module

To display module information, use the **show module** command.

```
show module [module-number | fex [chassis_ID | all]]
```

Syntax Description		
<i>module-number</i>	(Optional) Number of the module. The valid range is from 1 to 3.	
fex	(Optional) Displays information about the attached Fabric Extender units.	
<i>chassis_ID</i>	(Optional) Fabric Extender chassis ID. The chassis ID is from 100 to 199.	
all	(Optional) Displays information about all the attached Fabric Extender units.	

Command Default Displays module information for all modules in the switch chassis.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to display information for all modules in the chassis:

```
switch# show module
Mod Ports  Module-Type Model Status
-----
0 0 Norcal 384 Supervisor N6K-C6004-96Q-SUP active *
1 48 Norcal Ethernet Module N6K-C6004-M12Q-FIX ok

Mod  Sw Hw World-Wide-Name(s) (WWN)
---  -
0 6.0(2)N1(1) 1.0 --
1 6.0(2)N1(1) 1.0 --

Mod  MAC-Address(es) Serial-Num
---  -
0 547f.eea6.f648 to 547f.eea6.f667 FOC16192WJZ
1 a44c.11e7.c450 to a44c.11e7.c45f FOC16191MQ1
switch#
```

This example shows how to display information for a specific module:

```
switch# show module 1
Mod Ports  Module-Type Model Status
-----
1 48 Norcal Ethernet Module N6K-C6004-M12Q-FIX ok

Mod  Sw Hw World-Wide-Name(s) (WWN)
---  -
1 6.0(2)N1(1) 1.0 --

Mod  MAC-Address(es) Serial-Num
---  -
```

```
-----
1 a44c.11e7.c450 to a44c.11e7.c45f FOC16191MQ1
switch#
```

This example shows how to display information about an attached Fabric Extender:

```
switch# show module fex 111
FEX Mod Ports Card Type Model Status
-----
111 1 48 Fabric Extender 48x1GE + 4x10G Module  N2K-C2248TP-1GE present

FEX Mod Sw Hw World-Wide-Name(s) (WWN)
-----
111 1 6.0(2)N1(1) 4.3 --

FEX Mod  MAC-Address(es) Serial-Num
-----
111 1 a456.300b.0140 to a456.300b.016f  SSI15450FZSswitch#
6.0(2)N1(1)
```

This example shows how to display information about all attached Fabric Extender units:

```
switch# show module fex all
FEX Mod Ports Card Type Model Status
-----
111 1 48 Fabric Extender 48x1GE + 4x10G Module  N2K-C2248TP-1GE present

FEX Mod Sw Hw World-Wide-Name(s) (WWN)
-----
111 1 6.0(2)N1(1) 4.3 --

FEX Mod  MAC-Address(es) Serial-Num
-----
111 1 a456.300b.0140 to a456.300b.016f  SSI15450FZS
switch#
```

Related Commands

Command	Description
show hardware internal	Displays information about the physical hardware.
show inventory	Displays hardware inventory information.

show processes

To display the process information for the switch, use the **show processes** command.

show processes

Syntax Description This command has no arguments or keywords.

Command Default Displays information for all processes running on the switch.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the process information for a device:

```
switch# show processes
```

PID	State	PC	Start_cnt	TTY	Process
1	S	b7f9e468	1	-	init
2	S	0	1	-	ksoftirqd/0
3	S	0	1	-	desched/0
4	S	0	1	-	events/0
5	S	0	1	-	khelper
10	S	0	1	-	kthread
18	S	0	1	-	kacpid
169	S	0	1	-	kblockd/0
182	S	0	1	-	khubd
247	S	0	1	-	pdflush
248	S	0	1	-	pdflush
249	S	0	1	-	kswapd0
250	S	0	1	-	aio/0
251	S	0	1	-	SerrLogKthread
809	S	0	1	-	kide/0
812	S	0	1	-	ata/0
817	S	0	1	-	mtdblockd
845	S	0	1	-	scsi_eh_0
846	S	0	1	-	usb-storage
1362	S	0	1	-	kjournald
1370	S	0	1	-	kjournald
2127	S	0	1	-	jffs2_gcd_mtd2
2184	S	0	1	-	kjournald
2644	S	b7f8718e	1	-	portmap
2653	S	0	1	-	nfsd
2654	S	0	1	-	nfsd
2655	S	0	1	-	nfsd
2656	S	0	1	-	nfsd
2657	S	0	1	-	nfsd
2658	S	0	1	-	nfsd

```

2659 S 0 1 -  nfsd
2660 S 0 1 -  nfsd
2661 S 0 1 -  lockd
2662 S 0 1 -  rpciod
2667 S b7f89468 1 -  rpc.mountd
2673 S b7f89468 1 -  rpc.statd
2700 S b7df3468 1 -  sysmgr
3344 S 0 1 -  mping-thread
3511 S 0 1 -  insmod
3892 S b7f4b468 1 -  xinetd
3893 S b7f89468 1 -  tftpd
--More--
switch#

```

Related Commands

Command	Description
show processes cpu	Displays the CPU utilization information for processes.
show processes log	Displays the contents of the process log.
show processes memory	Displays the memory allocation information for processes.

show processes cpu

To display the CPU utilization information for processes on the device, use the **show processes cpu** command.

show processes cpu

Syntax Description This command has no arguments or keywords.

Command Default Displays information for all processes in the local device.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the CPU utilization information for the processes:

```
switch# show processes cpu
```

PID	Runtime(ms)	Invoked	uSecs	1Sec	Process
1	1802	22973	78	0.0%	init
2	440	44555	9	0.0%	ksoftirqd/0
3	79	17021	4	0.0%	desched/0
4	2097	92976	22	0.0%	events/0
5	71	3224	22	0.0%	khelper
10	0	18	20	0.0%	kthread
18	0	2	2	0.0%	kacpid
169	5	669	8	0.0%	kblockd/0
182	121	42	2885	0.0%	khubd
247	0	2	1	0.0%	pdflush
248	326	20427	15	0.0%	pdflush
249	0	1	4	0.0%	kswapd0
250	0	2	1	0.0%	aio/0
251	0	1	1	0.0%	SerrLogKthread
809	0	2	1	0.0%	kide/0
812	0	2	1	0.0%	ata/0
817	0	1	3	0.0%	mtdblockd
845	0	1	6	0.0%	scsi_ah_0
846	132	36789	3	0.0%	usb-storage
1362	0	1	8	0.0%	kjournald
1370	0	1	5	0.0%	kjournald
2127	367	56	6560	0.0%	jffs2_gcd_mtd2
2184	20	743	27	0.0%	kjournald
2644	0	21	38	0.0%	portmap
2653	0	42	14	0.0%	nfsd
2654	0	30	2	0.0%	nfsd
2655	0	30	2	0.0%	nfsd
2656	0	30	2	0.0%	nfsd
2657	0	30	2	0.0%	nfsd

```

2658 0 30 2 0.0%  nfsd
2659 0 32 4 0.0%  nfsd
2660 0 32 3 0.0%  nfsd
2661 0 2 33 0.0%  lockd
2662 0 1 6 0.0%  rpciod
2667 0 1 71 0.0%  rpc.mountd
2673 2 5 571 0.0%  rpc.statd
2700 152 251559 0 0.0%  sysmgr
3344 0 1 22 0.0%  mping-thread
3511 1825 10196 179 0.0%  insmod
3892 12 3 4105 0.0%  xinetd
3893 3 4 843 0.0%  tftpd
--More--
switch#

```

Related Commands

Command	Description
show processes	Displays the process information for the switch.
show processes log	Displays the contents of the process log.
show processes memory	Displays the memory allocation information for processes.

show processes log

To display the contents of the process log, use the **show processes log** command.

show processes log [**details** | **pid** *process-id*]

Syntax Description	details	(Optional) Displays detailed information from the process log.
	pid <i>process-id</i>	(Optional) Displays detailed information from the process log for a specific process. The process ID range is from 1 to 2147483647.

Command Default Displays summary information for all processes on the device.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display summary information from the process log:

```
switch# show processes log
Process PID Normal-exit  Stack  Core  Log-create-time
-----
adjmgr 3684 N Y N  Mon Oct 22 02:42:36 2012
bigсурusd 3650 N Y N  Thu Oct 18 20:04:39 2012
bigсурusd 3656 N Y N  Thu Oct 18 19:32:03 2012
ethpc 3642 N Y N  Mon Oct 22 02:40:31 2012
fwm 3649 N Y N  Wed Sep 19 18:26:55 2012
fwm 3655 N Y N  Tue Sep 18 21:44:49 2012
fwm 3661 N Y N  Wed Sep 19 12:05:50 2012
fwm 3665 N Y N  Tue Sep 18 19:34:38 2012
fwm 3668 N Y N  Wed Sep 19 20:20:14 2012
fwm 3687 N Y N  Fri Nov  2 22:07:54 2012
fwm 3694 N Y N  Sat Nov 24 00:09:58 2012
fwm 3712 N Y N  Fri Oct 19 18:24:14 2012
fwm 3721 N Y N  Thu Oct 18 19:32:53 2012
pfstat 3629 N Y N  Mon Oct 22 02:43:18 2012
snmpd 3741 N Y N  Mon Oct 22 02:42:44 2012
vlan_mgr 3874 N Y N  Tue Dec 18 15:25:46 2012
vsh 18527 N N N  Wed Oct 17 11:23:23 2012
switch#
```

This example shows how to display detailed information from the process log:

```
switch# show processes log details
=====
Service: adjmgr
Description: Adjacency Manager
Executable: /isan/bin/routing-sw/am

Started at Sun Oct 21 14:47:11 2012 (67548 us)
```


```

Stopped at Mon Oct 22 02:42:36 2012 (404404 us)
Uptime: 11 hours 55 minutes 25 seconds

Start type: SRV_OPTION_RESTART_STATELESS (23)
Death reason: SYSMGR_DEATH_REASON_FAILURE_HEARTBEAT (9)
Last heartbeat 61.08 secs ago
RLIMIT_AS: 560052518
System image name: n5000-uk9.6.0.2.N1.0.335.bin
System image version: 6.0(2)N1(0.335) S0

PID: 3729
Exit code: signal 6 (no core)

Threads: 3719 3716 3684 3717 4057 3775 3774 3766

CWD: /var/sysmgr/work

RLIMIT_AS: 560052518

Virtual Memory:

 CODE 08048000 - 08097A80
 DATA 08098A80 - 0809A308
 BRK 080C1000 - 081CA000
 STACK 7FE64370
 TOTAL 260936 KB

Memory Map: 08048000 a 08098000 a 4143F000 ld-2.8.s 41459000 ld-2.8.s 4145A000 ld-2.8.s
4145D000 libc-2.8.
s 41596000 libc-2.8.s 41598000 libc-2.8.s 4159E000 libdl-2.8.s 415A0000 libdl-2.8.s
415A1000 libdl-2.8.s 4
15BE000 libpthread-2.8.s 415D2000 libpthread-2.8.s 415D3000 libpthread-2.8.s 415D8000
libm-2.8.s 415FC000
libm-2.8.s 415FD000 libm-2.8.s 41600000 libtinfo.so.5. 41615000 libtinfo.so.5. 41634000
librt-2.8.s 4163B0
00 librt-2.8.s 4163C000 librt-2.8.s 41654000 libz.so.1.2. 41666000 libz.so.1.2. 50000000
rsw:shm:sm 531200
00 rsw:shm:a 53230000 rsw:shm:u6ri 53330000 dev/zer 54240000 rsw:shm:u6rib-notif 54860000
rsw:shm:uri 5496
0000 dev/zer 5A280000 rsw:shm:urib-redis 5B0C0000 rsw:shm:i 6C8C4000 sem.urib-api-00
6C945000 sem.u6rib-ap
i-00 6CA26000 mts 6EA26000 libmtdlutils.so.0.0. 6EA27000 libmtdlutils.so.0.0. 6EA28000
rwse 6EF2F000 lib
ufdmstatsapi.so.0.0. 6EF30000 libufdmstatsapi.so.0.0. 6EF31000 liboim.so.0.0. 6EF3D000
liboim.so.0.0. 6EFA
1000 libtmifdb.so.0.0. 6EFA3000 libtmifdb.so.0.0. 6EFA4000 libtmifdb_stub.so.0.0. 6EFA6000
libtmifdb_stub.
so.0.0. 6EFA7000 libncurses.so.5. 6EFC4000 libncurses.so.5. 6EFE4000 libsatscfg.so.0.0.
6EFF1000 libsatscfg.
so.0.0. 6F072000 libvsh_util.so.0.0. 6F077000 libvsh_util.so.0.0. 6F078000
libprocjob.so.0.0. 6F07E000 lib
procjob.so.0.0. 6F08F000 libuspace_utils.so.0.0. 6F091000 libuspace_utils.so.0.0. 6F092000
libsatmgr.so.0.
0. 6F09C000 libsatsmgr.so.0.0. 6F09D000 libsatsmgr_stub.so.0.0. 6F0A0000
libsatsmgr_stub.so.0.0. 6F0A1000 lib
pcm_sdb.so.0.0. 6F0A6000 libpcm_sdb.so.0.0. 6F0A7000 libethpm.so.0.0. 6F0D1000
libethpm.so.0.0. 6F0D6000 l
ibsviifdb.so.0.0. 6F0D8000 libsviifdb.so.0.0. 6F0DB000 libcrdcfgnuova.so.0.0. 6F943000
libcrdcfgnuova.so.0
.0. 7700C000 libpixm.so.0.0. 77027000 libpixm.so.0.0. 77029000 libethpm_gldb.so.0.0.
7702C000 libethpm_gld
b.so.0.0. 7702D000 libfsmutils.so.0.0. 7702E000 libfsmutils.so.0.0. 7702F000
libmcm.so.0.0. 7703B000 libmc

```

show processes log

```
m.so.0.0. 7703D000 libqosmgr.so.0.0. 77045000 libqosmgr.so.0.0. 77052000 libcrack.so.2.8.
77058000 libcrac
--More--
switch#
```

This example shows how to display detailed information from the process log for a specific process:

```
switch# show processes log pid 3650
=====
Service: bigsurusd
Description: Bigsur user space driver
Executable: /isan/bin/bigsurusd

Started at Thu Oct 18 19:38:03 2012 (505482 us)
Stopped at Thu Oct 18 20:04:39 2012 (206756 us)
Uptime: 26 minutes 36 seconds

Start type: SRV_OPTION_RESTART_STATELESS (23)
Death reason: SYSMGR_DEATH_REASON_FAILURE_SIGNAL (2)
Last heartbeat 0.00 secs ago
RLIMIT_AS: 468996352
System image name: n6000-uk9.6.0.2.N1.0.335.bin
System image version: 6.0(2)N1(0.335) S0

PID: 3650
Exit code: signal 11 (core dumped)

CWD: /var/sysmgr/work

RLIMIT_AS: 4294967295

Virtual Memory:

 CODE 08048000 - 0843EE38
 DATA 0843F000 - 085219B8
 BRK 0C0A2000 - 0C28B000
 STACK 7FC3C7E0
 TOTAL 469344 KB

Memory Map: 08048000 bigsurus 0843F000 bigsurus 4145D000 libc-2.8.s 41596000 libc-2.8.s
41598000 libc-2.8.
s 4159E000 libdl-2.8.s 415A0000 libdl-2.8.s 415A1000 libdl-2.8.s 415BE000 libpthread-2.8.s
415D2000 libpth
read-2.8.s 415D3000 libpthread-2.8.s 415D8000 libm-2.8.s 415FC000 libm-2.8.s 415FD000
libm-2.8.s 41600000
libtinfo.so.5. 41615000 libtinfo.so.5. 41634000 librt-2.8.s 4163B000 librt-2.8.s 4163C000
librt-2.8.s 4165
4000 libz.so.1.2. 41666000 libz.so.1.2. 5F8FF000 me 618FF000 me 638FF000 me 658FF000 me
678FF000 kbigsu 67
900000 kbigsu 679A4000 kbigsu 679B9000 kbigsu 679D9000 kbigsu 679F9000 kbigsu 67A19000
kbigsu 67A39000 kbi
gsu 67A59000 kbigsu 67A79000 kbigsu 67A99000 kbigsu 67AB9000 kbigsu 67AD9000 kbigsu
67AF9000 kbigsu 67B190
00 kbigsu 67B39000 kbigsu 67B59000 kbigsu 67B79000 kbigsu 67B99000 kbigsu 67BB9000 kbigsu
67BD9000 kbigsu
67BF9000 kbigsu 67C19000 kbigsu 67C39000 kbigsu 67C59000 kbigsu 67C79000 kbigsu 67C99000
kbigsu 67CB9000 k
bigsu 67CD9000 kbigsu 67CF9000 kbigsu 67D19000 kbigsu 67D39000 kbigsu 67D59000 kbigsu
67D79000 kbigsu 67D9
9000 kbigsu 67DB9000 kbigsu 67DD9000 kbigsu 67DF9000 kbigsu 6860A000 me 6BDA8000
libsyserr-data.so.0.0. 6B
EB0000 libsyserr-data.so.0.0. 6BEDB000 mts 6DEDB000 libmtsdlutils.so.0.0. 6DED000
libmtsdlutils.so.0.0. 6
```

```

E5E8000 liboim.so.0.0. 6E5F4000 liboim.so.0.0. 6E658000 libtmifdb.so.0.0. 6E65A000
libtmifdb.so.0.0. 6E65B
000 libtmifdb_stub.so.0.0. 6E65D000 libtmifdb_stub.so.0.0. 6E65E000 libncurses.so.5.
6E67B000 libncurses.s
o.5. 6E69B000 libsatscfg.so.0.0. 6E6A8000 libsatscfg.so.0.0. 6E729000 libvsh_util.so.0.0.
6E72E000 libvsh_ut
il.so.0.0. 6E72F000 libprocjob.so.0.0. 6E735000 libprocjob.so.0.0. 6E746000
libuspace_utils.so.0.0. 6E7480
00 libuspace_utils.so.0.0. 6E749000 libsatsmgr.so.0.0. 6E753000 libsatsmgr.so.0.0. 6E754000
libsatsmgr_stub.s
o.0.0. 6E757000 libsatsmgr_stub.so.0.0. 6E758000 libpcm_sdb.so.0.0. 6E75D000
libpcm_sdb.so.0.0. 6E75E000 li
bethpm.so.0.0. 6E788000 libethpm.so.0.0. 6E78D000 libsviifdb.so.0.0. 6E78F000
libsviifdb.so.0.0. 6E792000
libpixmap.so.0.0. 6E7AD000 libpixmap.so.0.0. 6E7AF000 libethpm_gldb.so.0.0. 6E7B2000
libethpm_gldb.so.0.0. 6E7
B3000 libfsmutils.so.0.0. 6E7B4000 libfsmutils.so.0.0. 6E7B5000 libmcm.so.0.0. 6E7C1000
libmcm.so.0.0. 6E7
--More--
switch#

```

Related Commands

Command	Description
show processes	Displays the process information for the switch.
show processes cpu	Displays the CPU utilization information for processes.
show processes memory	Displays the memory allocation information for processes.

show processes memory

To display the memory allocation information for processes, use the **show processes memory** command.

show processes memory [shared [detail]]

Syntax Description	shared	(Optional) Displays the shared memory allocation.
	detail	(Optional) Displays the shared memory in bytes instead of the default kilobytes.

Command Default Displays memory allocated to the processes.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display information about the memory allocation for processes:

```
switch# show processes memory
```

PID	MemAlloc	StkSize	RSSMem	LibMem	StackBase/Ptr	Process
1	147456	86016	495616	1126400	bffffea0/bffff990	init
2	0	0	0	0	0/0	ksoftirqd/0
3	0	0	0	0	0/0	desched/0
4	0	0	0	0	0/0	events/0
5	0	0	0	0	0/0	khelper
10	0	0	0	0	0/0	kthread
18	0	0	0	0	0/0	kacpid
169	0	0	0	0	0/0	kblockd/0
182	0	0	0	0	0/0	khubd
247	0	0	0	0	0/0	pdflush
248	0	0	0	0	0/0	pdflush
249	0	0	0	0	0/0	kswapd0
250	0	0	0	0	0/0	aio/0
251	0	0	0	0	0/0	SerrLogKthread
809	0	0	0	0	0/0	kide/0
812	0	0	0	0	0/0	ata/0
817	0	0	0	0	0/0	mtdblockd
845	0	0	0	0	0/0	scsi_eh_0
846	0	0	0	0	0/0	usb-storage
1362	0	0	0	0	0/0	kjournald
1370	0	0	0	0	0/0	kjournald
2127	0	0	0	0	0/0	jffs2_gcd_mtd2
2184	0	0	0	0	0/0	kjournald
2644	155648	86016	438272	1216512	bffffdf0/bffffcf0	portmap

```
--More--
switch#
```

This example shows how to display information about the shared memory allocation for processes:

```
switch# show processes memory shared
Component Shared Memory Size Used  Available  Reference
 Address (kbytes)  (kbytes)  (kbytes)  Count
smm 0X60000000 1024 3 1021 21
cli 0X60110000 30720* 13982 16738 6
npacl 0X61F20000 4096* 1 4095 1
u6rib-ufdm 0X62330000 320* 188 132 1
am 0X62390000 1024* 13 1011 4
urib 0X624A0000 32768* 700 32068 11
urib-redis 0X644B0000 4096* 0 4096 11
icmpv6 0X648C0000 1024 0 1024 1
u6rib 0X649D0000 16384* 665 15719 5
urib-ufdm 0X659E0000 2048* 0 2048 1
ip 0X65BF0000 2048 68 1980 10
u6rib-notify 0X65E00000 2048* 795 1253 5
ipv6 0X66010000 1024 59 965 3
igmp 0X66120000 1024 0 1024 1
Shared memory totals - Size: 98 MB, Used: 17 MB, Available: 82 MB
switch#
```

Related Commands

Command	Description
show processes	Displays the process information for the switch.
show processes cpu	Displays the CPU utilization information for processes.
show processes log	Displays the contents of the process log.

show running-config

To display the running configuration, use the **show running-config** command.

show running-config [all]

Syntax Description	all (Optional) Displays all the default and configured information.				
Command Default	Displays only the configured information.				
Command Modes	EXEC mode				
Command History	<table border="1"> <thead> <tr> <th>Release</th> <th>Modification</th> </tr> </thead> <tbody> <tr> <td>6.0(2)N1(1)</td> <td>This command was introduced.</td> </tr> </tbody> </table>	Release	Modification	6.0(2)N1(1)	This command was introduced.
Release	Modification				
6.0(2)N1(1)	This command was introduced.				

Examples

This example shows how to display the changes that you have made to the running configuration:

```
switch# show running-config

!Command: show running-config
!Time: Tue Jan 8 19:49:33 2013

version 6.0(2)N1(1)
interface breakout slot 1 port 1-12 map 10g-4x

install feature-set fabricpath
hostname agg-sw0

feature telnet
feature tacacs+
cfs eth distribute
feature ospf
feature ospfv3
feature pim
feature private-vlan
feature port-security
feature udd
feature interface-vlan
feature dot1x
feature hsrp
feature lacp
feature cts
cts role-based access-list c1_deny_all
  deny tcp
  deny udp
  deny all
feature vpc
feature lldp

logging level dot1x 3
username admin password 5 $1$jqhHivzm$jZ9Ezv2pYOTgUzMy1RvPC. role network-admin
```

```
username u1 password 5 ! role network-operator
no password strength-check

banner motd #Nexus 6000 Switch
#

ip domain-lookup
aaa group server radius aaa-private-sg
logging event link-status default
errdisable recovery interval 30
errdisable recovery cause uidd
ip access-list copp-system-acl-bgp
 10 permit tcp any gt 1024 any eq bgp
 20 permit tcp any eq bgp any gt 1024
ipv6 access-list copp-system-acl-bgp6
 10 permit tcp any gt 1024 any eq bgp
--More--
```

Related Commands

Command	Description
copy running-config startup-config	Copies the running configuration to the startup configuration.
show running-config diff	Displays the differences between the running configuration and the startup configuration.
show startup-config	Displays the startup configuration.

show running-config diff

To display the differences between the running configuration and the startup configuration, use the **show running-config diff** command.

show running-config diff

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

[Table 2](#) describes the notations used in the command output.

Table 2 *show running-config diff* Notations

Notation	Description
***** --- line1, line2 ---- *** line1, line2 ****	Indicates ranges of lines where differences occur. The range of lines indicated with asterisks (*) is for the startup configuration and the range indicated with dashes (-) is for the startup configuration.
+ text	Indicates that the line is in the running configuration but is not in the startup configuration.
- text	Indicates that the line is not in the running configuration but it is in the startup configuration.
! text	Indicates that the line exists in both configurations but in different orders.

Examples

This example shows how to display the difference between the running configuration and the startup configuration:

```
switch# show running-config diff
*** Startup-config
--- Running-config
*****
*** 1874,1883 ****
--- 1873,1883 ----
 system cores tftp://192.168.2.5/tftpboot/ vrf management
 vsan database
 vsan 700
 cfs eth distribute
 fcdomain fcid database
```


```

+ vsan 700 wwn 10:00:00:00:00:15:43:e8 fcid 0x350000 dynamic
vsan 1 wwn 20:44:00:0d:ec:b0:fc:40 fcid 0x780000 dynamic
vsan 1 wwn 20:43:00:0d:ec:b0:fc:40 fcid 0x780001 dynamic
vsan 1 wwn 24:01:00:0d:ec:b0:fc:40 fcid 0x780002 dynamic

interface Vlan1
*****
*** 2089,2103 ***
--- 2089,2113 ----
 priority-flow-control mode on
 speed 1000
 flowcontrol receive on
 service-policy type qos input 1

+ interface port-channel1932
+ shutdown
+ switchport mode trunk
+ switchport trunk allowed vlan 600
+ spanning-tree bpdufilter enable
+ speed 10000
+
interface vfc1

interface vfc199
 bind mac-address 00:00:11:11:22:22
+ fcoe fcf-priority 1
 no shutdown
+ vsan database
+ vsan 700 interface vfc199

interface fc3/1

interface fc3/2

--More--
switch#

```

Related Commands

Command	Description
copy running-config startup-config	Copies the running configuration to the startup configuration.
show running-config	Displays the differences between the running configuration and the startup configuration.
show startup-config	Displays the startup configuration.

show sprom

To display the contents of the serial PROM (SPROM) on the switch, use the **show sprom** command.

```
show sprom {all | backplane | fex {chassis_ID {all | backplane | powersupply ps-num} | all} |
module module-number | powersupply ps-num | sup}
```

Syntax	Description
all	Displays the SPROM contents for all components on the physical device.
backplane	Displays the SPROM contents for the backplane.
fex	Displays information about the attached Fabric Extender units.
<i>chassis_ID</i>	(Optional) Fabric Extender chassis ID. The chassis ID is from 100 to 199.
module <i>module-number</i>	Displays the SPROM contents for an I/O module. The module number range is from 1 to 3.
powersupply <i>ps-num</i>	Displays the SPROM contents for a power supply module number. The power supply module number is 1 or 2.
sup	Displays the SPROM contents for the active supervisor module.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The SPROM on the switch contains detailed information about the hardware, including serial, part, and revision numbers. If you need to report a problem with a system component, you can extract serial number information using the **show sprom** command.

Examples This example shows how to display SPROM information for all components on the physical device:

```
switch# show sprom all
DISPLAY backplane sprom contents:
Common block:
Block Signature : 0xabab
Block Version : 3
Block Length : 160
Block Checksum  : 0x16af
EEPROM Size : 65535
Block Count : 4
FRU Major Type  : 0x6001
FRU Minor Type  : 0x0
OEM String : Cisco Systems, Inc.
Product Number  : N6K-C6004-96Q
Serial Number : FOC1621XXXX
```

```

Part Number : 68-4623-01
Part Revision : 13
Mfg Deviation : 0
H/W Version : 0.0
Mfg Bits : 0
Engineer Use : 0
snmpOID : 9.12.3.1.3.1237.0.0
Power Consump : 0
RMA Code : 0-0-0-0
CLEI Code : 0000000000
VID : V00
Chassis specific block:
Block Signature  : 0x6001
Block Version : 3
Block Length : 39
Block Checksum : 0x4c7
Feature Bits : 0x0
HW Changes Bits  : 0x0
Stackmib OID : 0
MAC Addresses : 54-7f-ee-a2-f2-40
Number of MACs : 64
OEM Enterprise : 0
OEM MIB Offset : 0
MAX Connector Power: 8000
WWN software-module specific block:
Block Signature  : 0x6005
Block Version : 1
Block Length : 0
Block Checksum : 0x66
wwn usage bits:
00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00
--More--
switch#

```

This example shows how to display SPROM information for the backplane:

```

switch# show sprom backplane
DISPLAY backplane sprom contents:
Common block:
Block Signature  : 0xabab
Block Version : 3
Block Length : 160
Block Checksum : 0x16af
EEPROM Size : 65535
Block Count : 4
FRU Major Type : 0x6001
FRU Minor Type : 0x0
OEM String : Cisco Systems, Inc.
Product Number : N6K-C6004-96Q
Serial Number : FOC1621R00U
Part Number : 68-4623-01
Part Revision : 13
Mfg Deviation : 0
H/W Version : 0.0
Mfg Bits : 0
Engineer Use : 0
snmpOID : 9.12.3.1.3.1237.0.0
Power Consump : 0
RMA Code : 0-0-0-0
CLEI Code : 0000000000
VID : V00
Chassis specific block:

```

■ show sprom

```

Block Signature : 0x6001
Block Version : 3
Block Length : 39
Block Checksum  : 0x4c7
Feature Bits : 0x0
HW Changes Bits : 0x0
Stackmib OID : 0
MAC Addresses : 54-7f-ee-a6-f6-40
Number of MACs  : 64
OEM Enterprise  : 0
OEM MIB Offset  : 0
MAX Connector Power: 8000
WWN software-module specific block:
Block Signature : 0x6005
Block Version : 1
Block Length : 0
Block Checksum  : 0x66
wwn usage bits:
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
00 00 00 00 00 00 00 00 00
--more--
switch#

```

Related Commands

Command	Description
show hardware internal	Displays information about the physical hardware.
show inventory	Displays hardware inventory information.

show startup-config

To display the startup configuration, use the **show startup-config** command.

show startup-config

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the startup configuration:

```
switch# show startup-config
!Command: show startup-config
!Time: Tue Jan  8 20:58:03 2013
!Startup config saved at: Fri Jan  4 16:37:26 2013

version 6.0(2)N1(1)
interface breakout slot 1 port 1-12 map 10g-4x

install feature-set fabricpath
hostname agg-sw0

feature telnet
feature tacacs+
cfs eth distribute
feature ospf
feature ospfv3
feature pim
feature private-vlan
feature port-security
feature udld
feature interface-vlan
feature dot1x
feature hsrp
feature lacp
feature cts
cts role-based access-list c1_deny_all
  deny tcp
  deny udp
  deny all
feature vpc
feature lldp

logging level dot1x 3
username admin password 5 $1$jqhHivzm$jZ9Ezv2pYOTgUzMylRvPC.  role network-admin
```

■ show startup-config

```

username ul password 5 ! role network-operator
no password strength-check

banner motd #Nexus 6000 Switch
#

ip domain-lookup
aaa group server radius aaa-private-sg
logging event link-status default
errdisable recovery interval 30
errdisable recovery cause udld
ip access-list copp-system-acl-bgp
  10 permit tcp any gt 1024 any eq bgp
  20 permit tcp any eq bgp any gt 1024
ipv6 access-list copp-system-acl-bgp6
  10 permit tcp any gt 1024 any eq bgp
  20 permit tcp any eq bgp any gt 1024
ip access-list copp-system-acl-cts
  10 permit tcp any any eq 64999
-

```

Related Commands!

Command	Description
copy running-config startup-config	Copies the running configuration to the startup configuration.
show running-config	Displays the running configuration.
show running-config diff	Displays the differences between the running configuration and the startup configuration.

show switchname

To display the hostname for the device, use the **show switchname** command.

show switchname

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The **show hostname** command also displays the switch hostname.

Examples This example shows how to display the hostname for the switch:

```
switch# show switchname
```

Related Commands	Command	Description
	hostname	Configures the hostname for the switch.
	show hostname	Displays the hostname.
	switchname	Configures the hostname for the switch.

show system cores

To display the core filename, use the **show system cores** command.

show system cores

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines Use the **system cores** command to configure the system core filename.

Examples This example shows how to display destination information for the system core files:

```
switch# show system cores
Cores are transferred to tftp://192.168.2.5/tftpboot/
switch#
```

Related Commands	Command	Description
	system cores	Configures the system core filename.

show system reset-reason

To display the reset history for the switch, use the **show system reset-reason** command.

```
show system reset-reason [fex chassis_ID]
```

Syntax Description	fex chassis_ID (Optional) Specifies the Fabric Extender chassis ID. The chassis ID is from 100 to 199.				
Command Default	None				
Command Modes	EXEC mode				
Command History	<table border="1"> <thead> <tr> <th>Release</th> <th>Modification</th> </tr> </thead> <tbody> <tr> <td>6.0(2)N1(1)</td> <td>This command was introduced.</td> </tr> </tbody> </table>	Release	Modification	6.0(2)N1(1)	This command was introduced.
Release	Modification				
6.0(2)N1(1)	This command was introduced.				

Examples

This example shows how to display the reset-reason history for the switch:

```
switch# show system reset-reason
----- reset reason for Supervisor-module 1 (from Supervisor in slot 1) ---
1) At 907240 usecs after Mon Jan  7 20:55:27 2013
 Reason: Reset Requested by CLI command reload
 Service:
 Version: 6.0(2)N1(1)

2) At 709569 usecs after Mon Jan  7 19:38:20 2013
 Reason: Reset Requested by CLI command reload
 Service:
 Version: 6.0(2)N1(1)

3) At 439120 usecs after Mon Jan  7 18:21:43 2013
 Reason: Reset Requested by CLI command reload
 Service:
 Version: 6.0(2)N1(1)

4) At 286007 usecs after Mon Jan  7 16:49:42 2013
 Reason: Reset Requested by CLI command reload
 Service:
 Version: 6.0(2)N1(1)

switch#
```

This example shows how to display the reset-reason history for an attached Fabric Extender:

```
switch# show system reset-reason fex 100
----- reset reason for FEX 100 ---

1) At 0 usecs after Unknown time
 Reset Reason: Unknown (0)
 Service (Additional Info):
 Image Version: 4.2(1)N2(1)
```

```
2) At 0 usecs after Unknown time
 Reset Reason: Unknown (0)
 Service (Additional Info):
 Image Version: 4.2(1)N2(1)

3) At 713709 usecs after Fri Jul  9 18:36:32 2010
 Reset Reason: Reset due to upgrade (88)
 Service (Additional Info): Reset due to upgrade
 Image Version: 4.2(1)N1(1)

4) At 702748 usecs after Fri Jul  9 05:27:06 2010
 Reset Reason: Reset due to upgrade (88)
 Service (Additional Info): Reset due to upgrade
 Image Version: 4.2(1)N2(1)

switch#
```

show system resources

To display the system resources, use the **show system resources** command.

show system resources

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes Any command mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines This command does not require a license.

Examples This example shows how to display the system resources:

```
switch(config)# show system resources
Load average:  1 minute: 1.56 5 minutes: 0.96 15 minutes: 0.91
Processes :  401 total, 2 running
CPU states  :  10.1% user, 12.9% kernel, 77.0% idle
Memory usage: 8248484K total,  3381644K used,  4866840K free

switch(config)#
```

Related Commands	Command	Description
	show processes cpu	Displays the CPU utilization information for processes on the device.

show system uptime

To display the amount of time since the last system restart, use the **show system uptime** command.

show system uptime

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the amount of time since the last system restart:

```
switch# show system uptime
System start time: Mon Jul 12 01:37:08 2010
System uptime: 1 days, 4 hours, 42 minutes, 19 seconds
Kernel uptime: 1 days, 4 hours, 44 minutes, 19 seconds
Active supervisor uptime: 1 days, 4 hours, 42 minutes, 19 seconds
switch#
```

show tech-support

To display information for Cisco technical support, use the **show tech-support** command.

show tech-support [**brief** | **commands** | *feature*]

Syntax Description		
brief	(Optional)	Displays information only about the status of the device.
commands	(Optional)	Displays the complete list of commands that are executed by the show tech-support command.
<i>feature</i>	(Optional)	Specific feature name. Use the command-line interface (CLI) context-sensitive help (for example, show tech-support ?) for the list of features.

Command Default Displays information for all features.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines The output from the **show tech-support** command is very long. To better manage this output, you can redirect the output to a file (for example, **show tech-support > filename**) in the local writable storage file system or the remote file system.

You can use one of the following redirection methods:

- **> filename**—Redirects the output to a file.
- **>> filename**—Redirects the output to a file in append mode.

Examples This example shows how to display technical support information:

```
switch# show tech-support
---- show tech-support ----
`show switchname`
switch
`show system uptime`
System start time: Mon Jul 12 01:37:08 2010
System uptime: 1 days, 4 hours, 42 minutes, 53 seconds
Kernel uptime: 1 days, 4 hours, 44 minutes, 54 seconds
Active supervisor uptime: 1 days, 4 hours, 42 minutes, 53 seconds
`show interface mgmt0`
mgmt0 is up
  Hardware: GigabitEthernet, address: 000d.ece7.df40 (bia 000d.ece7.df40)
  Internet Address is 192.168.1.215/24
  MTU 1500 bytes, BW 1000000 Kbit, DLY 10 usec,
 reliability 255/255, txload 1/255, rxload 1/255
```

```

Encapsulation ARPA
full-duplex, 1000 Mb/s
1 minute input rate 5408 bits/sec, 4 packets/sec
1 minute output rate 1320 bits/sec, 1 packets/sec
Rx
  465934 input packets 311703 unicast packets 73820 multicast packets
  80411 broadcast packets 250277048 bytes
Tx
  158490 output packets 155374 unicast packets 1725 multicast packets
  1391 broadcast packets 13184030 bytes

`show system resources`
Load average:  1 minute: 2.28 5 minutes: 1.77 15 minutes: 1.30
--More--
switch#

```

This example shows how to redirect the technical support information to a file:

```
switch# show tech-support > bootflash:TechSupport.txt
```

This example shows how to display the technical support information for a specific feature:

```

switch# show tech-support aaa
`show running-config aaa all`

!Command: show running-config aaa all
!Time: Tue Jan  8 21:06:25 2013

version 6.0(2)N1(1)
aaa authentication login default local
aaa authorization ssh-publickey default local
aaa authorization ssh-certificate default local
aaa authorization config-commands default local
aaa authorization commands default local
aaa authorization config-commands console local
aaa authorization commands console local
aaa accounting default local
aaa user default-role
aaa authentication login default fallback error local
aaa authentication login console fallback error local
no aaa authentication login error-enable
no aaa authentication login mschap enable
no aaa authentication login mschapv2 enable
no aaa authentication login chap enable
no aaa authentication login ascii-authentication
no radius-server directed-request
no tacacs-server directed-request

`show system internal aaa event-history msgs`

1) Event:E_MTS_RX, length:60, at 403880 usecs after Tue Jan  8 21:06:25 2013
 [REQ] Opc:MTS_OPC_SDWRAP_DEBUG_DUMP(1530), Id:0X099A0F66, Ret:SUCCESS
 Src:0x00001201/20407, Dst:0x00001201/111, Flags:None
 HA_SEQNO:0X00000000, RRtoken:0x099A0F66, Sync:UNKNOWN, Payloadsize:216
 Payload:
 0x0000:  01 00 2f 74 6d 70 2f 64 62 67 64 75 6d 70 32 39

2) Event:E_MTS_RX, length:60, at 367644 usecs after Tue Jan  8 21:06:25 2013
 [NOT] Opc:MTS_OPC_VSH_ACFG_GEN(7663), Id:0X099A0EAD, Ret:SUCCESS
 Src:0x00001201/20406, Dst:0x00001201/111, Flags:None
 HA_SEQNO:0X00000000, RRtoken:0x00000000, Sync:UNKNOWN, Payloadsize:7108

```

```
Payload:  
0x0000: b6 4f 00 00 00 02 00 00 ff ff ff ff ff ff ff ff
```

```
3) Event:E_MTS_TX, length:48, at 162674 usecs after Tue Jan 8 21:06:25 2013  
[RSP] Opc:MTS_OPC_ACCOUNTING_START_SESSION(150), Id:0x099A0CBA, Ret:SUCCESS  
Src:0x00001201/182, Dst:0x00001201/20404, Flags:None  
HA_SEQNO:0X00000000, RRtoken:0x099A0CB9, Sync:UNKNOWN, Payloadsize:4  
Payload:  
0x0000: 00 00 00 00
```

```
--More--  
switch#
```

This example shows how to display the commands used to generate the technical support information:

```
switch# show tech-support commands
```

show terminal

To display information about the terminal configuration for a session, use the **show terminal** command.

show terminal

Syntax Description This command has no arguments or keywords.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display information about the terminal configuration for a session:

```
switch# show terminal
TTY: /dev/pts/1 Type: "ansi"
Length: 29 lines, Width: 80 columns
Session Timeout: 0 minutes
Event Manager CLI event bypass: no
Redirection mode: ascii
switch#
```

Related Commands	Command	Description
	terminal length	Configures the terminal display length for the session.
	terminal session-timeout	Configures the terminal inactive session timeout for a session.
	terminal type	Configures the terminal type for a session.
	terminal width	Configures the terminal display width for a session.

show version

To display information about the software version, use the **show version** command.

show version [*fex chassis_ID* | *image filename*]

Syntax Description		
fex chassis_ID	(Optional) Specifies the Fabric Extender chassis ID. The chassis ID is from 100 to 199.	
image filename	(Optional) Displays the version information for a system or kickstart image file.	

Command Default Displays software version information for the running kickstart and system images.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the version information for the kickstart and system image running on the device:

```
switch# show version
Cisco Nexus Operating System (NX-OS) Software
TAC support: http://www.cisco.com/tac
Documents: http://www.cisco.com/en/US/products/ps9372/tsd_products_support_series_home.html
Copyright (c) 2002-2012, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained herein are owned by
other third parties and are used and distributed under license.
Some parts of this software are covered under the GNU Public
License. A copy of the license is available at
http://www.gnu.org/licenses/gpl.html.

Software
  BIOS: version 2.6.0
  loader: version N/A
  kickstart: version 6.0(2)N1(1) [build 6.0(2)N1(0.368.5P)]
  system: version 6.0(2)N1(1) [build 6.0(2)N1(0.368.5P)]
  power-seq: Module 0: version v3.0
 Module 1: version v2.0
  xbar-power-seq: Module 0: version v1.0
  uC: version v1.1.0.3
  QSFP uC: Module 1: v1.3.0.0
  BIOS compile time: 11/21/2012
  kickstart image file is: bootflash:///n6000-uk9-kickstart.6.0.2.N1.0.368.5P.bin.v1
  system image file is: bootflash:///n6000-uk9.6.0.2.N1.0.368.5P.bin.v1
  system compile time: 12/15/2012 4:00:00 [01/02/2013 15:26:36]
```

```
Hardware
  cisco Nexus5596 Chassis ("Norcal 384 Supervisor")
  Intel(R) CPU 0 @ 2.00GHz
  with 8248484 kB of memory.
  Processor Board ID FOC16192WJZ

  Device name: agg-sw0
  bootflash: 8028160 kB

Kernel uptime is 1 day(s), 0 hour(s), 15 minute(s), 44 second(s)

Last reset at 907240 usecs after  Mon Jan  7 20:55:27 2013

Reason: Reset Requested by CLI command reload
System version: 6.0(2)N1(1)
Service:

plugin
  Core Plugin, Ethernet Plugin
switch#
```


T Commands

This chapter describes the basic Cisco NX-OS system commands that begin with T.

tail

To display the last lines of a file, use the **tail** command.

```
tail [filesystem: [//server/]] [directory] filename [lines]
```

Syntax Description		
<i>filesystem</i> :	(Optional) Name of the file system. Valid values are bootflash , modflash , or volatile .	
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.	
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.	
<i>filename</i>	Name of the file to display. The filename is case sensitive.	
<i>lines</i>	(Optional) Number of lines to display. The range is from 0 to 80.	

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (:) and slashes (/).

Command Default Displays the last 10 lines.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to display the last 10 lines of a file:

```
switch# tail bootflash:startup.cfg
```

This example shows how to display the last 20 lines of a file:

```
switch# tail bootflash:startup.cfg 20
```

Related Commands	Command	Description
	cd	Changes the current working directory.
	copy	Copies files.
	dir	Displays the directory contents.
	pwd	Displays the name of the current working directory.

terminal length

To set the number of lines of output to display on the terminal screen for the current session before pausing, use the **terminal length** command. To revert to the default, use the **no** form of this command.

terminal length *lines*

terminal no length

Syntax Description

<i>lines</i>	Number of lines to display. The range is from 0 to 511. Use 0 to not pause while displaying output.
--------------	---

Command Default

The initial default for the console is 0 (do not pause output). The initial default for virtual terminal sessions is defined by the client software. The default for the **no** form is 24 lines.

Command Modes

EXEC mode

Command History

Release	Modification
6.0(2)N1(1)	This command was introduced.

Usage Guidelines

The session pauses after displaying the number of lines set in the terminal length. Press the space bar to display another screen of lines or press the **Enter** key to display another line. To return to the command prompt, press **Ctrl-C**.

The terminal length setting applies only to the current session.

Examples

This example shows how to set the number of lines of command output to display on the terminal before pausing:

```
switch# terminal length 28
```

This example shows how to revert to the default number of lines:

```
switch# terminal no length
```

Related Commands

Command	Description
show terminal	Displays the terminal session configuration.

terminal session-timeout

To set the terminal inactivity timeout for the current session, use the **terminal session-timeout** command. To revert to the default, use the **no** form of this command.

terminal session-timeout *minutes*

terminal no session-timeout

Syntax Description	<i>minutes</i>	Number of minutes. The range is from 0 to 525600 minutes (8760 hours). Use 0 to disable the terminal inactivity timeout.
---------------------------	----------------	--

Command Default	Terminal session timeout is disabled (0 minutes).
------------------------	---

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The terminal session inactivity timeout setting applies only to the current session.
-------------------------	--

Examples This example shows how to set the terminal inactivity timeout for the session to 10 minutes:

```
switch# terminal session-timeout 10
```

This example shows how to revert to the default terminal inactivity timeout for the session:

```
switch# terminal no session-timeout
```

Related Commands	Command	Description
	show terminal	Displays the terminal session configuration.

terminal terminal-type

To set the terminal type for the current session, use the **terminal terminal-type** command. To revert to the default, use the **no** form of this command.

```
terminal terminal-type type
```

```
terminal no terminal-type
```

Syntax Description	<i>type</i>	Type of terminal. The type string is case sensitive, must be a valid type (for example, ansi, vt100, or xterm), and has a maximum of 80 characters.
---------------------------	-------------	---

Command Default	For a virtual terminal, the terminal type is set during negotiation with the client software. Otherwise, vt100 is the default.	
------------------------	--	--

Command Modes	EXEC mode
----------------------	-----------

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The terminal type setting applies only to the current session.
-------------------------	--

Examples This example shows how to set the terminal type:

```
switch# terminal terminal-type xterm
```

This example shows how to revert to the default terminal type:

```
switch# terminal no terminal-type
```

Related Commands	Command	Description
	show terminal	Displays the terminal session configuration.

terminal width

To set the number of character columns on the terminal screen for the current line for a session, use the **terminal width** command. To revert to the default, use the **no** form of this command.

terminal width *columns*

terminal no width

Syntax Description	<i>columns</i>	Number of columns. The range is from 24 to 511.
---------------------------	----------------	---

Command Default	For a virtual terminal, the width is set during negotiation with the client software. Otherwise, 80 columns is the default.	
------------------------	---	--

Command Modes	EXEC mode	
----------------------	-----------	--

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines	The terminal width setting applies only to the current session.	
-------------------------	---	--

Examples	This example shows how to set the number of columns to display on the terminal:	
-----------------	---	--

```
switch# terminal width 70
```

Examples	This example shows how to revert to the default number of columns:	
-----------------	--	--

```
switch# terminal no width
```

Related Commands	Command	Description
	show terminal	Displays the terminal session configuration.

traceroute

To discover the routes that packets take when traveling to an IP address, use the **traceroute** command.

```
traceroute {dest-addr | hostname} [vrf {vrf-name | default | management}] [source src-addr]
```

Syntax Description		
<i>dest-addr</i>		IP address of the destination device. The format is <i>A.B.C.D</i> .
<i>hostname</i>		Name of the destination device. The name is case sensitive.
vrf <i>vrf-name</i>		(Optional) Specifies the virtual routing and forwarding (VRF) to use. The name is case sensitive.
default		(Optional) Specifies the default VRF.
management		(Optional) Specifies the management VRF.
source <i>src-addr</i>		(Optional) Specifies a source IP address. The format is <i>A.B.C.D</i> . The default is the IPv4 address for the management interface of the switch.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to discover a route to a network device:

```
switch# traceroute 192.0.255.18 vrf management
```

Related Commands	Command	Description
	ping	Displays the network connectivity to another network device.
	traceroute6	Discovers the route to a device using IPv6 addressing.

tracert6

To discover the routes that packets take when traveling to an IPv6 address, use the **tracert6** command.

```
tracert6 {dest-addr | hostname} [vrf {vrf-name | default | management}] [source src-addr]
```

Syntax Description		
<i>dest-addr</i>		IPv6 address of the destination device. The format is <i>A:B::C:D</i> .
<i>hostname</i>		Name of the destination device. The name is case sensitive.
vrf <i>vrf-name</i>		(Optional) Specifies the virtual routing and forwarding (VRF) instance. The name is case sensitive and can be a maximum of 32 alphanumeric characters.
default		(Optional) Specifies the default VRF.
management		(Optional) Specifies the management VRF.
source <i>src-addr</i>		(Optional) Specifies a source IPv6 address. The format is <i>A:B::C:D</i> . The default is the IPv6 address for the management interface of the switch.

Command Default None

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples This example shows how to discover a route to a device:

```
switch# tracert6 2001:0DB8::200C:417A vrf management
```

Related Commands	Command	Description
	ping6	Determines connectivity to another device using IPv6 addressing.
	tracert	Discovers the route to a device using IPv4 addressing.

U Commands

This chapter describes the basic Cisco NX-OS system commands that begin with U.

update license

To update an existing license, use the **update license** command.

```
update license [filesystem: [//server/]] [directory] src-filename [target-filename]
```

Syntax Description		
<i>filesystem:</i>	(Optional) Name of the file system. Valid values are bootflash or volatile .	
<i>//server/</i>	(Optional) Name of the server. Valid values are <i>//</i> , //module-1/ , //sup-1/ , //sup-active/ , or //sup-local/ . The double slash (<i>//</i>) is required.	
<i>directory</i>	(Optional) Name of a directory. The directory name is case sensitive.	
<i>src-filename</i>	Name of the source license file.	
<i>target-filename</i>	(Optional) Name of the target license file.	

Note

There can be no spaces in the *filesystem://server/directory/filename* string. Individual elements of this string are separated by colons (:) and slashes (/).

Command Default	
None	

Command Modes	
EXEC mode	

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Examples

This example shows how to update a license:

```
switch# update license bootflash:fm.lic fm-update.lic
```

Related Commands	Command	Description
	show license	Displays license information.

W Commands

This chapter describes the basic Cisco NX-OS system commands that begin with W.

write erase

To erase configurations in persistent memory areas, use the **write erase** command.

```
write erase [boot | debug]
```

Syntax Description	boot	(Optional) Erases only the boot configuration.
	debug	(Optional) Erases only the debug configuration.

Command Default Erases all configuration in persistent memory.

Command Modes EXEC mode

Command History	Release	Modification
	6.0(2)N1(1)	This command was introduced.

Usage Guidelines You can use this command to erase the startup configuration in the persistent memory when information is corrupted or otherwise unusable. Erasing the startup configuration returns the switch to its initial state.

Examples This example shows how to erase the startup configuration:

```
switch# write erase
```

This example shows how to erase the debug configuration in the persistent memory:

```
switch# write erase debug
```

Related Commands	Command	Description
	copy running-config startup-config	Copies the running configuration to the startup configuration.
	show running-config	Displays the startup configuration.