
Command Line Interface Reference Guide for
Cisco Unified Solutions Release 7.1(3)

This document describes the Command Line Interface (CLI) commands that are available for the Cisco
Unified Operating System.

Contents
This document comprises the following sections:

• Starting a CLI Session, page 1

• CLI Basics, page 2

• Delete Commands, page 6

• File Commands, page 9

• Run Commands, page 19

• Set Commands, page 22

• Show Commands, page 42

• Unset Commnds, page 93

• Utils Commands, page 95

• Related Documentation, page 130

• Obtaining Documentation, Obtaining Support, and Security Guidelines, page 131

Starting a CLI Session
You can access the Cisco Unified Operating System CLI remotely or locally:

• From a web client workstation, such as the workstation that you use for Cisco Unified Operating
System Administration, you can use SSH to connect securely to the Cisco Unified Operating
System.
Americas Headquarters:
Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

 CLI Basics
• You can access the Cisco Unified Operating System CLI directly by using the monitor and keyboard
that you used during installation or by using a terminal server that is connected to the serial port.
Use this method if a problem exists with the IP address.

Before You Begin

Ensure you have the following information that gets defined during installation:

• A primary IP address and hostname

• An administrator ID

• A password

You will need this information to log in to the Cisco IPT Platform.

Perform the following steps to start a CLI session:

Step 1 Do one of the following actions depending on your method of access:

• From a remote system, use SSH to connect securely to the Cisco IPT Platform. In your SSH client,
enter

ssh adminname@hostname

where adminname specifies the Administrator ID and hostname specifies the hostname that was
defined during installation.

For example, ssh admin@ipt-1.

• From a direct connection, you receive this prompt automatically:

ipt-1 login:

where ipt-1 represents the host name of the system.

Enter your administrator ID.

In either case, the system prompts you for a password.

Step 2 Enter your password.

The CLI prompt displays. The prompt represents the Administrator ID; for example:

admin:

CLI Basics
The following section contains basic tips for using the command line interface.

• Completing Commands, page 3

• Getting Help on Commands, page 3

• Exiting a Command with the Ctrl-C Key Sequence, page 4

• Ending a CLI Session, page 4
2
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 CLI Basics
Completing Commands
To complete commands, use Tab:

• Enter the start of a command and press Tab to complete the command. For example, if you enter se
and press Tab, set gets completed.

• Enter a full command name and press Tab to display all the commands or subcommands that are
available. For example, if you enter set and press Tab, you see all the set subcommands. An *
identifies the commands that have subcommands.

• If you reach a command, keep pressing Tab, and the current command line repeats; this indicates
that no additional expansion is available.

Getting Help on Commands
You can get two kinds of help on any command:

• Detailed help that includes a definition of the command and an example of its use

• Short query help that includes only command syntax

Procedure

To get detailed help, at the CLI prompt, enter

help command

Where command specifies the command name or the command and parameter. See Example 1-1.

Note If you enter the help command without specifying the name of a particular command as the optional
parameter, the system provides information about the CLI system.

To query only command syntax, at the CLI prompt, enter

command?

Where command represents the command name or the command and parameter. See Example 1-2.

Note If you enter a ? after a menu command, such as set, it acts like the Tab key and lists the commands that
are available.

Example 1-1 Detailed Help Example:

admin:help file list activelog

activelog help:
This will list active logging files

options are:
page - pause output
detail - show detailed listing
3
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 CLI Basics
reverse - reverse sort order
date - sort by date
size - sort by size

file-spec can contain '*' as wildcards

Example:
admin:file list activelog platform detail
02 Dec,2004 12:00:59 <dir> drf
02 Dec,2004 12:00:59 <dir> log
16 Nov,2004 21:45:43 8,557 enGui.log
27 Oct,2004 11:54:33 47,916 startup.log
dir count = 2, file count = 2

Example 1-2 Query Example:

admin:file list activelog?
Syntax:
file list activelog file-spec [options]
file-spec mandatory file to view
options optional page|detail|reverse|[date|size]

Exiting a Command with the Ctrl-C Key Sequence
You can stop most interactive commands by entering the Ctrl-C key sequence, as shown in the following
example:

Example 3 Exiting a Command with Ctrl-C

admin:utils system upgrade initiate

Warning: Do not close this window without first exiting the upgrade command.

Source:

 1) Remote Filesystem
 2) DVD/CD
 q) quit

Please select an option (1 - 2 or "q"):
Exiting upgrade command. Please wait...

Control-C pressed

admin:

Note If you execute the command utils system switch-version and enter Yes to start the process, entering
Ctrl-C exits the command but does not stop the switch-version process.

Ending a CLI Session
At the CLI prompt, enter quit . If you are logged in remotely, you get logged off, and the ssh session gets
dropped. If you are logged in locally, you get logged off, and the login prompt returns.
4
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 CLI Basics
The following sections list and describe the CLI commands that are available for the Cisco Unified
Operating System.

Conventions
This document uses the following conventions:

Notes use the following conventions:

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

Timesavers use the following conventions:

Timesaver Means the described action saves time. You can save time by performing the action described in the
paragraph.

Tips use the following conventions:

Tip Means the information contains useful tips.

Cautions use the following conventions:

Convention Description

boldface font Commands and keywords are in boldface.

italic font 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 font Terminal sessions and information the system displays are in screen font.

boldface screen font Information you must enter is in boldface screen font.

italic screen font Arguments for which you supply values are in italic screen font.

This pointer highlights an important line of text in an example.

^ The symbol ^ represents the key labeled Control—for example, the key
combination ^D in a screen display means hold down the Control key
while you press the D key.

< > Nonprinting characters, such as passwords, are in angle brackets.
5
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

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

Warnings use the following conventions:

Warning This warning symbol means danger. You are in a situation that could cause bodily injury. Before you
work on any equipment, you must be aware of the hazards involved with electrical circuitry and
familiar with standard practices for preventing accidents.

Delete Commands
This section contains descriptions of the following commands:

• delete account, page 6

• delete cuc futuredelivery (Cisco Unity Connection Only), page 6

• delete cuc locale (Cisco Unity Connection Only), page 7

• delete dns, page 7

• delete ipsec policy_group, page 8

• delete ipsec policy_name, page 8

• delete process, page 9

• delete smtp, page 9

delete account
This command allows you to delete an administrator account.

Command Syntax

delete account account-name

Parameters

• account-name represents the name of an administrator account.

Requirements

Command privilege level: 4

Allowed during upgrade: No

delete cuc futuredelivery (Cisco Unity Connection Only)
This command deletes all messages that have been marked for future delivery.

Command Syntax

delete cuc futuredelivery
6
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Delete Commands
Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
delete cuc futuredelivery

Deleting File : UmssMtaFutureDelivery/UnityMbxDb1/5C56C086-E64B-11DC-9BAF-41FC55D89593.eml
Deleting File : UmssMtaFutureDelivery/UnityMbxDb1/6D7DD796-E64B-11DC-A0E6-D1FD55D89593.eml
Files : Found = 2, Deleted = 2

Note: Files that are in use cannot be deleted

delete cuc locale (Cisco Unity Connection Only)
SK

This command deletes the specified locale and all of the associated files and settings from Connection.

Command Syntax

delete cuc locale locale-id

Parameters

• locale-id represents the ID of the locale that you want to delete.

For a list of installed locales and their IDs, run the show cuc locales (Cisco Unity Connection
Only) command. Be aware that locale IDs are case sensitive.

Usage Guidelines

Before you run this command, you must stop the Connection Conversation Manager and Connection
Mixer services. After you run this command, you must restart the Connection Conversation Manager and
Connection Mixer services.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example deletes the en-GB locale and all of the associated files and settings.

delete cuc locale en-GB

en-GB uninstalled

delete dns
This command allows you to delete the IP address for a DNS server.

Command Syntax

delete dns ip-address
7
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Delete Commands
Parameters

• ip-address represents the IP address of the DNS server that you want to delete.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, this command causes a temporary loss of network connectivity.

Requirements

Command privilege level: 1

Allowed during upgrade: No

delete ipsec policy_group
This command deletes all policies within the specified group.

Command Syntax

delete ipsec policy_group [group]

Parameters

• [group] (mandatory) [ALL or group]

Usage Guidelines

Use the all option to delete all the groups.

Requirements

Command privilege level : 1

Allowed during upgrade: No

delete ipsec policy_name
This command deletes an ipsec policy with given policy name.

Command Syntax

delete ipsec policy_name [policy_name]

Parameters

• [policy_name] (mandatory) [ALL or policy name]

Requirements

Command privilege level: 1

Allowed during upgrade: No
8
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
delete process
This command allows you to delete a particular process.

Command Syntax

delete process process-id [force | terminate | crash]

Parameters

• process-id represents the process ID number.

Options

• force—Tells the process to stop.

• terminate—Tells the operating system to terminate the process.

• crash—Crashes the process and produces a crash dump.

Usage Guidelines

Note Use the force option only if the command alone does not delete the process and use the terminate option
only if force does not delete the process.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

delete smtp
This command allows you to delete the SMTP host.

Command Syntax

delete smtp

Requirements

Command privilege level: 1

Allowed during upgrade: No

File Commands
This section contains descriptions of the following commands:

• file check, page 10

• file delete, page 10

• file dump, page 11

• file fragmentation sdi, page 13

• file fragmentation sdl, page 13
9
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
• file get, page 14

• file list, page 15

• file search, page 16

• file tail, page 17

• file view, page 18

file check
This command checks the /usr directory tree to see whether any files or directories have been added,
removed, or changed in size since the last fresh installation or upgrade and displays the results.

Command Syntax

file check [detection-size-kb]

Options

detection-size-kb specifies the minimum file size change that is required for the command to display the
file as changed.

Usage Guidelines

The command notifies you about a possible impact to system performance and asks you whether you
want to continue.

Caution Because running this command can affect system performance, Cisco recommends that you run the
command during off-peak hours.

The display includes both deleted and new files.

Defaults

The default value of detection-size-kb specifies 100 KB.

Requirements

Command privilege level: 0

Allowed during upgrade: No

file delete
This command deletes one or more files.

Command Syntax

file delete

activelog directory/filename [detail] [noconfirm]

dir tftp directory [detail]

inactivelog directory/filename [detail] [noconfirm]

install directory/filename [detail] [noconfirm]
10
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands

license filename [detail]

tftp directory/filename [detail]

Parameters

• activelog specifies a log on the active side.

• dir tftp directory deletes the TFTP directory that is specified by directory. You cannot enter the
wildcard character (*) in directory.

• inactivelog specifies a log on the inactive side.

• install specifies an installation log.

• license filename deletes the license file that is specified by license. You can enter the wildcard
character (*) as filename to delete all the license files.

• tftp specifies a TFTP file.

• directory/filename specifies the path and filename of the file(s) to delete. You can use the wildcard
character, *, for filename.

Options

• detail—Displays a listing of deleted files with the date and time.

• noconfirm—Deletes files without asking you to confirm each deletion.

Usage Guidelines

Caution You cannot recover a deleted file except, possibly, by using the Disaster Recovery System.

You get prompted for confirmation after entering the command. You cannot delete directories or files
that are in use.

If you delete a TFTP data file on the inactive side, you may need to manually restore that file if you
switch versions to the inactive side.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example deletes the install log.

file delete install install.log

file dump
This command dumps the contents of a file to the screen, a page at a time.

Command Syntax

file dump

activelog directory/filename [detail] [hex]
11
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
activelog audit directory/filename [detail] [hex]

inactivelog directory/filename [detail] [hex]

inactivelog audit directory/filename [detail] [hex]

install directory/filename [detail] [hex]

sftpdetails filename [hex] [regexp expression] [recent]

tftp directory/filename [detail] [hex]

Parameters

• activelog specifies a log on the active side.

• activelog audit specifies an audit log on the active side.

• inactivelog specifies a log on the inactive side.

• inactivelog audit specifies an audit log on the inactive side.

• install specifies an installation log.

• sftpdetails specifies SFTP-related files.

• tftp specifies a TFTP file.

• directory/filename specifies the path and filename of the file to dump. You can use the wildcard
character, *, for filename as long as it resolves to one file.

• filename specifies the filename of the file to dump.

Options

• detail—Displays listing with the date and time

• hex—Displays output in hexadecimal

• regexp expression—Displays only the lines in the file that match the regular expression expression.

• recent—Displays the most recently modified file in the directory.

Usage Guidelines

To determine which files you can dump with the sftpdetails parameter, first enter the following
command:

file list sftpdetails *

The output lists the filenames that you can dump.

Requirements

Command privilege level: 1 for logs, 0 for TFTP files

Allowed during upgrade: Yes

Example

This command dumps contents of file _cdrIndex.idx.

file dump activelog cm/cdr/_cdrIndex.idx
12
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
file fragmentation sdi
This command displays file fragmentation information about SDI log files.

Command Syntax

file fragmentation sdi

all outfilename

file filename { verbose}

most fragmented number

most recent number

Parameters

• all records information about all files in the directory in the file that is specified by outfilename.

• file displays information about the file that is specified by filename.

• most fragmented displays information about the most fragmented files.

• most recent displays information about the most recently logged fragmented file.

• number specifies the number of files to list.

Options

• verbose—Displays more detailed information.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

file fragmentation sdl
This command displays file fragmentation information about SDL log files.

Command Syntax

file fragmentation sdl

all outfilename

file filename { verbose}

most fragmented number

most recent number

Parameters

• all records information about all files in the directory in the file that is specified by outfilename.

• file displays information about the file that is specified by filename.

• most fragmented displays information about the most fragmented files.

• most recent displays information about the most recently logged fragmented file.

• number specifies the number of files to list.
13
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands

,
Options

• verbose—Displays more detailed information

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

file get
This command sends the file to another system by using SFTP.

Command Syntax

file get

activelog directory/filename [reltime] [abstime] [match] [recurs]

activelog audit directory/filename [reltime] [abstime] [match] [recurs]

inactivelog directory/filename [reltime] [abstime] [match] [recurs]

inactivelog audit directory/filename [reltime] [abstime] [match] [recurs]

install directory/filename [reltime] [abstime] [match] [recurs]

license filename [reltime] [abstime] [match] [recurs] [compress]

partBsalog directory/filename [reltime] [abstime] [match] [recurs]

salog directory/filename [reltime] [abstime] [match] [recurs]

tftp directory/filename [reltime] [abstime] [match] [recurs]

Parameters

• activelog specifies a log on the active side.

• activelog audit specifies an audit log on the active side.

• inactivelog specifies a log on the inactive side.

• inactivelog audit specifies an audit log on the inactive side.

• install specifies an installation log.

• license specifies license file.

• partBsalog specifies the partBsalog log directory.

• salog specifies the salog log directory.

• tftp specifies a TFTP file.

• directory/filename specifies the path to the file(s) to delete. You can use the wildcard character, *
for filename as long as it resolves to one file.

Options

• abstime—Absolute time period, specified as hh:mm:MM/DD/YY hh:mm:MM/DD/YY

• reltime—Relative time period, specified as minutes | hours | days | weeks | months value

• match—Match a particular string in the filename, specified as string value

• recurs—Get all files, including subdirectories
14
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands

 and

t”.
• compress—Transfer files as compressed file

Usage Guidelines

After the command identifies the specified files, you get prompted to enter an SFTP host, username,
password.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Examples

This command gets all files in the activelog operating system directory that match the string “pla

admin: file get activelog platform match plat

This command gets all operating system log files for a particular time period.

admin: file get activelog platform/log abstime 18:00:10/20/13 18:00:10/21/13

file list
This command lists the log files in an available log directory.

Command Syntax

file list

activelog directory [page] [detail] [reverse] [date | size]

activelog audit directory [page] [detail] [reverse] [date | size]

inactivelog directory [page] [detail] [reverse] [date | size]

inactivelog audit directory [page] [detail] [reverse] [date | size]

install directory [page] [detail] [reverse] [date | size]

license filename [page] [detail] [reverse] [date | size]

partBsalog directory [page] [detail] [reverse] [date | size]

salog directory [page] [detail] [reverse] [date | size]

tftp directory [page] [detail] [reverse] [date | size]

Parameters

• activelog specifies a log on the active side.

• activelog audit specifies audit logs on the active side.

• inactivelog specifies a log on the inactive side.

• inactivelog audit specifies audit logs on the inactive side.

• install specifies an installation log.

• license displays the license file that is specified by license. You can enter the wildcard character (*)
as filename to list all the license files.

• partBsalog specifies the partBsalog log directory.
15
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
• salog specifies the salog log directory.

• tftp specifies a TFTP file.

• directory specifies the path to the directory to list. You can use a wildcard character, *, for directory
as long as it resolves to one directory.

Options

• detail—Long listing with date and time

• date—Sort by date

• size—Sort by file size

• reverse—Reverse sort direction

• page—Displays the output one screen at a time.

Requirements

Command privilege level: 1 for logs, 0 for TFTP files

Allowed during upgrade: Yes

Examples

This example lists operating system log files with details.

file list activelog platform/log page detail

This example lists directories in CDR repository.

file list activelog cm/cdr_repository

This example lists CDR files in a specified directory by size.

file list activelog cm/cdr_repository/processed/20050812 size

In Cisco Unity Connection and in Cisco Unified Communications Manager Business Edition, this
example lists all files in the cuc log directory.

file list activelog cuc *

file search
This command searches the content of a log and displays the matching lines a page at a time.

Command Syntax

file search

iactivelog directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss mm/dd/yyyy]
[ignorecase] [reltime {days | hours | minutes} timevalue]

activelog audit directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss mm/dd/yyyy]
[ignorecase] [reltime {days | hours | minutes} timevalue]

inactivelog directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss mm/dd/yyyy]
[ignorecase] [reltime {days | hours | minutes} timevalue]

inactivelog audit directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss
mm/dd/yyyy] [ignorecase] [reltime {days | hours | minutes} timevalue]
16
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands

,

d

h.

r.

a

arch
ing
install directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss mm/dd/yyyy]
[ignorecase] [reltime {days | hours | minutes} timevalue]

tftp directory/filename reg-exp [abstime hh:mm:ss mm/dd/yyyy hh:mm:ss mm/dd/yyyy]
[ignorecase] [reltime {days | hours | minutes} timevalue]

Parameters

• activelog specifies a log on the active side.

• activelog audit specifies an audit log on the active side.

• inactivelog specifies a log on the inactive side.

• inactivelog audit specifies a log on the inactive side.

• install specifies an installation log.

• tftp specifies a TFTP file.

• reg-exp represents a regular expression.

• directory/filename represents the path to the file(s) to search. You can use the wildcard character, *
to represent all or part of the filename.

Options

• abstime—Specifies which files to search based on file creation time. Enter a start time and an en
time.

• days|hours|minutes—Specifies whether the file age is in days, hours, or minutes.

• ignorecase—Ignores case when searching.

• reltime—Specifies which files to search based on file creation time. Enter the age of files to searc

• hh:mm:ss mm/dd/yyyy—An absolute time, in the format hours:minutes:seconds month/day/yea

• timevalue—The age of files to search. Specify the unit of this value with the {days | hours |
minutes} option.

Usage Guidelines

Write the search term in the form of a regular expression, which is a special text string for describing
search pattern.

If the search term is found in only one file, the filename appears at the top of the output. If the se
term is found in multiple files, each line of the output begins with the filename in which the match
line was found.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Example
file search activelog platform/log/platform.log Err[a-z] ignorecase

file tail
This command tails (prints the last few lines) of a log file.
17
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 File Commands
Command Syntax

file tail

activelog directory/filename [detail] [hex] [lines]

inactivelog directory/filename [detail] [hex] [lines]

install directory/filename [detail] [hex] [lines]

tftp directory/filename [detail] [hex] [lines]

Parameters

• activelog specifies a log on the active side.

• inactivelog specifies a log on the inactive side.

• install specifies an installation log.

• tftp specifies a TFTP file.

• directory/filename specifies the path to the file to tail. You can use the wildcard character, *, for
filename as long as it resolves to one file.

Options

• detail—Long listing with date and time

• hex—Hexadecimal listing

• lines—Number of lines to display

Requirements

Command privilege level: 1 for logs, 0 for TFTP files

Allowed during upgrade: Yes

Example

This example tails the operating system CLI log file.

file tail activelog platform/log/cli00001.log

file view
This command displays the contents of a file.

Command Syntax

file view

activelog directory/filename

activelog audit directory/filename

inactivelog directory/filename

inactivelog audit directory/filename

install directory/filename

license filename

system-management-log
18
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Run Commands

tftp directory/filename

Parameters

• activelog specifies a log on the active side.

• activelog audit specifies an audit log on the active side.

• inactivelog specifies a log on the inactive side.

• inactivelog audit specifies an audit log on the inactive side.

• install specifies an installation log.

• license filename views the license file that is specified by license. You can enter the wildcard
character (*) as filename to view all the license files.

• system-management-log displays the contents of the Integrated Management Logs (IML).

• tftp specifies a TFTP file.

• directory/filename specifies the path to the file to view. You can use the wildcard character, *, for
filename as long as it resolves to one file.

Usage Guidelines

Caution Do not use this command to view binary files because this can corrupt the terminal session.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Examples

This example displays the install log.

file view install install.log

This example displays a particular CDR file.

file view activelog /cm/cdr_repository/processed/20058012/{filename}

Run Commands
This section contains descriptions of the following commands:

• run cuc dbquery (Cisco Unity Connection Only), page 20

• run cuc sysagent task (Cisco Unity Connection Only), page 20

• run cuc vui rebuild (Cisco Unity Connection Only), page 21

• run loadxml, page 21

• run sql, page 22
19
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Run Commands

es

e
is
run cuc dbquery (Cisco Unity Connection Only)
SK

This command runs an SQL query and displays the results.

Command Syntax

run cuc dbquery database_name sql_statement [page]

Parameters

• database_name specifies the database that sql_statement operates on. Be aware that database nam
are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

• sql_statement specifies the SQL query that you want to run.

Option

• page—Causes the output to display one page at a time. Be aware that Be aware that page is case
sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example runs the SQL query select alias from vw_usertemplate on the unitydirdb
database.

run cuc dbquery unitydirdb select alias from vw_usertemplate

alias

AdministratorTemplate
VoiceMailUserTemplate

run cuc sysagent task (Cisco Unity Connection Only)
SK

This command runs a Sysagent task.

Command Syntax

run cuc sysagent task task_name
20
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Run Commands

o
ld

t
Parameters

• task_name specifies the name of the sysagent task that you want to run.

For a list of Sysagent tasks, run the command show cuc sysagent task list (Cisco Unity Connection
Only). Be aware that sysagent task names are case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example runs the Sysagent task CleanDeletedMessagesTask.

run cuc sysagent task CleanDeletedMessagesTask

CleanDeletedMessagesTask started

run cuc vui rebuild (Cisco Unity Connection Only)
TF, added for 7.0

This command instructs the voice recognition transport utility to immediately rebuild the voice
recognition name grammars with any pending changes.

Command Syntax

run cuc vui rebuild

Usage Guidelines

Running this command will only rebuild grammars that have changes flagged in the database. This
command ignores any name grammar update blackout schedules and will execute immediately. Due t
the overhead of retrieving potentially large amounts of name-related data from the database, you shou
use this command sparingly and only when absolutely necessary.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

run loadxml
Run this command as a workaround when service parameters or product-specific information does no
appear in the administration window as expected.

You may need to restart of some services after this command.

Command Syntax

run loadxml

Requirements

Command privilege level: 1
21
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands
Allowed during upgrade: No

run sql
This command allows you to run an SQL command.

Command Syntax

run sql sql_statement

Parameters

• sql_statement represents the SQL command to run.

Requirements

Command privilege level: 1

Allowed during upgrade: No

Example

This example runs an SQL command.

run sql select name from device

Set Commands
This section contains descriptions of the following commands:

• set account, page 23

• set cert regen, page 24

• set commandcount, page 24

• set cli pagination, page 24

• set cuc trace (Cisco Unity Connection Only), page 26

• set ipsec policy_group, page 27

• set ipsec policy_name, page 27

• set logging, page 28

• set network dhcp, page 28

• set network dns, page 28

• set network dns options, page 29

• set network domain, page 29

• set network failover, page 30

• set network gateway, page 30

• set network hostname (Cisco Unified Communications Manager Only), page 31

• set network ip, page 32

• set network ipv6, page 32
22
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

e

LI

 of 4.
• set network mtu, page 33

• set network max_ip_conntrack, page 34

• set network nic, page 34

• set network pmtud, page 34

• set network restore, page 35

• set network status, page 36

• set password expiry, page 36

• set password age maximum, page 37

• set password complexity character, page 37

• set password complexity minimum-length, page 37

• set password user, page 38

• set smtp, page 39

• set timezone, page 39

• set trace, page 40

• set web-security, page 41

• setset workingdir, page 42

set account
This command sets up a new account on the operating system.

Command Syntax

set account name

Parameters

• name represents the username for the new account.

Usage Guidelines

After you enter the username, the system prompts you to enter the privilege level and password for th
new account.

The privilege level definitions are as follows:

Privilege level 0: Specifies an ordinary privilege level. Users with ordinary privileges can run CLI
commands with privilege level 0 only.

Privilege level 1: Specifies an advanced privilege level. Users with advanced privileges can run C
commands with privilege level 1 and below.

Note The administrator account that the system creates when Unified CM installs has a privilege level
The administrator can run all commands in the CLI.
23
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

x:

Note This command has been changed in Unified CM 7.1(3b)su2 or later and uses the following syntaset
account name name

Requirements

Command privilege level: 0

Allowed during upgrade: No

set cert regen
This command regenerates the certificate for the specified unit.

Command Syntax

set cert regen [name]

Parameters

name (mandatory) represents the unit name

Example
admin: set cert regen tomcat
Successfully regenerated certificate for tomcat.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set commandcount
This command changes the CLI command prompt, so it displays how many CLI commands have
executed.

Command Syntax

set commandcount { enable | disable}

Parameters

• enable turns on command count.

• disable turns off command count.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set cli pagination
For the current CLI session, this command turns automatic pagination On or Off .
24
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

on.

erver.

s by

erify

 the

le
P

ir
Command Syntax

set cli pagination {on | off}

Parameters

• on turns pagination On.

• off turns pagination Off.

Requirements

Level privilege: 1

Command privilege: 1

Allowed during upgrade: No

Example
admin:set cli pagination off
Automatic pagination is turned off

set cuc ldapfilter (Cisco Unity Connection Only)
This command filters the users in the LDAP directory whose accounts can be accessed by Connecti

Command Syntax

set cuc ldapfilter

Usage Guidelines

• You can only create one filter for each Connection server, so the LDAP filter must specify all of the
users that you want to synchronize with Connection users that are homed on this Connection s

• When you configure LDAP synchronization in Connection, you can further filter the LDAP user
your choice of user search bases.

• The filter must adhere to the LDAP filter syntax specified in RFC 2254, “The String Representation
of LDAP Search Filters.”

• The filter syntax is not verified, and no error message is returned. We recommend that you v
the LDAP filter syntax before you include it in this command.

• After you run this command, you must do the following steps for the LDAP users specified by
filter to be accessible to Connection:

a. Deactivate and reactivate the Cisco DirSync service. In Cisco Unified Serviceability, click
Tools > Service Activation. Uncheck the check box next to Cisco DirSync, and click Save to
deactivate the service. Then check the check box next to Cisco DirSync, and click Save to
reactivate the service.

b. Perform a full synchonization in Cisco Unity Connection Administration.

• If you re-run this command and specify a filter that excludes some of the users who were accessib
with the previous filter, the Connection users who are associated with the now-inaccessible LDA
users will be converted to standalone Connection users over the next two scheduled
synchronizations or 24 hours, whichever is greater. The users will still be able to log on to
Connection using the telephone user interface, callers can still leave messages for them, and the
messages will not be deleted. However, they will not be able to log on to Connection web
25
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

come
n

se

es

ls
applications while Connection is converting them to standalone users, and after they have be
standalone users, their web-application password will be the password that that was assigned whe
their Connection account was created.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

In the following example, values entered by the user are in bold.

set cuc ldapfilter

Please select the LDAP server type for which you wish to set the filter:

1 Microsoft Active Directory
2 Netscape or Sun ONE LDAP Server
3 OpenLDAP

Selection: 3

Current filter:
(objectclass=user)

New Filter:
(objectclass=inetOrgPerson)

Filter updated successfully.

set cuc trace (Cisco Unity Connection Only)
SK

This command enables or disables the specified traces and trace levels.

Command Syntax

set cuc trace {enable | disable} trace_name level

Parameters

• enable enables Connection traces. Be aware that enable is case sensitive.

• disable disables Connection traces. Be aware that disable is case sensitive.

• trace_name specifies the name of the trace to enable or disable. Be aware that trace names are ca
sensitive.

• level specifies the level(s) of trace_name that you want to enable or disable. Each trace compris
up to 31 levels, numbered 0 to 30; each level provides a different type of information for the
specified trace. When you are enabling or disabling multiple levels, use a comma to separate leve
and a hyphen to indicate a range of levels. Do not include spaces.

Usage Guidelines

To display a list of the traces and trace levels that are currently enabled, use the show cuc trace
levels (Cisco Unity Connection Only) command.
26
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands
Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example enables VUI traces 1, 13, and 17 through 20.

set cuc trace enable VUI 1,13,17-20

VUI trace levels are now set to: 1,13,17-20

The following example disables vui traces 17 through 20. VUI trace levels 1 and 13 are still set.

set cuc trace disable VUI 17-20

VUI trace levels are now set to: 1,13

set ipsec policy_group
This command enables ipsec policies with the specified policy group name.

Command Syntax

set ipsec policy_group [group]

Parameters

• [group] (mandatory) ALL or group name

Requirements

Command privilege level: 1

Allowed during upgrade: No

set ipsec policy_name
This command enables the specified policy.

Command Syntax

set ipsec policy_name [policy_name]

Parameters

• [policy_name] (mandatory) ALL or policy name

Requirements

Command privilege level: 1

Allowed during upgrade: No
27
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

t

set logging
This command allows you to enable or disable CLI Admin logs.

Command Syntax

set logging { enable | disable}

Requirements

Command privilege level: 0

Allowed during upgrade: No

set network dhcp
This command enables or disables DHCP for Ethernet interface 0. You cannot configure Etherne
interface 1.

Command Syntax

set network dhcp eth0

enable

disable node_ip net_mask gateway_ip

Parameters

• eth0 specifies Ethernet interface 0.

• enable enables DHCP.

• disable disables DHCP.

• node_ip represents the new static IP address for the server.

• net_mask represnets the subnet mask for the server.

• gateway_ip represents the IP address of the default gateway.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, this command causes the system to restart. Cisco also recommends that you restart all
nodes whenever any IP address gets changed.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network dns
This command sets the IP address for the primary or secondary DNS server.
28
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

e.

e IP
Command Syntax

set network dns { primary | secondary} ip-address

Parameters

• ip-address represents the IP address of the primary or secondary DNS server.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Note If you change the IP address for the primary DNS server, you must also restart the Cisco Tomcat servic
For more information, see the utils service command.

Caution If you continue, this command causes a temporary loss of network connectivity. If you change th
address of the DNS server, you must restart Cisco Tomcat and Cluster Manager. For more information,
see utils service, page 127.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network dns options
This command sets DNS options.

Command Syntax

set network dns options [timeout seconds] [attempts number] [rotate]

Parameters

• timeout sets the DNS request timeout.

• attempts sets the number of times to attempt a DNS request before quitting.

• rotate causes the system to rotate among the configured DNS servers, distributing the load.

• seconds specifies the DNS timeout period, in seconds.

• number specifies the number of attempts.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

set network domain
This command sets the domain name for the system.
29
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

ork
Command Syntax

set network domain domain-name

Parameters

• domain-name represents the system domain that you want to assign.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, this command causes a temporary loss of network connectivity.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network failover
This command enables and disables Network Fault Tolerance on the Media Convergence Server netw
interface card.

Command Syntax

failover { enable | disable}

Parameters

• enable enables Network Fault Tolerance.

• disable disables Network Fault Tolerance.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network gateway
This command enables you to configure the IP address of the network gateway.

Command Syntax

set network gateway ip-address

Parameters

• ip-address represents the IP address of the network gateway that you want to assign.

Usage Guidelines

The system asks whether you want to continue to execute this command.
30
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

e
Caution If you continue, this command causes the system to restart.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network hostname (Cisco Unified Communications Manager Only)

Note For information on changing the host name of a Cisco Unity Connection server, see the “Renaming
Cisco Unity Connection Servers” chapter in the applicable Reconfiguration and Upgrade Guide for
Cisco Unity Connection at
http://www.cisco.com/en/US/products/ps6509/prod_installation_guides_list.html.

This commands sets the network host name and then causes a restart of the system.

Command Syntax

set network hostname hostname

Parameters

• hostname represents the new network hostname of the system.

Note The host name must follow the rules for ARPANET host hames. It must start with an alphabetic
character, end with an alphanumeric character, and consist of alphanumeric characters and hyphens. Th
host name can have have a maximum length of 63 characters.

Usage Guidelines

The system asks whether you want to coninue to execute this command.

Caution If you continue, this command causes the system to restart.

Requirements

Level privilege: 1

Command privilege: 1

Allowed during upgrade: No

Example
admin:set network hostname myname

 *** W A R N I N G ***

This will cause the system to restart - Do you want to continue ?
Enter "yes" to continue and restart or any other key to abort
yes
executing...
31
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

1.

start
y
Broadcast message from root (Thu Jun 24 13:00:21 2008):

The system is going down for restart NOW!

set network ip
This command sets the IP address for Ethernet interface 0. You cannot configure Ethernet interface

Command Syntax

set network ip eth0 ip-address ip-mask

Parameters

• eth0 specifies Ethernet interface 0.

• ip-address represents the IP address that you want to assign.

• ip-mask represents the IP mask that you want to assign.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, this command causes the system to restart.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network ipv6
This command sets system and network options for IPv6.

Note IPv6 is not supported in Cisco Unified Communications Manager Business Edition or Cisco Unity
Connection.

Command Syntax

set network ipv6

dhcp {enable|disable} [reboot]

service { enable|disable} [reboot]

static_address ipv6_address mask [reboot]

Parameters

• dhcp enables or disables the DHCPv6 client on the server. By default, the server does not re
after you enable the DHCPv6 client. For your changes to take effect, you must restart the server b
either entering the reboot parameter or manually restarting the server.
32
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

rt

r
ver by
• service enables or disables the IPv6 service on the server. By default, the server restarts after you
enable or disable the IPv6 service. If you enter the noreboot parameter, the server does not resta
automatically, and you must restart it manually before your changes take effect.

• static_address assigns a static IPv6 address to the server. By default, the server does not restart afte
you assign the static IPv6 address. For your changes to take effect, you must restart the ser
either entering the reboot parameter or manually restarting the server.

• ipv6_address specifies the static IPv6 address you assign to the server.

• mask specifies the IPv6 network mask (0-128).

• reboot causes the server to automaticfally restart after you enter the command.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network mtu
This command sets the maximum MTU value.

Command Syntax

set network mtu mtu_max

Parameters

• mtu_max specifies the maximum MTU value.

Note The system default MTU value equals 1500.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, the system will temporarily lose network connectivity.

Requirements

Level privilege: 1

Command privilege: 1

Allowed during upgrade: No

Example
admin:set network mtu 576
 *** W A R N I N G ***
This will cause the system to temporarily lose network connectivity

 Do you want to continue ?

Enter "yes" to continue or any other key to abort

yes
33
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

 1.

t.
executing...

set network max_ip_conntrack
This command sets the ip_conntrack_max value.

Command Syntax

set network max_ip_conntrack ip_conntrack_max

Parameters

• ip_conntrack_max specifies the value for ip_conntrack_max.

set network nic
This command sets the properties of the Ethernet Interface 0. You cannot configure Ethernet interface

Command Syntax

set network nic eth0 [auto en | dis] [speed 10 | 100] [duplex half | full]

Parameters

• eth0 specifies Ethernet interface 0.

• auto specifies whether auto negotiation gets enabled or disabled.

• speed specifies whether the speed of the Ethernet connection: 10 or 100 Mb/s.

• duplex specifies half-duplex or full-duplex.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Note You can enable only one active NIC at a time.

Caution If you continue, this command causes a temporary loss of network connections while the NIC gets rese

Requirements

Command privilege level: 1

Allowed during upgrade: No

set network pmtud
This command enables and disables Path MTU Discovery.

Command Syntax

set network pmtud [enable | disable]
34
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

rk

Parameters

• enable enables Path MTU Discovery.

• disable disables Path MTU Discovery.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, the system will temporarily lose network connectivity.

Requirements

Level privilege: 1

Command privilege: 1

Allowed during upgrade: No

Example
admin:set network pmtud enable
 *** W A R N I N G ***
This will cause the system to temporarily lose network connectivity

 Do you want to continue ?

Enter "yes" to continue or any other key to abort
yes
executing...
admin:

set network restore
This command configures the specified Ethernet port to use a specified static IP address.

Caution Only use this command option if you cannot restore network connectivity by using any other set
network commands. This command deletes all previous network settings for the specified netwo
interface, including Network Fault Tolerance. After running this command, you must restore your
previous network configuration manually.

Caution The server temporarily loses network connectivity when you run this command.

Command Syntax

set network restore eth0 ip-address network-mask gateway

Parameters

• eth0 specifies Ethernet interface 0.

• ip-address specifies the IP address.

• network-mask specifies the subnet mask.

• gateway specifies the IP address of the default gateway.
35
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

 (10
Requirements

Command privilege level: 0

Allowed during upgrade: Yes

set network status
This command sets the status of Ethernet 0 to up or down. You cannot configure Ethernet interface 1.

Command Syntax

set network status eth0 {up | down}

Parameters

• eth0 specifies Ethernet interface 0.

Usage Guidelines

The system asks whether you want to continue to execute this command.

Caution If you continue, the system will temporarily lose network connectivity.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set password expiry
This command enables or disables password expiry for Unified CM OS accounts.

Command Syntax

set password {enable|disable}

Parameters

• enable turns on password expiry.

• disable turns off password expiry.

Usage Guidelines

The set password expiry enable command sets the value of maximum password age to 3650 days
yrs) for Unified CM OS admin accounts.

The set password expiry disable command results in CUCM OS admin accounts never expiring.

Requirements

Command privilege level: 1

Allowed during upgrade: es
36
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

word:

g
set password age maximum
This command modifies the value for maximum password age, in days, for Cisco Unified Operating
System accounts.

Command Syntax

set password age maximum days

Parameters

days specifies the maximum password age and must be greater-than or equal-to 90 days.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set password complexity character
This command to enables password complexity rules for the type of characters in a password.

Command Syntax

set password complexity character {enable|disable}

Parameters

• enable turns on password complexity for characters.

• disable turns off password complexity for characters.

Usage Notes

When you enable password complexity, you must follow these guidelines when assigning a pass

• It must have at least one lower-case character.

• It must have at least one uppercase, one digit, and one special character.

• You cannot use adjacent characters on the keyboard.

• You cannot reuse any of the previous ten passwords.

• The admin user password can only be changed only once in 24 hours.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set password complexity minimum-length
This command to modifies the value for the minimum password length for Cisco Unified Operatin
System accounts.
37
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

st

ted
rd
Note Use this command only after you enable password character complexity.

Command Syntax

set password complexity minimum-length length

Parameters

• length specifies the minimum number of characters and must be greater-than or equal-to 6.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set password user
This command allows you to change the administrator and security passwords.

Command Syntax

set password user { admin | security}

Parameters

• admin specifies the administrator password.

• security specifies the security password.

Usage Guidelines

The systems prompts you for the old and new passwords.

Note The password must contain at least six characters, and the system checks it for strength.

Servers in a cluster use the security password to authenticate communication between servers. You mu
reset the cluster after you change the security password.

Procedure

Step 1 Change the security password on the publisher server (first node) and then reboot the server (node).

Step 2 Change the security password on all the subsequent servers/nodes to the same password that you crea
on the first node and restart subsequent nodes, including application servers, to propagate the passwo
change.

Note Cisco recommends that you restart each server after the password is changed on that server.
38
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

me is
Caution Failure to reboot the servers (nodes) causes system service problems and problems with the Cisco
Unified Communications Manager Administration windows on the subscriber servers.

Requirements

Command privilege level: 1

Allowed during upgrade: No

set smtp
This command sets the SMTP server hostname.

Command Syntax

set smtp hostname

Parameters

• hostname represents the SMTP server name.

Requirements

Command privilege level: 0

Allowed during upgrade: No

set timezone
This command lets you change the system time zone.

Command Syntax

set timezone timezone

Parameters

• timezone specifies the new time zone.

Note Although the list of available time zones produced by the show timezone list command includes
Factory, Cisco Unified Communications Manager does not support the Factory time zone.

Usage Guidelines

Enter enough characters to uniquely identify the new time zone. Be aware that the time-zone na
case-sensitive.

Caution You must restart the system after you change the time zone.
39
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands
Requirements

Command privilege level: 0

Allowed during upgrade: No

Example

This example sets the time zone to Pacific time.

set timezone Pac

set trace
This command sets trace activity for the specified task.

Command Syntax

set trace

enable Error tname

enable Special tname

enable State_Transition tname

enable Significant tname

enable Entry_exit tname

enable Arbitrary tname

enable Detailed tname

disable tname

Parameters

• tname represents the task for which you want to enable or disable traces.

• enable Error sets task trace settings to the error level.

• enable Special sets task trace settings to the special level.

• enable State_Transition sets task trace settings to the state transition level.

• enable Significant sets task trace settings to the significant level.

• enable Entry_exit sets task trace settings to the entry_exit level.

• enable Arbitrary sets task trace settings to the arbitrary level.

• enable Detailed sets task trace settings to the detailed level.

• disable unsets the task trace settings.

Requirements

Command privilege level: 1

Allowed during upgrade: No
40
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Set Commands

a

set web-security
This command sets the web security certificate information for the operating system.

Command Syntax

set web-security orgunit orgname locality state [country alternatehostname]

Parameters

• orgunit represents the organizational unit (OU) name.

Tip You can use this command to enter multiple organizational units. To enter more than one
organizational unit name, separate the entries with a comma. For entries that already contain
comma, enter a backslash before the comma that is included as part of the entry. To enter
multiple values for organizational unit, enclose them in quotation marks, as shown in the
example for this command.

• orgname represents the organizational name.

• locality represents the organization location.

• state represents the organization state.

• country (optional) represents the organization country.

• alternatehostname (optional) specifies an alternate name for the host when you generate a
web-server (Tomcat) certificate.

Note When you set an alternate-host-name parameter with the set web-security command,
self-signed certificates for tomcat will contain the Subject Alternate Name extension with the
alternate-host-name specified. CSR for Cisco Unified Communications Manager will contain
Subject Alternate Name Extension with the alternate host name included in the CSR.

Requirements

Command privilege level: 0

Allowed during upgrade: No

Example

This example shows the set web-security command with multiple organizational unit names that include
commas.

set web-security “accounting,personnel\,CA,personnel\,MA” Cisco Milpitas CA

In the above example, the certificate will have three OU fields:

• OU=accounting

• OU=personnel, CA

• OU=personnel, MA
41
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
set workingdir
This command sets the working directory for active, inactive, and installation logs.

Command Syntax

set workingdir

activelog directory

inactivelog directory

install directory

tftp directory

Parameters

• activelog sets the working directory for active logs.

• inactivelog set the working directory for inactive logs.

• install sets the working directory for installation logs.

• tftp sets the working directory for TFTP files.

• directory represents the current working directory.

Requirements

Command privilege level: 0 for logs, 1 for TFTP

Allowed during upgrade: Yes

Show Commands
This section contains descriptions of the following commands:

• show account, page 45

• show cert, page 45

• show cli pagination, page 46

• show ctl, page 46

• show cuc cluster status (CiscoUnity Connection Only), page 46

• show cuc config groups (Cisco Unity Connection Only), page 47

• show cuc config settings (Cisco Unity Connection Only), page 47

• show cuc dbconsistency (Cisco Unity Connection Only), page 48

• show cuc dbcontents (Cisco Unity Connection Only), page 49

• show cuc dbschema (Cisco Unity Connection Only), page 50

• show cuc dbserver disk (Cisco Unity Connection Only), page 50

• show cuc dbserver session (Cisco Unity Connection Only), page 51

• show cuc dbserver sessions all (Cisco Unity Connection Only), page 52

• show cuc dbserver sessions list (Cisco Unity Connection Only), page 53

• show cuc dbserver user list (Cisco Unity Connection Only), page 53
42
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
• show cuc dbserver user waiting (Cisco Unity Connection Only), page 54

• show cuc dbtable contents (Cisco Unity Connection Only), page 55

• show cuc dbtable list (Cisco Unity Connection Only), page 55

• show cuc dbtable schema (Cisco Unity Connection Only), page 56

• show cuc dbview contents (Cisco Unity Connection Only), page 57

• show cuc dbview list (Cisco Unity Connection Only), page 58

• show cuc dbview schema (Cisco Unity Connection Only), page 59

• show cuc locales (Cisco Unity Connection Only), page 60

• show cuc sysagent task list (Cisco Unity Connection Only), page 60

• show cuc sysagent task results (Cisco Unity Connection Only), page 61

• show cuc tech dbschemaversion (Cisco Unity Connection Only), page 61

• show cuc tech dbserver all (Cisco Unity Connection Only), page 62

• show cuc tech dbserver integrity (Cisco Unity Connection Only), page 62

• show cuc tech dbserver log diagnostic (Cisco Unity Connection Only), page 63

• show cuc tech dbserver log message (Cisco Unity Connection Only), page 63

• show cuc tech dbserver status (Cisco Unity Connection Only), page 64

• show cuc trace levels (Cisco Unity Connection Only), page 64

• show cuc version (Cisco Unity Connection Only), page 65

• show diskusage, page 66

• show environment, page 66

• show hardware, page 67

• show ipsec policy_group, page 67

• show ipsec policy_name, page 68

• show logins, page 68

• show media streams, page 68

• show memory, page 69

• show myself, page 70

• show network, page 70

• show network ipprefs, page 71

• show network ipv6, page 72

• show open, page 72

• show packages, page 73

• show password age, page 73

• show password expiry maximum-age, page 73

• show password expiry minimum-age, page 74

• show perf counterhelp, page 74

• show perf list categories, page 74

• show perf list classes, page 75
43
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
• show perf list counters, page 75

• show perf list instances, page 75

• show perf query class, page 76

• show perf query counter, page 76

• show perf query instance, page 77

• show perf query path, page 77

• show process, page 78

• show registry, page 79

• show risdb, page 80

• show smtp, page 80

• show stats io, page 80

• show status, page 81

• show tech activesql, page 81

• show tech all, page 82

• show tech ccm_service, page 82

• show tech database, page 82

• show tech dberrcode, page 83

• show tech dbintegrity, page 83

• show tech dbinuse, page 83

• show tech dbschema, page 84

• show tech dbstateinfo, page 84

• show tech devdefaults, page 84

• show tech dumpCSVandXML, page 84

• show tech gateway, page 85

• show tech locales, page 85

• show tech network, page 85

• show tech notify, page 86

• show tech params all, page 86

• show tech params enterprise, page 87

• show tech params service, page 87

• show tech prefs, page 87

• show tech procedures, page 87

• show tech repltimeout, page 88

• show tech routepatterns, page 88

• show tech routeplan, page 88

• show tech runtime, page 89

• show tech systables, page 89

• show tech system, page 90
44
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
• show tech table, page 90

• show tech triggers, page 91

• show tech version, page 91

• show timezone, page 91

• show trace, page 92

• show ups status, page 92

• show version, page 93

• show web-security, page 93

• show workingdir, page 93

show account
This command lists current administrator accounts, except the master administrator account.

Command Syntax

show account

Requirements

Command privilege level: 4

Allowed during upgrade: Yes

show cert
This command displays certificate contents and certificate trust lists.

Command Syntax

show cert

own filename

trust filename

list { own | trust}

Parameters

• filename represents the name of the certificate file.

• own specifies owned certificates.

• trust specifies trusted certificates.

• list specifies a certificate trust list.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
45
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

 you
Example

This command displays owned certificate trust lists.

show cert list own

show cli pagination
This command diplays the status of automatic CLI pagination.

Command Syntax

show cli pagination

Parameters

None

Requirements

Level privilege: 0

Command privilege: 0

Allowed during upgrade: Yes

Example
admin: show cli pagination
Automatic Pagination : Off.

show ctl
This command displays the contents of the Certificate Trust List (CTL) file on the server. It notifies
if the CTL is not valid.

Command Syntax

show ctl

show cuc cluster status (Cisco Unity Connection Only)
This command shows the status of the servers in the cluster..

Command Syntax

show cuc cluster status

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc cluster status

Server Name Member ID Server State Internal State Reason
46
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

.
-------------- --------- ------------ -------------- ------
cuc-server-1 0 Primary Pri Active Normal
cuc-server-2 1 Secondary Sec Active Normal

show cuc config groups (Cisco Unity Connection Only)
This command displays a list of the valid configuration group names.

Command Syntax

show cuc config groups [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

To see a list of the settings for a specified group, run the command show cuc config settings
(Cisco Unity Connection Only).

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc config groups

CiscoLicensing
ConfigurationAssistant
Conversations
Directory
Groupware
LogMgr
Messaging
 :
 :
Telephony

show cuc config settings (Cisco Unity Connection Only)
This command displays the settings and values for a specified group of Connection configuration
settings.

Command Syntax

show cuc config settings group_name [page]

Parameter

• group_name specifies the name of the configuration group whose settings you want to display

To see a list of valid group names, run the command show cuc config groups (Cisco Unity
Connection Only). Be aware that group names are case sensitive.
47
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e

e
is

d
. Do
n
Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example shows the configuration settings for the group SA.

show cuc config settings SA

SA Setting Value
------------------ -----
SessionTimeout 20
Use24HrClockFormat 0

show cuc dbconsistency (Cisco Unity Connection Only)
This command checks the tables and indexes of a specified database for inconsistencies.

Command Syntax

show cuc dbconsistency database_name

Parameters

• database_name specifies the name of the database that you want to check. Be aware that databas
names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

Usage Guidelines

When the command completes, the system saves detailed information in a log file and displays a
summary of the results, including the location of the log file. Use the file commands to display the
contents of the file.

Caution Checking database consistency makes a significant impact on system performance. Run this comman
only when little or no system activity is occurring. After the operation begins, you cannot cancel it
not restart the server during the operation; the operation must complete successfully before Connectio
will function properly.

Requirements

Command privilege level: 1
48
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e. Be

e
is

he
Allowed during upgrade: Yes

Example

The following example checks the consistency of the unityrptdb database.

show cuc dbconsistency unityrptdb

Checking consistency of unityrptdb tables. Please wait.

Consistency check of unityrptdb tables successful.

Validation of unityrptdb indexes successful.

Output is in file: cuc/cli/consistency_unityrptdb_070404-123636.txt

show cuc dbcontents (Cisco Unity Connection Only)
This command exports the data from a specified database to a CSV file.

Command Syntax

show cuc dbcontents database_name

Parameters

• database_name specifies the name of the database whose data you want to export to a CSV fil
aware that database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

Usage Guidelines

When the command completes, the location of the CSV file displays. Use the file commands to display
the contents of the file.

Caution Saving the contents of a database to a CSV file affects system performance. Run this command only
when little or no system activity is occurring.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example exports the data from the unitydirdb database to a CSV file and displays t
location of the file.

show cuc dbcontents unitydirdb
49
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

t

e
is

cation

es
This operation may take a few minutes to complete. Please wait.

Output is in file: cuc/cli/contents_unitydirdb_070404-124027.csv

show cuc dbschema (Cisco Unity Connection Only)
This command exports the SQL statements that are necessary to replicate the schema for a specified
database to a file.

Command Syntax

show cuc dbschema database_name

Parameters

• database_name specifies the name of the database whose schema you want to export. Be aware tha
database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

Usage Guidelines

When the command completes, the location of the file displays. Use the file commands to display the
file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example exports the schema of the unitydirdb database to a file and displays the lo
of the file.

show cuc dbschema unitydirdb

Output is in file: cuc/cli/schema_unitydirdb_061013-115815.sql

show cuc dbserver disk (Cisco Unity Connection Only)
This command displays summary information about Informix storage space for all Connection databas
on the current server.

Command Syntax

show cuc dbserver disk [page | file]
50
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

f the

f the
Options

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

• file—Saves the output to a file. If you include this option, the summary includes the location o
file. Be aware that file is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbserver disk

Dbspaces
========
Dbspace Dbspace Size Used Free Percent
Number Name MB MB MB Free
------- ------------------ ------ ----- ------ -------
1 rootdbs 300.0 107.3 192.7 64
2 ciscounity_sbspace 20.0 19.0 1.0 5

Chunks
======
 Size Free
Chunk Offset MB MB Path
----- ------ ------ ------ ---
1 0 300.0 192.7 /var/opt/cisco/connection/db/root_dbspace
2 250 20.0 1.0 /usr/local/cm/db/informix/databases/ciscounity_sbspace

show cuc dbserver session (Cisco Unity Connection Only)
This command displays summary information about a specified Informix database user session.

Command Syntax

show cuc dbserver session session_id [page | file]

Parameter

• session_id specifies the database user session for which you want to display summary information.
To get a list of current sessions, use either the show cuc dbserver sessions list (Cisco Unity
Connection Only) command or the show cuc dbserver user list (Cisco Unity Connection Only)
command.

Options

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

• file—Saves the output to a file. If you include this option, the summary includes the location o
file. Be aware that file is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
51
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

ns.

f the
Example

The following example displays summary information about database user session 63.

show cuc dbserver session 63

IBM Informix Dynamic Server Version 10.00.UC4W3 -- On-Line -- Up 5 days 20:38:40 --
255716 Kbytes

session #RSAM total used dynamic
id user tty pid hostname threads memory memory explain
63 dbuser - 11488 smilliga 1 184320 143808 off

tid name rstcb flags curstk status
108 sqlexec 4bedd2b0 Y--P--- 4064 cond wait(netnorm)

Memory pools count 1
name class addr totalsize freesize #allocfrag #freefrag
63 V 4e774020 180224 38064 134 30

name free used name free used
sql 0 40 rdahead 0 448

Sess SQL Current Iso Lock SQL ISAM F.E.
Id Stmt type Database Lvl Mode ERR ERR Vers Explain
63 - ccm0500v0000 CR Wait 30 0 0 9.03 Off

Last parsed SQL statement :
 select paramvalue from processconfig where
 paramName='RisCleanupTimeOftheDay'

show cuc dbserver sessions all (Cisco Unity Connection Only)
This command displays summary information about all the current Informix database user sessio

Command Syntax

show cuc dbserver sessions all [page | file]

Options

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

• file—Saves the output to a file. If you include this option, the summary includes the location o
file. Be aware that file is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbserver sessions all

IBM Informix Dynamic Server Version 10.00.UC4W3 -- On-Line -- Up 5 days 20:38:40 --
255716 Kbytes

session #RSAM total used dynamic
id user tty pid hostname threads memory memory explain
63 dbuser - 11488 smilliga 1 184320 143808 off
52
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

ts.
tid name rstcb flags curstk status
108 sqlexec 4bedd2b0 Y--P--- 4064 cond wait(netnorm)

Memory pools count 1
name class addr totalsize freesize #allocfrag #freefrag
63 V 4e774020 180224 38064 134 30

name free used name free used
opentable 0 3256 filetable 0 704

Sess SQL Current Iso Lock SQL ISAM F.E.
Id Stmt type Database Lvl Mode ERR ERR Vers Explain
63 - ccm0500v0000 CR Wait 30 0 0 9.03 Off

Last parsed SQL statement :
 select paramvalue from processconfig where
 paramName='RisCleanupTimeOftheDay'

show cuc dbserver sessions list (Cisco Unity Connection Only)
This command displays a list of the current Informix database user sessions.

Command Syntax

show cuc dbserver sessions list [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

The names of internal database users generally correspond with the names of Connection componen
Run this command before you run the show cuc dbserver session (Cisco Unity Connection Only)
command to obtain the required session id.

Results are sorted by session id.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbserver sessions list

Session Database User PID
------- ----------- ------------------ ----
14 unitydirdb tomcat 4707
4986 unitydirdb cudbeventpublisher 5818

show cuc dbserver user list (Cisco Unity Connection Only)
This command displays a list of the active Connection internal database users.
53
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

s.

rce.

s.
Command Syntax

show cuc dbserver user list [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

The names of internal database users generally correspond with the names of Connection component

Results get sorted first by database and then by user.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbserver user list

Database User Session PID
----------- ------------------ ------- ----
unitydirdb tomcat 18 4707
unitydirdb cunotifier 5064 8690
unitydirdb cumta 5028 8504
unitydirdb cumixer 5018 8190
unitydirdb cuscavenger 5114 8943

show cuc dbserver user waiting (Cisco Unity Connection Only)
This command displays a list of the Connection internal users, if any, that are waiting for a resou

Command Syntax

show cuc dbserver user waiting [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

The names of internal database users generally correspond with the names of Connection component

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbserver user waiting

User Session Waiting On
Name ID Latch Lock Buffer Chkpt Trans In Crit
------------------ ------- ----- ---- ------ ----- ----- -------
cucsmgr 5403 N N N N N N
54
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

ort to

e
is
cudbeventpublisher 4989 N N N N N N
cugalsvc 5097 N N N N N N

show cuc dbtable contents (Cisco Unity Connection Only)
This command exports the contents of a specified Connection table to a CSV file.

Command Syntax

show cuc dbtable contents database_name table_name

Parameters

• database_name specifies the database that contains the table whose contents you want to exp
a CSV file. Be aware that database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

• table_name specifies the table whose contents you want to export to a CSV file.

For a list of the tables in a specified database, use the show cuc dbtable list (Cisco Unity
Connection Only) command. Be aware that table names are case sensitive.

Usage Guidelines

When the command completes, the location of the CSV file displays. Use the file commands to display
the contents of the file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbtable contents unitydirdb tbl_cos

Output is in file: cuc/cli/contents_tbl_cos_1013-113910.csv

show cuc dbtable list (Cisco Unity Connection Only)
This command displays a list of the tables in a specified database.

Command Syntax

show cuc dbtable list database_name [page]
55
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e
is

e

e
is
Parameter

• database_name specifies the database for which you want a list of tables. Be aware that database
names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

Option

• page—Causes the output to display one page at a time. Be aware that page is is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc dbtable list unitydirdb

tbl_accountlogonpolicy
tbl_agency
tbl_agencyextensionrange
tbl_alias
tbl_alternatename
tbl_broadcastmessage
tbl_broadcastmessagerecipient
...
tbl_waveformat

show cuc dbtable schema (Cisco Unity Connection Only)
This command displays a description for a specified table and a list of the columns in the table.

Command Syntax

show cuc dbtable schema database_name table_name [page]

Parameters

• database_name specifies the database that contains the table whose schema you want to display. B
aware that database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.
56
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

 a file.

e
is
– unityrptdb —contains audit log data.

• table_name specifies the table whose schema you want to display.

For a list of the tables in a specified database, use the show cuc dbtable list (Cisco Unity
Connection Only) command. Be aware that table names are case sensitive.

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example displays the schema for the table tbl_user in the database unitydirdb.

show cuc dbtable schema unitydirdb tbl_cos

A collection of service privileges for subscribers that control access to
features and use of the system into classes. Class Of Service objects
determine which features a subscriber is licensed to use, the maximum length
of their greetings and messages, what numbers they are allowed to dial, and
what options are available to the subscriber among other things.

Columns:
displayname
movetodeletefolder
accessunifiedclient
...
accesslivereply

show cuc dbview contents (Cisco Unity Connection Only)
This command saves the results from a specified SQL view in a CSV file.

Command Syntax

show cuc dbview contents database_name view_name

Parameters

• database_name specifies the database that contains the view whose results you want to save to
Be aware that database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

• view_name specifies the view whose results you want to save to a file.
57
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

V file.

ase

e
is
For a list of the views in a specified database, use the show cuc dbview list (Cisco Unity
Connection Only) command. Be aware that view names are case sensitive.

Usage Guidelines

When the command completes, the location of the CSV file displays. Use the file commands to display
the contents of the file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example saves the results from the view vw_cos, in the database unitydirdb, to a CS

show cuc dbview contents unitydirdb vw_cos

Output is in file: cuc/cli/contents_vw_cos_061013-113910.csv

show cuc dbview list (Cisco Unity Connection Only)
This command displays a list of the views in a specified database.

Command Syntax

show cuc dbview list database_name [page]

Parameter

• database_name specifies the database for which you want a list of views. Be aware that datab
names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example displays a list of the views in the unitydirdb database.

show cuc dbview list unitydirdb
58
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e

e
is
vw_agency
vw_agencyextensionrange
vw_alias
vw_alternatename
vw_broadcastmessage
vw_broadcastmessagerecipient
vw_callaction
...
vw_waveformat

show cuc dbview schema (Cisco Unity Connection Only)
This command displays the schema for a specified view.

Command Syntax

show cuc dbview schema database_name view_name [page]

Parameters

• database_name specifies the database that contains the view for which you want to display th
schema. Be aware that database names are case sensitive. Connection databases include

– unitydirdb —contains the directory and configuration data.

– unitydyndb—contains dynamic data that Connection uses internally.

– unitymbxdb1 to unitymbxdb5—contains the data about the current voice messages in the
corresponding mailbox store, including pointers to the audio files that are stored in the fil
system. If only one mailbox store is configured, the name of the mailbox store database
always unitymbxdb1.

– unityrptdb —contains audit log data.

• view_name specifies the view for which you want to display the schema.

For a list of the views in a specified database, use the show cuc dbview list (Cisco Unity
Connection Only) command. Be aware that view names are case sensitive.

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example displays the schema for the view vw_user in the database unitydirdb.

show cuc dbview schema unitydirdb vw_cos

A simple view for tbl_Cos.

Columns:
objectid
accessfaxmail
accesstts
59
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

erver
callholdavailable
callscreenavailable
canrecordname
...
requiresecuremessages

show cuc locales (Cisco Unity Connection Only)
This command displays a list of the locales currently installed.

Command Syntax

show cuc locales

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc locales

Installed Locale Package Locale
------------------------- ------
uc-locale-en_GB-6.0.0.0-0 en-GB
uc-locale-fr_CA-6.0.0.0-0 fr-CA

show cuc sysagent task list (Cisco Unity Connection Only)
This command displays a list of the Sysagent tasks.

Command Syntax

show cuc sysagent task list [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

To run a sysagent task, use the run cuc sysagent task (Cisco Unity Connection Only) command. If the
value of the Is Singleton column is Y for a specified task, the task can only be run on the primary s
in a multi-server cluster. If this server is standalone, then all tasks will run on this server.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc sysagent task list

Task Name Is Singleton
60
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

as

and
-------------------------------------- ------------
BroadcastMessagePurge N
CallManagerSubscriberTemplateSynchTask Y
CallManagerUserSynchTask Y
CleanDeletedMessagesTask Y
CleanDirectoryStreamFilesTask N
CleanOrphanAttachmentFilesTask Y
...
UpdateDatabaseStats N

show cuc sysagent task results (Cisco Unity Connection Only)
This command displays the time(s) at which the specified task started and completed, with the most
recent time listed first.

Command Syntax

show cuc sysagent task results task_name [page]

Parameters

• task_name specifies the task for which you want to display information about when the task w
started and completed.

For a list of task names, run the show cuc sysagent task list (Cisco Unity Connection Only)
command. Be aware that task names are case sensitive.

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

To run a Sysagent task, use the run cuc sysagent task (Cisco Unity Connection Only) command.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

The following example displays the times at which the Sysagent task CleanDeletedMessages started
completed.

show cuc sysagent task results CleanDeletedMessagesTask

Time Started Time Completed
----------------------- -----------------------
2006-10-25 17:31:45.689 2006-10-25 17:31:45.785
2006-10-25 17:16:45.702 2006-10-25 17:16:45.742
2006-10-25 17:01:45.690 2006-10-25 17:01:45.730

show cuc tech dbschemaversion (Cisco Unity Connection Only)
This command displays the schema version information for each database.
61
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

t
Command Syntax

show cuc tech dbschemaversion [page]

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbschemaversion

unitydirdb
==========
Schema Version Product Version Date
-------------- --------------- ---------------------
1.2.363 2.1 2007-02-13 19:10:50.0

show cuc tech dbserver all (Cisco Unity Connection Only)
This command runs all the show cuc tech commands in sequence and saves the results in a text file.

Command Syntax

show cuc tech dbserver all

Usage Guidelines

When the command completes, detailed information gets saved in a text file, and the location of the tex
file displays. Use the file commands to display the contents of the file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbserver all

Output is in file: cuc/cli/dbserverall_061013-111801.txt

show cuc tech dbserver integrity (Cisco Unity Connection Only)
This command checks the integrity of the Informix database server storage space structure.

Command Syntax

show cuc tech dbserver integrity
62
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

the
e
Usage Guidelines

When the command completes, detailed information gets saved in a text file, and a summary of
results displays, including the location of the file. Use the file commands to display the contents of th
file.

Be aware that the following warning is expected and should be ignored in the output file:

WARNING: No syssyntable records found

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbserver integrity

Database system catalog tables were successfully validated.

Database disk extents were successfully validated.

Database reserved pages were successfully validated.

Output is in file: cuc/cli/integrity_061013-95853.txt

show cuc tech dbserver log diagnostic (Cisco Unity Connection Only)
This command checks for the existence of Informix assertion-failure and shared-memory-dump logs.

Command Syntax

show cuc tech dbserver log diagnostic

Usage Guidelines

If the logs exist, their location displays. Use the file commands to display the contents of the files.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbserver log diagnostic

The following Informix logs are available for the UC database server:

core/af.3599c
core/af.36858

show cuc tech dbserver log message (Cisco Unity Connection Only)
This command displays the last n lines of the Informix message log.
63
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Command Syntax

show cuc tech dbserver log message [lines] [page]

Parameter

• lines specifies the number of lines that display at the end of the Informix message log. If the lines
parameter is not included, the last 20 lines of the log are displayed.

Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbserver log message

Message Log File: online.ciscounity.log

18:09:01 Fuzzy Checkpoint Completed: duration was 0 seconds, 6 buffers not flushed.
18:09:01 Checkpoint loguniq 57, logpos 0x208418, timestamp: 0x33b807

18:09:01 Maximum server connections 159
18:14:01 Fuzzy Checkpoint Completed: duration was 0 seconds, 6 buffers not flushed.
18:14:01 Checkpoint loguniq 57, logpos 0x20a57c, timestamp: 0x33b9fc

show cuc tech dbserver status (Cisco Unity Connection Only)
This command saves a detailed status report of the database server instance to a file.

Command Syntax

show cuc tech dbserver status

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc tech dbserver status

Output is in file: cuc/cli/status_061013-95031.txt

show cuc trace levels (Cisco Unity Connection Only)
This command displays a list of all the diagnostic traces and trace levels that are currently enabled.

Command Syntax

show cuc trace levels [page]
64
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e and

g
Option

• page—Causes the output to display one page at a time. Be aware that page is case sensitive.

Usage Guidelines

To enable or disable specified traces and trace levels, use the set cuc trace (Cisco Unity Connection
Only) command.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc trace levels

Trace Name Levels
------------------------- --------------
Arbiter -
AudioStore 0
AxlAccess -
BulkAdministrationTool 0
CCL 10,11
CDE 3,14
CDL 11,13,15,17
 :
 :
VirtualQueue -

show cuc version (Cisco Unity Connection Only)
This command displays the Cisco Unity Connection version that is currently installed on the activ
inactive partitions.

Command Syntax

show cuc version

Usage Guidelines

This command always displays the version in the active partition. If the active partition contains an
upgrade, the command will also show the version in the inactive partition. The current Engineerin
Special, if any, also displays.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
show cuc version

Active version: 7.0.1.10000-323
Inactive version: 7.0.0.39700-277
65
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show diskusage
This command displays information about disk usage on the server.

Command Syntax

show diskusage

activelog { filename filename | directory | sort}

common { filename filename | directory | sort}

inactivelog { filename filename | directory | sort}

install { filename filename | directory | sort}

tftp { filename filename | directory | sort}

tmp { filename filename | directory | sort}

Parameters

• activelog displays disk usage information about the activelog directory.

• common displays disk usage information about the common directory.

• inactivelog displays disk usage information about the inactivelog directory.

• install displays disk usage information about the install directory.

• tftp displays disk usage information about the TFTP directory.

• tmp displays disk usage information about the TMP directory.

Options

• filename filename—Saves the output to a file that is specified by filename. These files get stored in
the platform/cli directory. To view saved files, use the file view activelog command.

• directory—Displays just the directory sizes.

• sort—Sorts the output on the basis of file size. File sizes display in 1024-byte blocks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show environment
This command displays environmental information for three types of hardware components.

Command Syntax

show environment

fans

power-supply

temperatures
66
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

atus.

lies.
Options

• fans—Displays the fan speeds in Rotations per Minute (RPMs), fan-speed thresholds, and st

• power-supply—Displays the power-supply status only on servers with redundant power supp

• temperatures—Displays the temperture sensor temperature values, thresholds, and status.

Note The output data from the show environment command varies between IBM and HP server models.

show hardware
This command displays the following information on the platform hardware.

Command Syntax

show hardware

Usage Guidelines

This command displays the following information on the platform hardware:

• Platform

• Serial number

• BIOS build level

• BIOS manufacturer

• Active processors

• RAID controller status

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show ipsec policy_group
This commands displays all the ipsec policy groups on the node.

Command Syntax

show ipsec policy_group

Parameters

None

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
67
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show ipsec policy_name
This command displays the list of ipsec policy names that exist in the specified policy group.

Command Syntax

show ipsec policy_name [policy_group]

Parameters

[policy_group] (mandatory) specifies the policy group name

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show logins
This command lists recent logins to the server.

Command Syntax

show logins number

Parameters

number specifies the number of most recent logins to display. The default equals 20.

show media streams
This command capturea information on current media stream connections.

Command Syntax

show media streams [options]

Options

• file fname—Limit: (valid characters alphanumeric [a-z, A-Z, 0-9), (-) and, (_)]. Default: mediainfo

• count #—Range: 1-1000, Default: 2

• sleep #—Range: 1-300 seconds, Default: 5

• device {ALL | ANN | CFB | CRA | MOH | MTP} Default: device ALL

• info—Displays extra information.

• buffers—Displays buffer usage information.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes
68
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Example

admin: show media streams info buffers

Resulting file /platform/log/mediainfo.txt contains:

Time: 2008.03.04 11:01:42
I/F Ver=5, #Apps: Free= 7, Alloc= 4, #Conf: Free= 12, #Streams: Free= 40
Buffer Size = 652, Allocated Buffers = 1, Free Buffers = 5147
Buffer Size = 8192, Allocated Buffers = 0, Free Buffers = 450
App ID= 332, Cfg=CFB, Dead App Timer=86400, Active=Yes, Streams: Available= 92 Active=
4
Conf ID = 16777225, Type = Two No Sum, Streams: Tx = 2, Rx = 2, Active = Yes
Rx Stream: PktCnt= 5979, PID=16777653, PktSz=20ms, Payld=uLaw, IP=10.89.80.178:24652,
MCast=N, Mute=N, UsrMd=N, Actv=Y, QdPkts=2, PktOR=0, DtmfPL=0 DiscTimeSlice= 0 DiscPkts= 0
10:59:42
Buffer Size = 652, Used Buffers = 1
Buffer Size = 8192, Used Buffers = 0
Rx Stream: PktCnt= 6179, PID=16777651, PktSz=20ms, Payld=uLaw, IP=10.89.80.178:24650,
MCast=N, Mute=N, UsrMd=N, Actv=Y, QdPkts=0, PktOR=0, DtmfPL=0 DiscTimeSlice= 0 DiscPkts= 0
10:59:38
Buffer Size = 652, Used Buffers = 0
Buffer Size = 8192, Used Buffers = 0
Tx Stream: PktCnt= 5988, PID=16777653, PktSz=20ms, Payld=uLaw,
IP=10.13.5.189:29450(24652), MCast=N, Mute=N, UsrMd=N, Actv=Y, DtmfPL=0, DtmfQ=0 10:59:42
Buffer Size = 652, Used Buffers = 0
Buffer Size = 8192, Used Buffers = 0
Tx Stream: PktCnt= 6193, PID=16777651, PktSz=20ms, Payld=uLaw,
IP=10.13.5.182:28516(24650), MCast=N, Mute=N, UsrMd=N, Actv=Y, DtmfPL=0, DtmfQ=0 10:59:38
Buffer Size = 652, Used Buffers = 0
Buffer Size = 8192, Used Buffers = 0
App ID= 331, Cfg=ANN, Dead App Timer=86400, Active=Yes, Streams: Available= 96 Active=
0
App ID= 330, Cfg=MOH, Dead App Timer=86400, Active=Yes, Streams: Available= 658 Active=
0
App ID= 329, Cfg=MTP, Dead App Timer=86400, Active=Yes, Streams: Available= 96 Active=
0

show memory
This command displays information about the onboard memory.

Command Syntax

show memory

count

modules

size

Options

• count—Displays the number of memory modules on the system.

• modules—Displays detailed information about all the memory modules.

• size—Displays the total amount of physical memory.

Parameters

None
69
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show myself
This command displays information about the current account.

Command Syntax

show myself

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show network
This command displays network information.

Command Syntax

show network

cluster

eth0 [detail]

failover [detail] [page]

route [detail]

status [detail] [listen] [process] [all] [nodns] [search stext]

ip_conntrack

max_ip_conntrack

dhcp eth0 status

all [detail]

Parameters

• cluster displays a list of the nodes in the network cluster.

• eth0 specifies Ethernet 0.

• failover specifies Network Fault Tolerance information.

• route specifies network routing information.

• status specifies active Internet connections.

• ip_conntrack specifies ip_conntrack usage information.

• max_ip_conntrack specifies max_ip_conntrack information.

• dhcp eth0 status displays DHCP status information.

• all specifies all basic network information.

Options

• detail—Displays additional information.

• page—Displays information 1 page at a time.
70
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

he
• listen—Displays only listening sockets

• process—Displays the process ID and name of the program to which each socket belongs.

• all—Displays both listening and nonlistening sockets.

• nodns—Displays numerical addresses without any DNS information.

• search stext—Searches for the stext in the output.

Usage Guidelines

The eth0 parameter displays Ethernet port 0 settings, including DHCP and DNS configurations and
options.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Example

This example displays active Internet connections.

show network status

show network ipprefs
This command displays the list of ports that have been requested to be opened or translated in t
firewall.

Command Syntax

ipprefs {all | enabled | public}

Parameters

all—Displays all incoming ports that may be used on the product.

enabled—Displays all incoming ports that are currently opened.

public—Displays all incoming ports that are currently opened for any remote client.

Requirements

Level privilege: 0

Command privilege: 0

Allowed during upgrade: Yes

Example
admin:show network ipprefs public

Application IPProtocol PortValue Type XlatedPort Status Description
------------ ------------ ------------ ------------ ------------ ------------ ------------
sshd tcp 22 public - enabled sftp and ssh
access
tomcat tcp 8443 translated 443 enabled secure web
access
tomcat tcp 8080 translated 80 enabled web access
71
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
clm udp 8500 public - enabled cluster
manager
clm tcp 8500 public - enabled cluster
manager
ntpd udp 123 public - enabled network time
sync
snmpdm udp 161 public - enabled SNMP
ccm tcp 2000 public - enabled SCCP-SIG
ctftp udp 6969 translated 69 enabled TFTP access
to CUCM TFTP Server
ctftp tcp 6970 public - enabled HTTP access
to CUCM TFTP Server
admin:

show network ipv6
This command displays IPv6 network routes and network settings.

Note IPv6 is not supported in Cisco Unified Communications Manager Business Edition or Cisco Unity
Connection.

Command Syntax

show network ipv6 { route|settings}

Parameters

route displays all IPv6 routes.

settings displays IPv6 network settings.

Command privilege: 0

Allowed during upgrade: Yes

show open
This command displays open files and ports on the system.

Command Syntax

show open

files [all] [process processID] [regexp reg_exp]

ports [all] [regexp reg_exp]

Parameters

• files displays open files on the system.

• ports displays open ports on the system.

Options

• all—Displays all open files or ports.

• process—Displays open files that belong to the specified process.

• processID—Specifies a process.
72
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

r,
• regexp—Displays open files or ports that match the specified regular expression.

• reg_exp—Represents a regular expression.

show packages
This command displays the name and version for installed packages.

Command Syntax

show packages

active name [page]

inactive name [page]

Parameters

name represents the package name. To display all active or inactive packages, use the wildcard characte
*.

Options

• page—Displays the output one page at a time

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show password age
This command displays the configured password age parameters.

Command Syntax

show password age

Parameters

None

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show password expiry maximum-age
This command displays the configured password expiration parameters.

Command Syntax

show password expiry maximum-age
73
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

on
Parameters

None

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

no parameters are required

show password expiry minimum-age
This command displays the configured password expiration parameters.

Command Syntax

show password expiry minimum-age

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf counterhelp
This command displays the explanation text for the specified perfmon counter.

Command Syntax

show perf counterhelp class-name counter-name

Parameters

• class-name represents the class name that contains the counter.

• counter-name represents the counter that you want to view.

Note If the class name or counter name contains white spaces, enclose the name in double quotati
marks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf list categories
This command lists all categories in the perfmon system.

Command Syntax

show perf list categories
74
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

on
Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf list classes
This commands lists the perfmon classes or objects.

Command Syntax

show perf list classes [cat category] [detail]

Options

• detail—Displays detailed information

• cat category—Displays perfmon classes for the specified category

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf list counters
This command lists perfmon counters for the specified perfmon class.

Command Syntax

list counters class-name [detail]

Parameters

class-name represents a perfmon class name for which you want to list the counters.

Note If the class name or counter name contains white spaces, enclose the name in double quotati
marks.

Options

detail—Displays detailed information

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf list instances
The command lists the perfmon instances for the specified perfmon class.
75
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

Command Syntax

list instances class-name [detail]

Parameters

class-name represents a perfmon class name for which you want to list the counters.

Note If the class name contains white spaces, enclose the name in double quotation marks.

Options

detail—Displays detailed information

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf query class
This command queries a perfmon class and displays all the instances and counter values of each instance.

Command Syntax

show perf query class class-name [,class-name...]

Parameters

class-name specifies the perfmon class that you want to query. You can specify a maximum of five
classes per command.

Note If the class name contains white spaces, enclose the name in double quotation marks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf query counter
This command queries the specified counter and displays the counter value of all instances.

Command Syntax

show perf query counter class-name counter-name [,counter-name...]

Parameters

• class-name specifies the perfmon class that you want to query.

• counter-name specifies the counter to view. You can specify a maximum of five counters per
command.
76
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

on

on
Note If the class name or counter name contains white spaces, enclose the name in double quotati
marks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf query instance
This command queries the specified instance and displays all its counter values.

Command Syntax

show perf query instance class-name instance-name [,instance-name...]

Parameters

• class-name specifies the perfmon class that you want to query.

• instance-name specifies the perfmon instance to view. You can specify a maximum of five instances
per command.

Note If the class name or instance name contains white spaces, enclose the name in double quotati
marks.

Usage Guidelines

This command does not apply to singleton perfmon classes.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show perf query path
This command queries a specified perfmon path.

Command Syntax

show perf query path path-spec [,path-spec...]

Parameters

• For an instance-based perfmon class, specify path-spec as
class-name(instance-name)\counter-name.

• For a noninstance-based perfmon class (a singleton), specify path-spec as
class-name\counter-name.

You can specify a maximum of five paths per command.
77
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

Note If the path name contains white spaces, enclose the name in double quotation marks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Example
show perf query path “Cisco Phones(phone-0)\CallsAttempted”,
“Cisco Unified Communications Manager\T1ChannelsActive”

show process
This command displays information about processes that run on the system.

Syntax

show process

list [file filename] [detail]

load [cont] [clear] [noidle] [num number] [thread] [cpu | memory| time] [page]

name process [file filename]

open-fd process-id [, process-id2]

search regexp [file filename]

user username [file filename]

using-most cpu [number] [file filename]

using-most memory [number] [file filename]

Parameters

• list displays a list of all the processes and critical information about each process and visually
indicates the child-parent relationships between the processes.

• load displays the current load on the system.

• name displays the details of processes that share the same name and indicates their parent-child
relationship.

• open-fd lists the open file descriptors for a comma-separated list of process IDs.

• search searches for the pattern that the regular expression regexp specifies in the output of the
operating system-specific process listing.

• user username retrieves details of processes that share the user name and displays parent-child
relationship.

• using-most cpu displays a list of the most CPU-intensive processes.

• using-most memory displays a list of the most memory-intensive processes.

Options

• file filename—Outputs the results to the file that is specified by filename
78
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
• detail—Displays detailed output

• cont—Repeats the command continuously

• clear—Clears the screen before displaying output

• noidle—Ignore the idle/zombie processes

• num number—Displays the number of processes that are specified by number. The default number
of processes equals 10. Set number to all to display all processes.

• thread—Displays threads

• [cpu | memory | time]—Sorts output by CPU usage, memory usage, or time usage. The default
specifies to sort by CPU usage.

• page—Displays the output in pages

• process—Specifies the name of a process

• pid—Specifies the process ID number of a process

• regexp—Represents a regular expression

• number—Specifies the number of processes to display. The default specifies 5.

• username—(mandatory) Specifies the username.

• vm—Displays the virtual memory of the process.

show registry
This command displays the contents of the registry.

Command Syntax

show registry system component [name] [page]

Parameters

• system represents the registry system name.

• component represents the registry component name.

• name represents the name of the parameter to show.

Note To display all items, enter the wildcard character, *.

Options

page—Displays one page at a time

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example

This example shows contents of the cm system, dbl/sdi component.

show registry cm dbl/sdi
79
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show risdb
This command displays RIS database table information.

Command Syntax

show risdb

list [file filename]

query table1 table2 table3 ... [file filename]

Parameters

• list displays the tables that are supported in the Realtime Information Service (RIS) database.

• query displays the contents of the RIS tables.

Options

file filename—Outputs the information to a file.

Note The file option saves the information to platform/cli/filename.txt. Ensure that the file name does not
contain the “.” character.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Example

This example displays a list of RIS database tables.

show risdb list

show smtp
This command displays the name of the SMTP host.

Command Syntax

show snmp

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show stats io
This command displays system IO statistics.
80
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

Command Syntax

show stats io [kilo] [detail] [page] [file filename]

Options

• kilo—Displays statistics in kilobytes.

• detail—Displays detailed statistics on every available device on the system and overrides the kilo
option.

• file filename—Outputs the information to a file.

Note The file option saves the information to platform/cli/filename.txt. Ensure that the file name does
not contain the “.” character.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show status
This command displays basic platform status.

Command Syntax

show status

Usage Guidelines

This command displays the following basic platform status:

• Host name

• Date

• Time zone

• Locale

• Product version

• Platform version

• CPU usage

• Memory and disk usage

Requirements

Command privilege level: 0

show tech activesql
This command displays the active queries to the database taken at one minute intervals as far back as the
logs allow.
81
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

can
Command Syntax

show tech activesql

Parameters

None

Requirements

Command Privilege: 1

Allowed During Upgrade: Yes

show tech all
This command displays the combined output of all show tech commands.

Command Syntax

show tech all [page] [file filename]

Options

• page—Displays one page at a time.

• file filename—Outputs the information to a file.

Note The file option saves the information to platform/cli/filename.txt. Ensure that the file name does
not contain the “.” character.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech ccm_service
This command displays information on all Cisco Unified Communications Manager services that
run on the system.

Command Syntax

show tech ccm_service

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show tech database
This command shows information about the database.
82
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Command Syntax

show tech database

dump

sessions

Parameters

• dump creates a CSV file of the entire database.

• sessions redirects the session and SQL information of the present session IDs to a file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech dberrcode
Displays information (from the database log files) about the error code that is specified

Command Syntax

show tech dberrcode [errorcode]

Parameters

• [errorcode] (mandatory) specifies the error code as positive integer

Usage Guidelines

If the error code is a negative number, enter it without the minus sign (-).

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech dbintegrity
This command displays the database integrity.

Command Syntax

show tech dbintegrity

show tech dbinuse
This command displays the database in use.

Command Syntax

show tech dbinuse
83
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech dbschema
This command displays the database schema in a CSV file.

Command Syntax

show tech dbschema

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech dbstateinfo
This command displays the state of the database.

Command Syntax

show tech dbstateinfo

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech devdefaults
This command displays the device defaults table.

Command Syntax

show tech devdefaults

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech dumpCSVandXML
This command provides detailed information for customer support in the case of an L2 upgrade
condition.

Command Syntax

show tech dumpCSVandXML
84
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Parameters

None

Usage Guidelines

You can get this file in any of the following ways.

1. Use the file view activelog cm/trace/dbl/xmlcsv.tar command to view the contents of the file.

2. Use the file get activelog cm/trace/dbl/xmlcsv.tar command to download the file.

3. Use RTMT (Trace and Log Central > Collect Files > Cisco Database Cli Output > Install and
upgrade log).

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech gateway
This command displays the gateway table from the database.

Command Syntax

show tech gateway

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech locales
This command displays the locale information for devices, device pools, and end users.

Command Syntax

show tech locales

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech network
This command displays network aspects of the server.

Command Syntax

show tech network

all [page] [search text] [file filename]

hosts [page] [search text] [file filename]
85
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

e

ts.
interfaces [page] [search text] [file filename]

resolv [page] [search text] [file filename]

routes [page] [search text] [file filename]

sockets { numeric}

Parameters

• all displays all network tech information.

• hosts displays information about hosts configuration.

• interfaces displays information about the network interfaces.

• resolv displays information about hostname resolution.

• routes displays information about network routes.

• sockets displays the list of open sockets.

Options

• page—Displays one page at a time.

• search text—Searches the output for the string that text specifies. Be aware that the search is cas
insensitive.

• file filename—Outputs the information to a file.

• numeric—Displays the numerical addresses of the ports instead of determining symbolic hos
This parameter is equivalent to running the Linux shell command netstat [-n] command.

Usage Guidelines

The file option saves the information to platform/cli/filename.txt. Ensure that the file name does not
contain the “.” character.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech notify
This command displays the database change notify monitor.

Command Syntax

show tech notify

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech params all
This command displays all the database parameters.
86
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Command Syntax

show tech params all

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech params enterprise
This command displays the database enterprise parameters.

Command Syntax

show tech params enterprise

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech params service
This command displays the database service parameters.

Command Syntax

show tech params service

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech prefs
This command displays database settings.

Command Syntax

show tech prefs

show tech procedures
This command displays the procedures that are in use for the database.

Command Syntax

show tech procedures
87
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

d in

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech repltimeout
Displays the replication timeout.

Command Syntax

show tech repltimeout

Parameters

None

Usage Guidelines

When it gets increased, it ensures that as many servers as possible in a large system will get include
the first round of replication setup. If you have the maximum number of servers and devices, set the
replication timeout to the maximum value. Be aware that this will delay the initial set up of replication
(giving a chance for all servers to be ready for setup).

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech routepatterns
This command displays the route patterns that are configured for the system.

Command Syntax

show tech routepatterns

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech routeplan
This command displays the route plan that are configured for the system.

Command Syntax

show tech routeplan

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
88
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show tech runtime
This command displays runtime aspects of the server.

Command Syntax

show tech runtime

all [page] [file filename]

cpu [page] [file filename]

disk [page] [file filename]

env [page] [file filename]

memory [page] [file filename]

Parameters

• all displays all runtime information.

• cpu displays CPU usage information at the time the command is run.

• disk displays system disk usage information.

• env displays environment variables.

• memory displays memory usage information.

Options

• page—Displays one page at a time.

• file filename—Outputs the information to a file.

Usage Guidelines

The file option saves the information to platform/cli/filename.txt. Ensure that the file name cannot
contain the “.” character.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech systables
This command displays the name of all tables in the sysmaster database.

Command Syntax

show tech systables

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
89
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
show tech system
The show tech system command gets updated as described in this section. This command displays
system aspects of the server.

Command Syntax

show tech system

all [page] [file filename]

bus [page] [file filename]

hardware [page] [file filename]

host [page] [file filename]

kernel [page] [file filename]

software [page] [file filename]

tools [page] [file filename]

Parameters

• all displays all the system information.

• bus displays information about the data buses on the server.

• hardware displays information about the server hardware.

• host displays information about the server.

• kernel lists the installed kernel modules.

• software displays information about the installed software versions.

• tools displays information about the software tools on the server.

Options

• page—Displays one page at a time.

• file filename—Outputs the information to a file.

Usage Guidelines

The file option saves the information to platform/cli/filename.txt. Ensure that the file name does not
contain the “.” character.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech table
This command displays the contents of the specified database table.

Command Syntax

show tech table table_name [page] [csv]
90
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands
Parameters

table_name represents the name of the table to display.

Options

• page—Displays the output one page at a time.

• csv—Sends the output to a comma separated values file.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech triggers
This command displays table names and the triggers that are associated with those tables.

Command Syntax

show tech triggers

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show tech version
This command displays the version of the installed components.

Command Syntax

show tech version [page]

Options

Page—Displays the output one page at a time.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

show timezone
This command displays time zone information.

Command Syntax

show timezone

config

list [page]
91
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Show Commands

Parameters

• config displays the current time zone settings.

• list displays the available time zones.

Note Although the list of available time zones includes Factory, Cisco Unified Communications Manager
does not support the Factory time zone.

Options

• page—Displays the output one page at a time.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show trace
This command displays trace information for a particular task.

Command Syntax

show trace [task_name]

Parameters

task_name represents the name of the task for which you want to display the trace information.

Note If you do not enter any parameters, the command returns a list of available tasks.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Example

This example displays trace information for CDP.

show trace cdps

show ups status
This command shows the current status of the USB-connected APC smart-UPS device and starts the
monitoring service if it is not already started.

This command provides full status only for 7835-H2 and 7825-H2 servers.

Command Syntax

show ups status
92
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Unset Commnds

.

show version
Be aware that this command displays the software version on the active or inactive partition.

Command Syntax

show version

active

inactive

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show web-security
This command displays the contents of the current web-security certificate.

Command Syntax

show web-security

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

show workingdir
This command retrieves the current working directory for activelog, inactivelog, install, and TFTP

Command Syntax

show workingdir

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

Unset Commnds
This section contains descriptions of the following commands:

• unset ipsec policy_group, page 94

• unset ipsec policy_name, page 94

• unset network, page 94

• unset network ipv6 static_address, page 95
93
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Unset Commnds
unset ipsec policy_group
This command disables the ipsec policy on the specified group.

Syntax

unset ipsec policy_name [policy_group]

Parameters

• policy_group (mandatory) specifies the group name

Requirements

Command privilege level: 1

Allowed during upgrade: No

unset ipsec policy_name
This command disables the ipsec policy with the specified name.

Syntax

unset ipsec policy_name [policy_name]

Parameters

• policy_name (mandatory) specifies the policy name to disable.

– ALL

– policy name

Requirements

Command privilege level: 1

Allowed during upgrade: No

unset network
This command unsets DNS options.

Command Syntax

unset network dns options [timeout] [attempts] [rotate]

Parameters

• timeout sets the wait time before the system considers a DNS query as failed to the default.

• attempts sets the number of DNS attempts to make before failing to the default.

• rotate sets the method for selecting a nameserver to the default. This affects how loads are
distributed across nameservers.

Usage Guidelines

The system asks whether you want to continue to execute this command.
94
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Caution If you continue, the system will temporarily lose network connectivity.

unset network ipv6 static_address
This command unsets the IPV6 static address.

Command Syntax

unset network ipv6 static_address [reboot]

Parameters

None

Options

reboot reboots the server after applying the change.

Example
admin:unset network ipv6 static_address
*** W A R N I N G ***
The Server must be rebooted for these changes to take effect.
Please make sure that you reboot this server.

IPv6 static address was removed.

Requirements

Command privilege level: 1

Allowed during upgrade: No

Utils Commands
This section contains descriptions of the following commands:

• utils auditd, page 97

• utils core inactive list, page 98

• utils core inactive analyze, page 98

• utils create report, page 98

• utils csa disable, page 99

• utils csa enable, page 99

• utils csa status, page 100

• utils cuc cluster activate (Cisco Unity Connection Only), page 100

• utils cuc cluster deactivate (Cisco Unity Connection Only), page 100

• utils cuc cluster makeprimary (Cisco Unity Connection Only), page 101

• utils cuc cluster overwritedb (Cisco Unity Connection Only), page 101
95
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
• utils cuc cluster renegotiate (Cisco Unity Connection Only), page 101

• utils cuc create report (Cisco Unity Connection Only), page 102

• utils cuc networking clear_replication (Cisco Unity Connection Only), page 103

• utils cuc reset password (Cisco Unity Connection Only), page 103

• utils dbreplication clusterreset, page 103

• utils dbreplication dropadmindb, page 104

• utils dbreplication forcedatasyncsub, page 104

• utils dbreplication quickaudit, page 105

• utils dbreplication repair, page 105

• utils dbreplication repairreplicate, page 106

• utils dbreplication repairtable, page 106

• utils dbreplication reset, page 107

• utils reset_application_ui_administrator_name, page 107

• utils reset_application_ui_administrator_password, page 107

• utils dbreplication runtimestate, page 108

• utils dbreplication repairreplicate, page 108

• utils dbreplication repairtable, page 109

• utils dbreplication setrepltimeout, page 109

• utils dbreplication status, page 110

• utils dbreplication stop, page 110

• utils diagnose, page 110

• utils disaster_recovery backup tape, page 111

• utils disaster_recovery backup network, page 111

• utils disaster_recovery cancel_backup, page 112

• utils disaster_recovery restore tape, page 112

• utils disaster_recovery restore network, page 112

• utils disaster_recovery show_backupfiles network, page 113

• utils disaster_recovery show_backupfiles tape, page 113

• utils disaster_recovery show_registration, page 114

• utils disaster_recovery show_tapeid, page 114

• utils disaster_recovery status, page 114

• utils fior, page 115

• utils firewall ipv4, page 116

• utils firewall ipv4, page 116

• utils firewall ipv6, page 116

• utils iostat, page 117

• utils iothrottle threshold, page 117

• utils iothrottle enable, page 118
96
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

u can
• utils iothrottle disable, page 118

• utils iothrottle status, page 118

• utils netdump client, page 118

• utils netdump server, page 119

• utils network capture eth0, page 120

• utils network connectivity, page 121

• utils network host, page 121

• utils network ipv6 traceroute, page 122

• utils network ipv6 host, page 122

• utils network ipv6 ping, page 122

• utils network ping, page 123

• utils network traceroute, page 123

• utils ntp, page 123

• utils ntp restart, page 124

• utils ntp start, page 124

• utils ntp status, page 125

• utils remote_account, page 126

• utils reset_ui_administrator_name (Cisco Unified Communications Manager Only), page 127

• utils reset_ui_administrator_password (Cisco Unified Communications Manager Only), page 127

• utils service list, page 127

• utils service, page 127

• utils snmp, page 128

• utils soap realtimeservice test, page 129

• utils system, page 129

• utils system boot, page 130

• utils system upgrade, page 130

utils auditd
This command enables, disables, and provides the status of audit logging. When enabled, the system
monitors and records user actions in both Cisco Unified Communications Manager and Cisco Unified
Serviceability.

Cisco recommends that you retrieve the audit log by using the Real-Time Monitoring Tool, but yo
also retrieve it by using the CLI.

Command Syntax

utils auditd {enable|disable|status}

Parameters

enable—Turns on audit logging.
97
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

disable—Turns off audit logging.

status—Displays whether audit logging is on or off.

utils core inactive list
This command displays a list of core files.

Command Syntax

utils core inactive list

Parameters

None

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils core inactive analyze
This command displays backtrace for the specified core file. A list of core files can be obtained via the
utils core inactive list command.

Command Syntax

utils core inactive analyze core_file_name

Parameter

core_file_name (mandatory) specifies the name of the core file from which to get a stack trace.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils create report
This command creates reports about the server in the platform/log directory.

Command Syntax

utils create report

hardware

platform

csa
98
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Parameters

• hardware creates a system report that contains disk array, remote console, diagnostic, and
environmental data.

• platform collects the platform configuration files into a TAR file.

• csa collects all the files required for CSA diagnostics and assembles them ino a single CSA
diagnostics file. You can retrieve this file by using the file get command.

Usage Guidelines

You are prompted to continue after you enter the command.

After creating a report, use the command file get activelog platform/log/filename, where filename
specifies the report filename that displays after the command completes, to get the report.

Requirements

Level privilege: 1

Command privilege: 1

Allowed during upgrade: No

utils csa disable
This command stops Cisco Security Agent (CSA).

Command Syntax

utils csa disable

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils csa enable
This command enables Cisco Security Agent (CSA).

Command Syntax

utils csa enable

Usage Guidelines

The system prompts you to confirm that you want to enable CSA.

Caution You must restart the system after you start CSA.ca

Requirements

Command privilege level: 1

Allowed during upgrade: No
99
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
utils csa status
This command displays the current status of Cisco Security Agent (CSA).

Command Syntax

utils csa status

Usage Guidelines

The system indicates whether CSA is running.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils cuc cluster activate (Cisco Unity Connection Only)
This command activates this server in a Cisco Unity Connection cluster.

Command Syntax

utils cuc cluster activate

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc cluster activate

utils cuc cluster deactivate (Cisco Unity Connection Only)
This command deactivates this server in a Cisco Unity Connection cluster.

Command Syntax

utils cuc cluster deactivate

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc cluster deactivate
100
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

 a

e
.
 to the
utils cuc cluster makeprimary (Cisco Unity Connection Only)
This command forces the specified server to take the primary server status in a Cisco Unity Connection
cluster.

Command Syntax

utils cuc cluster makeprimary [server]

Parameters

• server specifies the name of the server to take the primary server status. If you do not specify
server, the other server in the Connection cluster takes the primary server status.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc cluster makeprimary

utils cuc cluster overwritedb (Cisco Unity Connection Only)
This command overwrites the database on this server with the database on the other server in a
Connection cluster.

Command Syntax

utils cuc cluster overwritedb

Usage Guidelines

This command overwrites the database on the server on which you run this command with the databas
from the other server in the Connection cluster. Replication will restart after the database is overwritten
This method is useful if you restored one server from an old backup and must copy the older data
other server. You may need to run the utils cuc cluster renegotiate (Cisco Unity Connection Only)
command before you run this command.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc cluster overwritedb

utils cuc cluster renegotiate (Cisco Unity Connection Only)
This command sets up a trust relationship between the servers in a Connection cluster.
101
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

r

ta

 the
Command Syntax

utils cuc cluster renegotiate

Usage Guidelines

Run this command on the subscriber server in a Connection cluster to set up a trust with the publishe
server.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc cluster renegotiate

utils cuc create report (Cisco Unity Connection Only)
This command collects data that is helpful to technical support staff for troubleshooting the system. Da
collected includes version information, cluster status, service information, database information, trace
files, log files, disk information, memory information, and restart information.

Command Syntax

utils cuc create report

Usage Guidelines

When the command completes, detailed information gets saved in a .zip file, and the location of the .zip
file displays. Use the file get command to move the file to a computer on which you can uncompress
file and view the contents.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils cuc create report

Getting unity connection version. Please wait...Done
Getting cluster status. Please wait...Done
Getting service information. Please wait...Done
Getting installed locales. Please wait...Done
Getting database schema version. Please wait...Done
Getting database integrity. Please wait...Done
Getting database diagnostic log. Please wait...Done
Getting database message log. Please wait...Done
Getting trace files. Please wait...Done
Getting log files. Please wait...Done
Getting platform status. Please wait...Done
Compressing 75 files. Please wait...Done

Output is in file: cuc/cli/systeminfo_080318-140843.zip
To free disk space, delete the file after copying it to another computer
102
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

d
erver,

 have

you
he
utils cuc networking clear_replication (Cisco Unity Connection Only)
This command stops all Digital Networking replication activities occurring on the server.

Command Syntax

utils cuc networking clear_replication

Usage Guidelines

This command stops the Connection Digital Networking Replication Agent, deletes the drop, queue, an
pickup replication folders, clears the status of in-progress directory pushes to or pulls from this s
and restarts the Connection Digital Networking Replication Agent. Depending on the size of the
replication folders, this operation may take several minutes

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils cuc reset password (Cisco Unity Connection Only)
This command resets the password for a specified user account.

Syntax

utils cuc reset password

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
admin:utils cuc reset password jdoe
Enter password:
Re-enter password:
jdoe
07/29/2008 12:41:14.704 : Update SUCCEEDED

utils dbreplication clusterreset
You can use this command to debug database replication. However, you should only use it if you
already tried utils dbreplication reset all, and it failed to restart replication on the cluster. This
command will tear down and rebuild replication for the entire cluster. After using this command,
must restart each subscriber server. After all subscriber servers have been restarted, you must go to t
publisher server and issue the CLI command utils dbreplication reset all.

Command Syntax

utils dbreplication clusterreset
103
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

rver.

er
Usage Guidelines

Before you run this command, run the command utils dbreplication stop first on all subscribers servers
and then on the publisher server.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils dbreplication dropadmindb
This command drops the Informix syscdr database on any server in the cluster.

Command Syntax

utils dbreplication dropadmindb

Usage Guidelines

You should run this command only if database replication reset or cluster reset fails and replication
cannot be restarted.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils dbreplication forcedatasyncsub
This command forces a subscriber server to have its data restored from data on the publisher se

Use this command only after you have run the utils dbreplication repair command several times, but
the utils dbreplication status command still shows non-dynamic tables that are not in sync

Note Do not run this command if only dynamic tables are out of sync; dynamic tables can be out of sync
during normal system operation.

You can only run this command from the publisher server. Use the all parameter to force sync on all
subscriber servers in the cluster. If only one subscriber server is out of sync, use the hostname parameter.

After you run this command, you must restart the restored subscriber servers.

This command can take a significant amount of time to execute and can affect the system-wide IOWAIT.

Command Syntax

utils dbreplication forcedatasyncsub { all|hostname}

Parameters

• all causes all subscriber servers in the cluster to have their data restored from data on the publish
server.
104
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

er

er

he
 server

ave
nc
• hostname specifies a particular subscriber server to have its data restored from data on the publish
server.

Usage Guidelines

The utils dbreplication forcedatasyncsub command takes a database backup of the publisher serv
and restores that data into the database on the subscriber server.

Note This command erases all existing data on the subscriber server and replaces it with the database from t
publisher server, which makes it impossible to determine the original root cause for the subscriber
tables going out of sync.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils dbreplication quickaudit
This command runs a quick database check on selected content on dynamic tables.

Command Syntax

utils dbreplication quickaudit nodename | all

Parameters

• nodename specifies the node on which the quick audit should be run.

• all causes the audit to be run on all nodes.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils dbreplication repair
This command repairs database replication.

Command Syntax

utils dbreplication repair { all|hostname}

Parameters

• all causes data repair to take place on all subscriber servers.

• hostname specifies a particular subscriber server for data repair.

Usage Guidelines

If the command utils dbreplication status show that servers are connected but one or more tables h
data that is out of sync, this command will repair the data on the subscriber servers so that it is in sy
with the data on the publisher server.
105
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

the
Use the all parameter to repair all nodes in the cluster, or if only one subscriber server is out of sync,
specifiy the hostname parameter.

Requirements

Command privilege level: 0

Allowed during upgrde: No

utils dbreplication repairreplicate
This command repairs mismatched data between cluster nodes and changes the node data to match
publisher data. It does not repair replication setup.

Command Syntax

utils dbreplication repairreplicate replicatename [nodename]|all

Parameters

• replicatename specifies the replicate to repair.

• nodename specifies the node on which to repair replication.

• all specifies fix replication on all nodes.

Usage Guidelines

Nodename may not specify the publisher; any subscriber nodename is acceptable.

If "all" is specified, the table gets repaired on all subscribers.

This command can be executed on publisher.

Requirements

Command privilege level: 0

Allowed During Upgrade: Yes

utils dbreplication repairtable
This command repairs mismatched data between cluster nodes; and changes the node. to match the
publisher data. It does not repair replication setup.

Command Syntax

utils dbreplication repairtable tablename [nodename]|all

Parameters

• tablename specifies the table to repair.

• nodename specifies the node on which to repair replication.

• all specifies fix replication on all nodes.

Usage Guidelines

This command repairs mismatched data between cluster nodes; and changes the node. to match the
publisher data. It does not repair replication setup.
106
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

tion

s

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils dbreplication reset
This command resets and restarts database replication. It can be used to tear down and rebuild replica
when the system has not set up properly.

Command Syntax

utils dbreplication reset { all|hostname}

• all causes all subscriber servers in the cluster to have replication torn down and rebuilt.

• hostname specifies a particular subscriber server to have replication torn down and rebuilt.

Usage Guidelines

This is the best command to use when servers show an RTMT state of 4. If only one subscriber server i
showing an RTMT state of 4, you may reset that server by specifying the hostname parameter. To reset
the entire cluster, use the all parameter.

Tip Before you run this command, first run the command utils dbreplication stop on all subscriber servers
that will be reset and then on the publisher server.

Requirements

Command privilege level: 0

Allowed during upgrde: No

utils reset_application_ui_administrator_name
This command resets the application user interface administrator name.

Command Syntax

utils reset_application_ui_administrator_name

Parameters

None

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils reset_application_ui_administrator_password
This command resets the application user interface administrator password.
107
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

de.

Command Syntax

utils reset_application_ui_administrator_password

Parameters

None

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils dbreplication runtimestate
This command monitors progress of the database replication process and provides replication state in
the cluster.

Command Syntax

utils dbreplication runtimestate [nodename]

Parameters

• nodename (optional) specifies the node to monitor.

Usage Guidelines

If a nodename is provided, the replication state is provided from the view point of the selected no

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils dbreplication repairreplicate
This command repairs mismatched data between cluster nodes; and changes the node data to match the
publisher server data. It does not repair replication setup.

Command Syntax

utils dbreplication repairreplicate replicatename [nodename]|alll

Parameters

• replicatename specifies the replicate to repair.

• nodename specifies which node to repair replication on.

• all causes fix replication on all nodes.

Requirements

Command Privilege level: 0

Allowed during upgrade: Yes
108
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

er.
ed
e

rs

r
utils dbreplication repairtable
This command repairs mismatched data between cluster nodes and changes the node to match the
publisher data.

Command Syntax

utils dbreplication repairtable tablename [nodename]|all

Parameters

• tablename specifies the table to repair.

• nodename specifies on which node to repair replication.

• all causes fix replication on all nodes.

Usage Guidelines

This command can be executed on the publisher server.

It does not repair replication setup.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils dbreplication setrepltimeout
You can use this command to set the timeout for database replication on large clusters.

Command Syntax

utils dbreplication setrepltimeout timeout

Options

• timeout—The new database replication timeout, in seconds. Ensure that the value is between 300
and 3600.

Usage Guidelines

The default database replication timeout equals 5 minutes (value of 300).

When the first subscriber server requests replication with the publisher server, the system sets this tim
When the timer expires, the first subscriber server, plus all other subscriber servers that request
replication within that time period, begin data replication with the publisher server in a batch. If you hav
several subscriber servers, batch replication is more efficient than individual server replication. For large
clusters, you can use the command to increase the default timeout value, so that more subscriber serve
will be included in the batch.

Note After you upgrade the publisher server and restart it on the upgraded partition, you should set this time
value before you switch the first subscriber server to the new release. When the first subscriber server
requests replication, the publisher server will set the replication timer based on the new value.
109
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

ish

r

d

 it on
Tip Cisco recommends that you restore this value back to the default of 300 (5 minutes) after you fin
upgrading the entire cluster, and the subscriber servers have successfully set up replication.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils dbreplication status
This command displays the status of database replication and indicates whether the servers in the cluste
are connected and the data is in sync. You should run this command only on the first node (publisher
server) of a cluster.

Command Syntax

utils dbreplication status

Requirements

Command privilege level: 0

Allowed during upgrde: No

utils dbreplication stop
This command stops the automatic setup of database replication. Use this command on subscriber an
publisher servers prior to executing the CLI command utils dbreplication reset or utils dbreblication
clusterreset. You can run this command on the subscriber servers simultaneously, before you run
the publisher server.

Command Syntax

utils dbreplication stop [nodename | all]

Requirements

Command privilege level: 0

Allowed during upgrde: No

utils diagnose
This command enables you to diagnose and attempt to automatically fix system problems.

Command Syntax

utils diagnose

fix

list

module module_name
110
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

p files.
test

version

Parameters

• fix runs all diagnostic commands and attempts to fix problems.

• list lists all available diagnostic commands.

• module runs a single diagnostic command or group of commands and attempts to fix problems.

• test runs all diagnostic commands but does not attempt to fix problems.

• version displays the diagnostic framework version.

• module_name specifies the name of a diagnostics module.

utils disaster_recovery backup tape
This command starts a backup job and stores the resulting Tar file on tape.

Command Syntax

utils disaster_recovery backup tape featurelist tapeid

Parameters

• featurelist specifies the list of features to back up, separated by commas.

• tapeid represents the ID of an available tape device.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils disaster_recovery backup network
This command starts a backup job and stores the resulting Tar file on a remote server.

Command Syntax

utils disaster_recovery backup network featurelist path servername username

Parameters

• featurelist specifies the list of features to back up, separated by commas.

• path represents the location of the backup files on the remote server.

• servername represents the IP address or host name of the server where you stored the backu

• username represents the username that is needed to log in to the remote server.

Usage Guidelines

Note The system prompts you to enter the password for the account on the remote server.
111
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils disaster_recovery cancel_backup
This command cancels the ongoing backup job.

Command Syntax

utils disaster_recovery cancel_backup

Usage Guidelines

The system prompts you to confirm that you want to cancel the backup job.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils disaster_recovery restore tape
This command starts a restore job and takes the backup tar file from tape.

Command Syntax

utils disaster_recovery restore tape server tarfilename tapeid

Parameters

• server specifies the hostname of the server that you want to restore.

• tarfilename specifies the name of the file to restore.

• tapeid specifies the name of the tape device from which to perform the restore job.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils disaster_recovery restore network
This command starts a restore job and takes the backup Tar file from a remote server.

Command Syntax

utils disaster_recovery restore network restore_server tarfilename path servername username

Parameters

• restore_server specifies the hostname of the server that you want to restore.

• tarfilename specifies the name of the file to restore.
112
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

p files.

p files.
• path represents the location of the backup files on the remote server.

• servername represents the IP address or host name of the server where you stored the backu

• username represents the username that is needed to log in to the remote server.

Usage Guidelines

Note The system prompts you to enter the password for the account on the remote server.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils disaster_recovery show_backupfiles network
This command starts a restore job and takes the backup Tar file from a remote server.

Command Syntax

utils disaster_recovery show_backupfiles network path servername username

Parameters

• path represents the location of the backup files on the remote server.

• servername represents the IP address or host name of the server where you stored the backu

• username represents the username that is needed to log in to the remote server.

Usage Guidelines

Note The system prompts you to enter the password for the account on the remote server.

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils disaster_recovery show_backupfiles tape
This command displays information about the backup files that are stored on a tape.

Command Syntax

utils disaster_recovery show_backupfiles tape tapeid

Parameters

• tapeid represents the ID of an available tape device.

Requirements

Command privilege level: 1
113
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Allowed during upgrade: No

utils disaster_recovery show_registration
This command displays the registered features and components on the specified server.

Command Syntax

utils disaster_recovery show_registration hostname

Parameters

• hostname specifies the server for which you want to display registration information.

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils disaster_recovery show_tapeid
This command displays a list of tape device IDs.

Command Syntax

utils disaster_recovery show_tapeid

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils disaster_recovery status
This command displays the status of the current backup or restore job.

Command Syntax

utils disaster_recovery status operation

Parameters

• operation specifies the name of the ongoing operation: backup or restore.

Requirements

Command privilege level: 1

Allowed during upgrade: No
114
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

es a

s

t.

te

ually

ber
.

utils fior
This command allows you to monitor the I/O on the server. The File I/O Reporting service provid
kernel-based daemon for collecting file I/O per process.

Command Syntax

utils fior

disable

enable

list [start=date-time] [stop=date-time]

start

status

stop

top number [read | write | read-rate | write-rate] [start=date-time] [stop=date-time]

Options

• disable—Prevents the file I/O reporting service from starting automatically when the machine
boots. This command does not stop the service without a reboot. Use the stop option to stop the
service immediately.

• enable—Enables the file I/O reporting service to start automatically when the machine boots. Thi
command does not start the service without a reboot. Use the start option to start the service
immediately.

• list—This command displays a list of file I/O events, in chronological order, from oldest to newes

• start—Starts a previously stopped file I/O reporting service. The service remains in a started sta
until it is manually stopped or the machine is rebooted.

• status—Displays the status of the file I/O reporting service.

• stop—Stops the file I/O reporting service. The service remains in a stopped state until it is man
started or the machine is rebooted.

• top—Displays a list of top processes that create file I/O. You can sort this list by the total num
of bytes read, the total number of bytes written, the rate of bytes read, or the rate of bytes written

• start—Specifies a starting date and time.

• stop—Specifies a stopping date and time.

• date-time—specifies a date and time, in any of the following formats: H:M, H:M:S a, H:M, a, H:M:S
Y-m-d, H:M, Y-m-d, H:M:S.

• number—Specifies how many of the top processes to list.

• [read | write | read-rate | write-rate]—Specifies the metric that is used to sort the list of top
process.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes
115
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

utils firewall ipv4
This commands sets options and displays status for the IPv4 firewall.

Command Syntax

utils network ipv4 firewall

debug [off|time]

disable [time]

enable

list

status

Parameters

• debug turns debugging on or off. If you do not enter the time parameter, this command turns on
debugging for 5 minutes.

• disable turns off the IPv6 firewall. If you do not enter the time parameter, this command disables
the firewall for 5 minutes.

• enable turns on the IPv6 firewall.

• list displays the current configuration of the firewall.

• status displays the current status of the firewall.

• time sets duration for the command in one of the following formats:

– Minutes: 0–1440m

– Hours: 0–23h

– Hours and minutes: 0–23h 0–60m

utils firewall ipv6
This commands sets options and displays status for the IPv6 network firewall.

Note IPv6 is not supported in Cisco Unified Communications Manager Business Edition or Cisco Unity
Connection.

Command Syntax

utils network ipv6 firewall

debug [off|time]

disable [time]

enable

list

status
116
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

fy an
Parameters

• debug turns debugging on or off. If you do not enter the time parameter, this command turns on
debugging for 5 minutes.

• disable turns off the IPv6 firewall. If you do not enter the time parameter, this command disables
the firewall for 5 minutes.

• enable turns on the IPv6 firewall.

• list displays the current configuration of the firewall.

• status displays the current status of the firewall.

• time sets duration for the command in one of the following formats:

– Minutes: 0–1440m

– Hours: 0–23h

– Hours and minutes: 0–23h 0–60m

utils iostat
This command displays the iostat output for the given number of iterations and interval.

Command Syntax

utils iostat [interval] [iterations] [filename]

Parameters

• interval represents the value in seconds between two iostat readings (mandatory if you specify the
number of iterations)

• interations represents the number of iostat iterations to be performed (mandatory if you speci
interval)

• filename redirects the output to a file

Requirements

Command privilege: 1

Allowed during upgrade: No

utils iothrottle threshold
This command is used to modify the low iowait threshold used by the iowait monitor tool during
upgrades.

Caution Do not use this tool without Cisco Support supervision.

Command Syntax

utils iothrottle threshold

low value modifies the low iowait threshold used by the iowait monitor tool during upgrades
117
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

 lower
status shows the current custom iowait threshold set by the utils iothrottle threshold low
command.

clear clears the low iowait threshold configured by using the utils iothrottle threshold low
command.

Options

• value (mandatory) a value between 10 and 35

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

utils iothrottle enable
This command enables I/O throttling enhancements. When enabled, I/O throttling enhancements
the impact of upgrades on an active system.

Command Syntax

utils iothrottle enable

utils iothrottle disable
This command disables I/O throttling enhancements. This could adversely affect the system during
upgrades.

Command Syntax

utils iothrottle disable

utils iothrottle status
This command displays the status of I/O throttling enhancements.

Command Syntax

utils iothrottle status

utils netdump client
This command configures the netdump client.

Command Syntax

utils netdump client

start ip-address-of-netdump-server

status

stop
118
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

will

e

n.
Parameters

• start starts the netdump client.

• status displays the status of the netdump client.

• stop stops the netdump client.

• ip-address-of-netdump-server specifies the IP address of the netdump server to which the client
send diagnostic information.

Usage Guidelines

If a kernel panic crash occurs, the netdump client sends diagnostic information about the crash to a
netdump server.

Requirements

Command privilege level: 0

Allowed during upgrade: No

utils netdump server
This command configures the netdump server.

Command Syntax

utils netdump server

add-client ip-address-of-netdump-client

delete-client ip-address-of-netdump-client

list-clients

start

status

stop

Parameters

• add-client adds a netdump client.

• delete-client deletes a netdump client.

• list-clients lists the clients that are registered with this netdump server.

• start starts the netdump server.

• status displays the status of the netdump server.

• stop stops the netdump server.

• ip-address-of-netdump-client specifies the IP address of a netdump client.

Usage Guidelines

If a kernel panic crash occurs, a netdump-enabled client system sends diagnostic information about th
crash to the netdump server.

The netdump diagnostic information gets stored in the following location on the netdump server: crash/.
The subdirectories whose names comprise a client IP address and a date contain netdump informatio

You can configure each Cisco Unified Operating System server as both a netdump client and server.
119
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

If the server is on another Cisco Unified Operating System server, only the kernel panic trace signature
gets sent to the server; otherwise, an entire core dump gets sent.

Requirements

Command privilege level: 0

Allowed during upgrade: No

Parameters

• list lists the contents of the address resolution protocol table.

• set sets an entry in the address resolution protocol table.

• delete deletes an entry in the address resolution table.

• host represents the host name or IP address of the host to add or delete to the table.

• address represents the MAC address of the host to be added. Enter the MAC address in the following
format: XX:XX:XX:XX:XX:XX.

Options

• page—Displays the output one page at a time

• numeric—Displays hosts as dotted IP addresses

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network capture eth0
This command captures IP packets on the specified Ethernet interface.

Command Syntax

utils network capture eth0 [page] [numeric] [file fname] [count num] [size bytes] [src addr] [dest
addr] [port num]

Parameters

• eth0 specifies Ethernet interface 0.

Options

• page—Displays the output one page at a time

When you use the page or file options, the complete capture of all requested packets must occur
before the command completes.

• numeric—Displays hosts as dotted IP addresses

• file fname—Outputs the information to a file

The file option saves the information to platform/cli/fname.cap. The filename cannot contain the “.”
character.

• count num—Sets a count of the number of packets to capture
120
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

s

bytes

t it is
For screen output, the maximum count equals 1000, and, for file output, the maximum count equal
10,000.

• size bytes—Sets the number of bytes of the packet to capture

For screen output, the maximum number of bytes equals 128, for file output, the maximum of
can be any number or ALL

• src addr—Specifies the source address of the packet as a host name or IPV4 address

• dest addr—Specifies the destination address of the packet as a host name or IPV4 address

• port num—Specifies the port number of the packet, either source or destination

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network connectivity
This command verifies the node network connection to the first node in the cluster. Be aware tha
only valid on a subsequent node.

Command Syntax

utils network connectivity

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network host
This command resolves a host name to an address or an address to a host name.

Command Syntax

utils network host hostname [server server-name] [page] [detail] [srv]

Parameters

• hostname represents the host name or IP address that you want to resolve.

Options

• server-name—Specifies an alternate domain name server.

• page—Displays the output one screen at a time.

• detail—Displays a detailed listing.

• srv—Displays DNS SRV records.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes
121
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

 IPv6
utils network ipv6 traceroute
This command to traces an IPv6 address or hostname.

Command Syntax

utils network ipv6 traceroute ipv6-address or hostname

Parameters

• ipv6-address specifies IPv6 address that you want to trace.

• hostname specifies the host name that you want to trace.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network ipv6 host
This command does an IPv6 host lookup (or IPv6 address lookup) for the specified host name or
address.

Note IPv6 is not supported in Cisco Unified Communications Manager Business Edition or Cisco Unity
Connection.

Command Syntax

utils network ipv6 host { host_name|ipv6_address}

Parameters

• host_name specifies the name of the server.

• ipv6_address specifies the IPv6 address of the server.

utils network ipv6 ping
This command allows you to ping an IPv6 address or hostname.

Note IPv6 is not supported in Cisco Unified Communications Manager Business Edition or Cisco Unity
Connection.

Command Syntax

utils network destination [count]

Parameters

• destination specifies a valid IPv6 address or host name that you want to ping.

• count specifies the number of times to ping the external server. The default count equals 4.
122
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network ping
This command allows you to ping another server.

Command Syntax

utils network ping destination [count]

Parameters

• destination represents the hostname or IP address of the server that you want to ping.

Options

• count—Specifies the number of times to ping the external server. The default count equals 4.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils network traceroute
This command traces IP packets that are sent to a remote destination.

Command Syntax

utils network tracert destination

Parameters

• destination represents the hostname or IP address of the server to which you want to send a trace.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils ntp
This command displays the NTP status or configuration.

Command Syntax

utils ntp { status | config}
123
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

that

Note To avoid potential compatibility, accuracy, and network jitter problems, the external NTP servers
you specify for the primary node should be NTP v4 (version 4). If you are using IPv6 addressing,
external NTP servers must be NTP v4.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils ntp restart
This command restarts the NTP service.

Command Syntax

utils ntp restart

Parameters

None

Requirements

Command privilege: 0

Allowed during upgrade: Yes

utils ntp start
If it is not already running, this command starts the NTP service.

Note You cannot stop the NTP service from the command line interface. Use this command when the utils ntp
status command returns stopped.

Command Syntax

utils ntp start

Parameters

None

Requirements

Level privilege: 0

Command privilege: 0

Allowed during upgrade: Yes
124
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
utils ntp status
This command displays the current status of NTP.

Command Syntax

utils ntp status

Parameters

None

Example
admin:utils ntp status
ntpd (pid 18705) is running...

 remote refid st t when poll reach delay offset jitter
==
 127.127.1.0 LOCAL(0) 10 l 12 64 377 0.000 0.000 0.004
+171.68.10.80 10.81.254.131 2 u 331 1024 377 35.201 -0.498 0.673
*10.81.254.131 .GPS. 1 u 356 1024 377 64.304 -0.804 0.638

synchronised to NTP server (10.81.254.131) at stratum 2
 time correct to within 37 ms
 polling server every 1024 s

Current time in UTC is : Thu Feb 12 22:33:43 UTC 2009
Current time in America/Los_Angeles is : Thu Feb 12 14:33:43 PST 2009

The 'remote' column lists the remote NTP servers. The local hardware clock is
configured as 127.127.1.0 and is always shown, even when not active.

The leftmost column below the 'remote' column header has the following meaning:
 " " discarded due to high stratum and/or failed sanity checks
 "+" a candidate NTP server and included in the final selection set
 "*" selected for synchronization

Any other values indicate the NTP server is not being used for synchronization.
Other possible values are:
 "x" designated false ticker (is an invalid NTP server)
 "." culled from the end of the candidate list (is considered non viable)
 "-" discarded
 "#" selected for synchronization, but has high delay, offset or jitter

The 'refid' column indicates the remote's time source. "LOCAL(0)" applies to
the local hardware clock. ".INIT." means initialization has not yet succeeded.

The 'st' column is the stratum of the remote NTP server. 16 is a invalid
stratum value meaning "this server is not considered a time provider".
This can be for various reasons, the most common reasons are "time provider not
synchronized", "configured source does not exist" or "ntp server not running".

The 'when' column indicates how many seconds ago the remote was queried.

The 'poll' column indicates the polling interval in seconds. E.G., '64' means
the remote is being polled every 64 seconds. The shortest interval NTP uses
is every 64 seconds and the longest is 1024 seconds. The better a NTP source
is rated over time, the longer the interval.

The 'reach' column indicates the trend of reachability tests in octal, where
each digit, when converted to binary represents whether a particular poll was
125
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

pires.

 to
t
successful (binary 1) or unsuccessful (binary 0). E.G., '1' means only one
poll has been done thus far and it was successful. '3' (= binary 11) means the
last 2 polls were successful. '7' (= binary 111) means the last 3 polls were
successful. '17' (= binary 1 111) means the last 4 polls were successful.
'15' (= binary 1 101) means the last 2 polls were successful, the poll prior to
that was unsuccessful, and the poll prior to that was successful.

When a poll is done for the active NTP server selected for synchronization is
done, a time correction using that NTP server's time is also done.

The delay, offset and jitter are the round-trip delay, dispersion, and jitter
in seconds.

"At stratum #" shown below the table shows the stratum of this host's NTP
server, which will be one higher than that of the currently active NTP server
being used for synchronization.

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils remote_account
This command allows you to enable, disable, create, and check the status of a remote account.

Command Syntax

utils remote_account

status

enable

disable

create username life

Parameters

• username specifies the name of the remote account. The username can contain only lowercase
characters and must be more than six characters long.

• life specifies the life of the account in days. After the specified number of day, the account ex

Usage Guidelines

A remote account generates a pass phrase that allows Cisco Systems support personnel to get access
the system for the specified life of the account. You can have only one remote account that is enabled a
a time.

Requirements

Command privilege level: 1

Allowed during upgrade: Yes

Example
utils remote_account status
126
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands

ace for

ce for
utils reset_ui_administrator_name (Cisco Unified Communications Manager
Only)

Note To change the administrator user name for Cisco Unity Connection, use Cisco Unity Connection
Administration.

This command resets the administrator user name you use to log in the administration user interf
the installed product.

Command Syntax

utils reset_ui_administrator_name

utils reset_ui_administrator_password (Cisco Unified Communications
Manager Only)

Note To change the password for a Cisco Unity Connection user, use the utils cuc reset password command.
See the “utils cuc reset password (Cisco Unity Connection Only)” section on page 103.

This command resets the administrator password you use to log in the administration user interfa
the installed product.

Command Syntax

utils reset_ui_administrator_password

utils service list
This command retrieves a list of all services and their status.

Command Syntax

utils service list [page]

Options

• page—Displays the output one page at a time

Requirements

Command privilege level: 0

Allowed during upgrade: Yes

utils service
This command stops, starts, or restarts a service.
127
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Utils Commands
Command Syntax

utils service

start service-name

stop service-name

restart service-name

auto-restart { enable | disable | show} service-name

Parameters

• service-name represents the name of the service that you want to stop or start:

– System SSH

– Cluster Manager

– Service Manager

– Cisco Tomcat

– Cisco Database Layer Monitor

– Cisco CallManager Serviceability

• auto-restart causes a service to automatically restart.

• enable enables auto-restart.

• disable disables auto-restart.

• show shows the auto-restart status.

Requirements

Command privilege level: 1

Allowed during upgrade: No

utils snmp
This command manages SNMP on the server.

Command Syntax

utils snmp

get version community ip-address object [file]

hardware-agents [status | start | stop | restart]

test

walk version community ip-address object [file]

Parameters

• get displays the value of the specified SNMP object.

• hardware-agents status displays the status of the hardware agents on the server.

• hardware-agents stop stops all SNMP agents provided by the hardware vendor.

• hardware-agents restart restarts the hardware agents on the server.

• hardware-agents start starts all of the SNMP agents provided by the vendor of the hardware.
128
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

 Obtaining Documentation, Obtaining Support, and Security Guidelines
132
Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)

OL-xxxxx-xx

	Command Line Interface Reference Guide for Cisco Unified Solutions Release 7.1(3)
	Contents
	Starting a CLI Session
	CLI Basics

