

E/OS

E/OS Command Line Interface User Manual

P/N 620-000134-740 REV A

Simplifying Storage Network Management

Record of Revisions and Updates

Revision	Date	Description
620-000134-000	11/2001	Initial release of Manual
620-000134-100	05/2002	Updates for E/OS 2.0
620-000134-200	08/2002	Updates for E/OS 3.0
620-000134-300	09/2002	Updates for E/OS 4.0
620-000134-400	10/2002	Updates for E/OS 4.1
620-000134-500	10/2002	Updates for E/OS 4.1 CD-ROM final
620-000134-600	2/2003	Updates for E/OS 5.1 and EFCM 7.1
620-000134-601	7/2003	Updates for E/OS 5.5
620-000134-700	10/2003	Updates for E/OS 6.0
620-000134-710	12/2003	Updates for E/OS 6.1
620-000134-720	6/2004	Updates for E/OS 6.2
620-000134-730	12/2004	Updates for E/OS 7.0
620-000134-740	6/2005	Updates for E/OS 8.0

Copyright @ 2001 - 2005 McDATA Corporation. All rights reserved.

Printed June 2005 Thirteenth Edition

No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McDATA Corporation. The information contained in this document is subject to change without notice. McDATA Corporation assumes no responsibility for any errors that may appear.

All computer software programs, including but not limited to microcode, described in this document are furnished under a license, and may be used or copied only in accordance with the terms of such license. McDATA either owns or has the right to license the computer software programs described in this document. McDATA Corporation retains all rights, title and interest in the computer software programs.

McDATA Corporation makes no warranties, expressed or implied, by operation of law or otherwise, relating to this document, the products or the computer software programs described herein. McDATA CORPORATION DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTIBILITY AND FITNESS FOR A PARTICULAR PURPOSE. In no event shall McDATA Corporation be liable for (a) incidental, indirect, special, or consequential damages or (b) any damages whatsoever resulting from the loss of use, data or profits, arising out of this document, even if advised of the possibility of such damages.

©2005 McDATA Corporation. All rights reserved. McDATA, the McDATA logo, McDATA Eclipse, Fabricenter, HotCAT, Intrepid, Multi-Capable Storage Network Solutions, Networking the World's Business

Data, nScale, nView, OPENready, SANavigator, SANtegrity, SANvergence, SecureConnect and Sphereon are trademarks or registered trademarks of McDATA Corporation. OEM and Reseller logos are the property of such parties and are reprinted with limited use permission. All other trademarks are the property of their respective companies. All specifications subject to change.

Contents

Preface		
Chapter 1	Introduction	
	Command Line Interface Overview	1-2
	Entering Command Line Interface Commands	1-2
	Documentation Conventions	
	Navigation Conventions	1-2
	Command Tree	
	Navigation of the CLI Command Tree	1-12
	Parameters	1-14
	Output	1-15
	Logging In and Logging Out	1-15
	User Access Rights	
	Passwords and Secrets	1-15
	login	1-16
	logout	
	Using the commaDelim Command	1-18
	commaDelim	1-18
	Handling Command Line Interface Errors	1-19
	Using the Command Line Interface Help	1-20
	Commenting Scripts	
	ED-5000 Director	1-22
	Telnet Session	1-23
	Ethernet Connection Loss	1-23
Chapter 2	CLI Commands	
	Command Overview New and Changed Commands	

con	fig	2-5
	config.enterpriseFabMode.setState	2-5
	config.features.enterpriseFabMode	
	config.features.ficonMS	
	config.features.installKey	
	config.features.NPIV	
	config.features.openSysMS	2-8
	config.features.openTrunking	2-9
	config.features.show	2-9
	config.fencing.addPolicy	2-10
	config.fencing.addPort	2-11
	config.fencing.deletePolicy	
	config.fencing.removePort	2-12
	config.fencing.setParams	2-13
	config.fencing.setState	2-15
	config.fencing.show	
	config.fencing.showTypeTable	2-17
	config.ficonCUPZoning.addControlHost	
	config.ficonCUPZoning.deleteControlHost	
	config.ficonCUPZoning.setState	2-18
	config.ficonCUPZoning.show	
	config.ficonMS.setMIHPTO	
	config.ficonMS.setState	
	config.ficonMS.show	2-20
	config.ip.ethernet	2-21
	config.ip.lineSpeed	2-22
	config.ip.show	2-22
	config.NPIV	2-23
	config.NPIV.maxPortIDs	2-23
	config.NPIV.setState	2-24
	config.NPIV.show	
	config.openSysMS.setHostCtrlState	
	config.openSysMS.setState	
	config.port.blocked	2-26
	config.port.fan	2-26
	config.port.name	
	config.port.rxCredits	2-28
	config.port.show	2-28
	config.port.showPortAddr	
	config.port.showCredits	
	config.port.speed	
	config.port.swapPortByAddr	
	config port swapPortByNum	2-33

config.port.type	. 2-33
config.security	. 2-34
config.security.authentication.interface.api.outgoing	. 2-35
config.security.authentication.interface.api.sequence	
config.security.authentication.interface.cli.sequence	2-36
config.security.authentication.interface.eport.outgoing	
config.security.authentication.interface.eport.sequence	. 2-37
config.security.authentication.interface.nport.outgoing	
config.security.authentication.interface.nport.sequence	. 2-39
config.security.authentication.interface.osms.outgoing	2-39
config.security.authentication.interface.osms.setKey	2-40
config.security.authentication.interface.serial.enhancedA	uth.
2-41	
config.security.authentication.interface.show	2-41
config.security.authentication.interface.web.sequence	2-42
config.security.authentication.port.override	2-42
config.security.authentication.port.show	. 2-43
config.security.authentication.RADIUS.attempts	. 2-44
config.security.authentication.RADIUS.deadtime	2-44
config.security.authentication.RADIUS.deleteServer	2-45
config.security.authentication.RADIUS.server	
config.security.authentication.RADIUS.show	2-46
config.security.authentication.RADIUS.timeout	
config.security.authentication.switch.setSecret	2-47
config.security.authentication.user	
config.security.authentication.user.add	2-48
config.security.authentication.user.delete	
config.security.authentication.user.modify	2-50
config.security.authentication.user.role	2-51
config.security.authentication.user.show	. 2-52
config.security.fabricBinding	
config.security.fabricBinding.activatePending	
config.security.fabricbinding.addAttachedMembers	
config.security.fabricBinding.addMember	
config.security.fabricBinding.clearMemList	
config.security.fabricbinding.deactivateFabBind	
config.security.fabricBinding.deleteMember	. 2-57
config.security.fabricBinding.replacePending	. 2-57
config.security.fabricBinding.showActive	. 2-57
config.security.fabricBinding.showPending	
config.security.portBinding	
config.security.portBinding.bound	
config.security.portBinding.show	2-60

config.security.portBinding.wwn	2-61
config.security.ssh.resetKeys	2-63
config.security.ssh.setState	2-63
config.security.ssh.show	2-63
config.security.switchAcl	
config.security.switchAcl.addRange	2-64
config.security.switchAcl.deleteRange	2-65
config.security.switchAcl.setState	2-65
config.security.switchAcl.show	2-65
config.security.switchBinding	2-66
config.security.switchBinding.addMember	2-67
config.security.switchBinding.deleteMember	2-67
config.security.switchBinding.setState	2-68
config.security.switchBinding.show	2-69
config.security.ssl	2-70
config.security.ssl.generateKeys	2-70
config.security.ssl.resetKeys	2-71
config.security.ssl.setRenegotiationMB	2-72
config.security.ssl.setWebState	2-72
config.security.ssl.setAPIState	2-73
config.security.ssl.show	2-73
config.snmp	2-75
config.snmp.addAccessEntry	2-76
config.snmp.addAccessViews	2-77
config.snmp.addCommunity	
config.snmp.addTargetParams	
config.snmp.addUserEntry	2-80
config.snmp.addV3Group	2-81
config.snmp.addV1Target	2-82
config.snmp.addV2Target	2-83
config.snmp.addV3Target	2-83
config.snmp.authTraps	2-84
config.snmp.deleteAccessEntry	2-85
config.snmp.deleteCommunity	
config.snmp.deleteUserEntry	
config.snmp.deleteTargetEntry	
config.snmp.deleteV3Group	
config.snmp.setSNMPv3State	
config.snmp.setFaMibVersion	
config.snmp.setState	
config.snmp.show	
config.snmp.showAccessTable	
config.snmp.showTargetTable	2-90

config.snmp.showUserTable	
config.snmp.showV3GroupTable	2-92
config.snmp.showViewTable	2-93
config.snmp.validateUser	2-94
config.switch	2-95
config.switch.apiState	2-95
config.switch.domainRSCN	2-96
config.switch.edTOV	2-96
config.switch.haMode	2-97
config.switch.insistDomainId	2-97
config.switch.interopMode	
config.switch.islFSPFCost	2-98
config.switch.ltdFabRSCN	2-99
config.switch.prefDomainId	
config.switch.priority	2-100
config.switch.raTOV	2-101
config.switch.rerouteDelay	2-101
config.switch.RSCNZoneIsolation	2-102
config.switch.safeZoning	2-103
config.switch.speed	2-103
config.switch.show	2-104
config.switch.webState	2-106
config.switch.zoneFlexPars	
config.switch.zoningRSCN	2-106
config.syslog	2-107
config.syslog.addServer	2-107
config.syslog.deleteServer	2-107
config.syslog.setLogConfig	2-108
config.syslog.setState	2-108
config.syslog.show	2-109
config.system	2-110
config.system.contact	
config.system.date	2-110
config.system.description	2-111
config.system.location	2-111
config.system.name	2-112
config.system.show	2-112
config.zoning	
config.zoning.activateZoneSet	
config.zoning.addPortMem	
config.zoning.addWwnMem	
config.zoning.addZone	
config zoning clearZone	2-117

config.zoning.clearZoneSet	2-117
config.zoning.deactivateZoneSet	
config.zoning.deletePortMem	
config.zoning.deleteWwnMem	2-118
config.zoning.deleteZone	
config.zoning.renameZone	
config.zoning.renameZoneSet	
config.zoning.replaceZoneSet	2-121
config.zoning.setDefZoneState	2-121
config.zoning.showActive	
config.zoning.showPending	2-122
maint	
maint.port.beacon	
maint.port.reset	
maint.system.beacon	
maint.system.clearSysError	
maint.system.ipl	
maint.system.resetConfig	
maint.system.setOnlineState	
perf	
perf.class2	
perf.class3	
perf.clearStats	
perf.errors	
perf.link	
perf.openTrunking.backPressure	
perf.openTrunking.congestionThresh	
perf.openTrunking.lowBBCreditThresh	
perf.openTrunking.setState	
perf.openTrunking.show	
perf.openTrunking.unresCongestion	2-138
perf.preferredPath	2-139
perf.preferredPath.clearPath	
perf.preferredPath.setPath	
perf.preferredPath.setState	2-142
perf.preferredPath.showPath	2-142
perf.preferredPath.showState	
perf.thresholdAlerts	
perf.thresholdAlerts.counter.addAlert	
perf.thresholdAlerts.counter.addPort	
perf.thresholdAlerts.counter.removePort	
perf.thresholdAlerts.counter.setCounter	
perf.thresholdAlerts.counter.setParams	
1	

	perf.thresholdAlerts.counter.show	2-154
	perf.thresholdAlerts.counter.showStatisticTable	2-154
	perf.thresholdAlerts.deleteAlert	
	perf.thresholdAlerts.setState	2-156
	perf.thresholdAlerts.show	
	perf.thresholdAlerts.throughput.addAlert	
	perf.thresholdAlerts.throughput.addPort	
	perf.thresholdAlerts.throughput.removePort	
	perf.thresholdAlerts.throughput.setUtilType	
	perf.thresholdAlerts.throughput.setUtilPercentage	
	perf.thresholdAlerts.throughput.setParams	2-163
	perf.thresholdAlerts.throughput.show	2-164
	perf.thresholdAlerts.throughput.showUtilTypeTable	2-164
	perf.traffic	
sho)W	
	show.all	
	show.auditLog	
	show.epFrameLog.config	
	show.epFrameLog.disableTrigger	
	show.epFrameLog.filterClassFFrames	2-170
	show.epFrameLog.setFilterPort	
	show.epFrameLog.noWrap	
	show.epFrameLog.setTrigger	
	show.epFrameLog.wrap	2-174
	show.eventLog	
	show.fabricLog.noWrap	2-176
	show.fabricLog.wrap	
	show.fabric.nodes	2-178
	show.fabric.principal	2-179
	show.fabric.topology	
	show.fabric.traceRoute	2-181
	show.features	2-183
	show.fencing.policies	2-184
	show.ficonCUPZoning	
	show.ficonMS	2-186
	show.frus	2-187
	show.ip.ethernet	2-188
	show.linkIncidentLog	
	show.loginServer	2-189
	show.nameServer	2-190
	show.nameServerExt	2-192
	show.NPIV.config	2-193
	show openSysMS config	2-194

	show.openTrunking.config	2-195
	show.openTrunking.rerouteLog	
	show.port.config	
	show.port.exit	
	show.port.info	
	show.port.nodes	
	show.port.opticData	
	show.port.opticEDD	
	show.port.opticHealth	
	show.port.opticInfo	2-206
	show.port.profile	2-208
	show.port.showPortAddr	2-210
	show.port.status	2-212
	show.port.technology	
	show.preferredPath.showPath	
	show.preferredPath.showState	2-218
	show.security.fabricBinding	2-218
	show.security.log	2-219
	show.security.portBinding	2-220
	show.security.switchAcl	2-221
	show.security.switchBinding	2-222
	show.snmp.accessTable	2-223
	show.snmp.targetTable	2-224
	show.snmp.userTable	2-225
	show.snmp.V3GroupTable	
	show.snmp.viewTable	2-227
	show.snmp.config	2-228
	show.switch	
	show.system	2-232
	show.syslog	2-234
	show.thresholdAlerts.alerts	2-235
	show.thresholdAlerts.log	2-237
	show.zoning	2-239
Appendix A	Error Messages	
Appendix B	Commands and Corresponding Releases	}
Glossary		a-1

Tables

1-1	CLI Command Tree Navigation Conventions	1-3
1-2	CLI Command Tree	1-4
1-3	CLI Command Tree for the ED-5000 Director	1-22
2-1	Supported Zoning Configurations	2-114
2-2	Throughput Threshold Alerts	
2-3		
B-1	Commands and Releases	B-1

Tables	

Preface

This publication is part of the documentation suite that supports the McDATA® Sphereon™ 3016, Sphereon 3032, Sphereon 3216, Sphereon 3232, Sphereon 4300, Sphereon 4500, Sphereon 4400, and Sphereon 4700 Fabric Switches, Intrepid® 6064 Director, and Intrepid 6140 Director.

Who Should Use This Manual

This publication describes the commands that can be entered through the Command Line Interface (CLI) for the Intrepid 6064 Director, and Intrepid 6140 Director, Sphereon 3016, Sphereon 3032, Sphereon 3216, Sphereon 3232, Sphereon 4300, Sphereon 4400, Sphereon 4500, and Sphereon 4700 Fabric Switches. (A limited number of these commands are available on the ED-5000 Director.) Access through a Telnet client is presumed.

This publication is intended for data center administrators and customer support personnel, who can either enter the commands manually or write a script containing them. However, the primary purpose of the CLI is for scripts written by these administrators and personnel for use in a host-based scripting environments. Therefore, this publication presumes that the user is familiar with:

- Establishing and using a Telnet session
- Using the command line of a terminal
- Writing scripts
- Networking, SAN, and zoning concepts
- McDATA products in the user's network

The publications listed in *Related Publications* provide considerable information about both concepts and McDATA products.

Preface x

Organization of This Manual

This publication is organized as follows:

- Chapter 1, Introduction, provides an introduction and overview of the Command Line Interface.
- Chapter 2, CLI Commands, describes the CLI commands, including their syntax, purpose, and parameters, as well as examples of their usage and any output that they generate.
- Appendix A, *Error Messages* lists and explains error messages that may appear while using the CLI.
- Appendix B, Commands and Corresponding Releases lists each command in the CLI and the release in which the command was added to the CLI.
- The *Glossary* defines terms, abbreviations, and acronyms used in this manual.
- An *Index* is also provided.

Manual Updates

Check the McDATA web site at www.mcdata.com for possible updates or supplements to this manual.

Related Publications

Other publications that provide additional information about the products mentioned in this manual are:

- Configuration Backup and Restore Utility Installation and User Guide (958-000370)
- McDATA Products in a SAN Environment Planning Manual (620-000124)
- Intrepid 6064 Director Installation and Service Manual (620-000108)
- Intrepid 6140 and 6064 Directors Element Manager User Manual (620-000172)
- Intrepid 6140 Director Installation and Service Manual (620-000157)
- EFCM Basic User Manual (620-000240)
- McDATA E/OS SNMP Support Manual (620-000131)
- Sphereon 3016 and 3216 Fabric Switch Element Manager User Manual (620-000174)
- Sphereon 3016 and 3216 Fabric Switches Installation and Service Manual (620-000154)
- Sphereon 3032 and 3232 Fabric Switch Element Manager User Manual (620-000173)

- Sphereon 3032 and 3232 Fabric Switches Installation and Service Manual (620-000155)
- Sphereon 4300 Fabric Switch Installation and Service Manual (620-000171)
- Sphereon 4500 Fabric Switch Installation and Service Manual (620-000159)
- Sphereon 4500 Fabric Switch Element Manager User Manual (620-000175)
- McDATA Sphereon 4400 Switch Element Manager User Manual (620-000241)
- McDATA Sphereon 4700 Fabric Switch Element Manager User Manual (620-000242)
- McDATA Sphereon 4400 Fabric Switch Installation and Service Manual (620-000238)
- McDATA Sphereon 4700 Fabric Switch Installation and Service Manual (620-000239)

Manual Conventions

The following notational conventions are used in this document:

Convention	Meaning
Bold	Keyboard keys, buttons and switches on hardware products, and screen prompts for the Command Line Interface.
Italic	Outside book references, names of user interface windows, buttons, and dialog boxes.
Monospaced	Command syntax, examples of commands, output.

NOTE: A note presents important information that is not hazard-related.

ATTENTION! An attention notice presents important information about activities that could result in loss of equipment function or loss of data.

Where to Get Help

For technical support, McDATA end-user customers should call the phone number located on the service label attached to the front or rear of the hardware product.

Preface xvii

NOTE: To expedite warranty entitlement, please have your product serial number available.

McDATA Corporation

380 Interlocken Crescent

Broomfield, CO 80021

Phone: (800) 752-4572 or (720) 558-3910

Fax: (720) 558-3581

E-mail: support@mcdata.com

NOTE: Customers who purchased the hardware product from a company other than McDATA should contact that company's service representative for technical support.

Forwarding Publication Comments

We sincerely appreciate any comments about this publication. Did you find this manual easy or difficult to use? Did it lack necessary information? Were there any errors? Could its organization be improved?

Please send your comments via e-mail, our home page, or FAX. Identify the manual, and provide page numbers and specific detail. Thank you.

E-mail: pubsmgr@mcdata.com
Home Page: http://www.mcdata.com

Fax: Technical Communications Manager

(720) 558-8999

Ordering Publications

To order a paper copy of this manual, submit a purchase order as described in *Ordering McDATA Documentation Instructions*, which is found on McDATA's web site, www.mcdata.com. To obtain documentation CD-ROMs, contact your sales representative.

Trademarks

The following terms, indicated by a registered trademark symbol (\mathbb{B}) or trademark symbol (\mathbb{T}^{M}) on first use in this publication, are trademarks of McDATA Corporation in the United States, other countries, or both:

Registered Trademarks	<u>Trademarks</u>
Fabricenter [®]	E/OS^{TM}
HotCAT [®]	Eclipse TM
Intrepid [®]	Fibre Channel Director TM
McDATA [®]	$OPEN connectors^{\scriptscriptstyle TM}$
OPENready [®]	$SANvergence^{TM}$
SANavigator [®]	$Sphereon^{TM}$
SANtegrity [®]	

All other trademarked terms, indicated by a registered trademark symbol ($^{\mathbb{T}M}$) or trademark symbol ($^{\mathbb{T}M}$) on first use in this publication, are trademarks of their respective owners in the United States, other countries, or both.

Preface xix

Preface		
	1	

Introduction

This chapter introduces the Command Line Interface (CLI) and describes the essentials for using the CLI commands.

•	Command Line Interface Overview	1-2
	Entering Command Line Interface Commands	
	Logging In and Logging Out	
	Using the commaDelim Command	
	Handling Command Line Interface Errors	
	Using the Command Line Interface Help	
	Commenting Scripts	
	ED-5000 Director	
	Telnet Session	

The Command Line Interface (CLI) is a feature that provides an alternative to Graphical User Interface (GUI) and web-based (HTTP) interface products for director and switch management capabilities.

The CLI can only be used through a Telnet client session in an out-of-band management environment, using the Ethernet port in the director or switch. It can also be used through SSH. Although the primary use of the CLI is in host-based scripting environments, the CLI commands can also be entered directly at a command line. Any hardware platform that supports the Telnet client software can be used.

The primary purpose of the CLI is to automate management of a large number of switches with the use of scripts.

Because the CLI is not an interactive interface, no prompts are displayed to guide the user through a task. If an interactive interface is needed, use the GUI-based or web-based SAN management applications instead of the CLI.

Entering Command Line Interface Commands

The CLI commands can be entered directly at the command line of a terminal or coded in a script.

Note that the CLI commands are not case sensitive.

Documentation Conventions

Throughout this publication, periods are used to separate the components of a command name. However, the periods cannot be included when the command is actually entered at the terminal or coded in a script. (How to enter the commands is explained in *Navigation of the CLI Command Tree* on page 1-12.)

Even though the commands cannot be entered with the periods, the command line prompts do include the periods.

Config.Port>

Navigation Conventions

Basic command line navigation conventions are supported. The following table includes the asynchronous commands that are recognized by the CLI.

Table 1-1 CLI Command Tree Navigation Conventions

Character Sequence	Common Name	Action or Description
<cr></cr>	Carriage Return	Pass a completed line to the parser.
	Delete	Backspace one character and delete the character.
<nl></nl>	New Line	Pass a completed line to the parser.
<sp></sp>	Space	Used to separate keywords.
#	Pound Sign	Used to designate comments in a script.
?	Question Mark	Provide help information.
и	Quotation Mark	Used to surround a single token.
^A	Control-A	Position the cursor to the start of the line.
^B	Control-B	Position the cursor left one character.
^D	Control-D	Delete the current character.
^E	Control-E	Position the cursor to the end of the line.
^F	Control-F	Position the cursor right one character.
^H	Control-H	Backspace one character and delete the character.
Ŋ	Tab	Complete the current keyword.
^K	Control-K	Delete to the end of the line.
^L	Control-L	Redraw the line.
^N	Control-N	Move down one line in the command history.
^P	Control-P	Move up one line in the command history.

Table 1-1 CLI Command Tree Navigation Conventions (Continued)

Character Sequence	Common Name	Action or Description
^R	Control-R	Redraw the line.
^U	Control-U	Clear the input and reset the line buffer.
^X	Control-X	Clear the input and reset the line buffer.
<esc>[A</esc>	Up Arrow	Move up one line in the command history.
<esc>[B</esc>	Down Arrow	Move down one line in the command history.
<esc>[C</esc>	Right Arrow	Position the cursor right one character.
<esc>[D</esc>	Left Arrow	Position the cursor left one character.

Command Tree

The command tree of the CLI begins from the root. Table 1-2 shows the CLI command tree. The commands in the four extended branches (config, maint, perf, and show) are described in Chapter 2, *New and Changed Commands*.

The following commands are not listed in the command tree, but are globally available and are documented in this chapter:

- login (see *login* on page 1-16)
- logout (see *logout* on page 1-17)
- commaDelim (see *Using the commaDelim Command* on page 1-18)

Table 1-2 shows the command tree hierarchy from the root, reading from left to right.

Table 1-2 CLI Command Tree

openSysMS

openTrunking

show

fencing----- addPolicy

addPort

deletePolicy

removePort

setParams setState

show

showTypeTable

ficonCUPZoning----- addControlHost

deleteControlHost

setState

show

ficonMS----- setMIHPTO

setState

show

ip----- ethernet

lineSpeed

show

setHostCtrlState

NPIV----- maxPortIDs

setState

show

openSysMS----- setHostCtrlState

setState

port ----- blocked

fan

name

rxCredits

show

showCredits

showPortAddr

speed

swapPortByAddr

swap Port By Num

type

security----- authentication----- interface----- api----- outgoing

sequence

cli------ sequence eport----- outgoing

sequence

nport----- outging

sequence osms----- outgoing

setKey

serial----- enhancedAuth

show

web----- sequence

port----- override

show

radius----- attempts

deadtime

deleteServer

server

show

timeout

switch----- setSecret

user----- add

delete

modify

role

show

security ----- fabricBinding ----- activatePending

addAttachedMembers

addMember

clearMemList

deactivateFabBind

deleteMember

replacePending

showActive

showPending portBinding ----- bound show wwn ssh----- resetKeys setState show switchAcl----- addRange deleteRange setState show switchBinding ----- addMember deleteMember setState show generateKeys ssl ----resetKeys setAPIState setRengotiationMB setWebState show snmp ----- addAccessEntry addAccessViews addCommunity addTargetParams addUserEntry addV1Target addV2Target addV3Group addV3Target authTraps deleteAccessEntry deleteCommunity deleteTargetEntry deleteUserEntry

deleteV3Group

setFaMibVersion

setSNMPv3State

setState

show

showAccessTable

showTargetTable

showUserTable

showV3GroupTable

show View Table

validateUser

switch ----- apiState

bbCredit

domainRSCN

edTOV

haMode

isIFSPFCost

insistDomainId

interopMode

ItdFabRSCN

prefDomainId

priority

raTOV

rerouteDelay

RSCNZonelsolation

safeZoning

speed

show

webState

zoneFlexPars

zoningRSCN

syslog ----- addServer

deleteServer

setLogConfig

setState

show

system ----- contact

date

description

location

name

show

zoning ----- activateZoneSet

addPortMem

addWwnMem

addZone clearZone

clearZoneSet

deactivate Zone Set

deletePortMem

deleteWwnMem

deleteZone

renameZone

renameZoneSet

replaceZoneSet

setDefZoneState

showPending

showActive

maint ----- port ----- beacon

reset

system ----- beacon

clearSysError

ipl

resetConfig

setOnlineState

perf ----- class2

class3

clearStats

errors

link

openTrunking ----- backPressure

congestionThresh

IowBBCreditThresh

setState

show

unresCongestion

preferredPath ----- clearPath

setPath

setState showPath

showState

thresholdAlerts ----- counter ---- addAlert

addPort

removePort

setCounter setParams

show

showStatisticTable

deleteAlert

setState

show

throughput ----- addAlert

addPort

removePort

setUtilType

setUtilPercentage

setParams

show

showUtilTypeTable

traffic

show ----- all

auditLog

epFrameLog----- config

disableTrigger

filterClassFFrames

noWrap

setFilterPort

setTrigger

wrap

eventLog	
fabric	nodes
	principal
	topology
	traceroute
fabricLog	noWrap
	wrap
features	
fencing	policies
ficonCUPZoning	
ficonMS	
frus	
ip	ethernet
linkIncidentLog	
loginServer	
nameServer	
nameServerExt	
NPIV	config
openSysMS	config
openTrunking	
	rerouteLog
port	config
	exit
	info
	nodes
	opticData
	opticEDD
	opticHealth
	opticInfo
	profile
	showPortAddr
	status
	technology
preferredPath	showPath
security	fabricBinding
	log

Note that the commands are shown, with the exception of the zoning commands, in alphabetical order to make them easier to locate. Although the commands can be entered in any order, depending on the results desired, the order shown in Table 1-2, *CLI Command Tree*, page 1-4 for the zoning commands is a typical order in which the zoning commands are entered.

Note that the order in which commands are entered determines the order in which the show commands display the values. Refer to Chapter 2, *New and Changed Commands* for examples of show commands output.

Navigation of the CLI Command Tree

Once the administrator or operator logs in and receives the Root> prompt, the CLI commands are accessed by navigating up and down the CLI command tree.

To move from the root through the any of the four extended branches, enter the name of the next branch as shown in Table 1-2, *CLI Command Tree*, page 1-4. For example, to use the config.port.name command to configure the name for port 4 on the switch, this series of commands is entered:

Root> config
Config> port

```
Config.Port> name 4 "Sam's Tape Drive"
```

At this point, to enter the maint.port.beacon command to set the beaconing state of port 4, the following series of commands is entered:

```
Config.Port> ..
Config> ..
Root> maint
Maint> port
Maint.Port> beacon 4 true
```

Note that you must return all the way to the root of the tree to transition to another extended branch. When traversing back to the root, the name of each branch cannot be used. Instead use the double-dot command (two periods) to move back towards the root. Note that only one double-dot command may be entered at a time.

One approach to making the navigation more concise is to use the root command to jump directly to the root of the CLI command tree. The previous example, which shows stepping back to the root with the double-dot command, is simplified as follows:

```
Config.Port> root
Root> maint
Maint> port
Maint.Port> beacon 4 true
```

Another approach to making the navigation more concise is to use the complete command syntax from the Root> prompt each time. For example, to issue the config.port.name command and then the maint.port.beacon command, the commands are entered as follows:

```
Root> config port name 4 "Sam's Tape Drive"
Root> maint port beacon 4 true
```

As shown in this example, use of the complete command syntax avoids navigating up and down the branches of the CLI command tree, and the prompt stays at the root. The use of complete command syntax is particularly useful when writing scripts.

When coding a script, remember to code the appropriate character sequences, which are described in *Navigation Conventions* on page 1-2.

```
Root> config port name 4 "Sam's Tape Drive"<CR>
Root> maint port beacon 4 true<CR>
```

ı

Limitation on Movements

As the commands are entered, they are recorded in a history log. Note these limitations on movement that result from use of the history log:

• If a command has more than 60 characters, the command runs, but the command is not recorded in the history log, and the position in the tree does not change, as shown in the following example. Because the command is not recorded in the history, a subsequent asynchronous command (navigation command) cannot depend on it.

```
Root> config zoning addWwnMem TheUltimateZone 10:00:00:00
:C9:22:9B:64
Root>
```

 Whenever the position in the CLI command tree moves to a new branch (for example, config to maint, config to config.port, or config.port to config), the history log is cleared. In this case, any asynchronous commands (for example, the up-arrow command <ESC>[A or the up-arrow keyboard symbol) cannot move the position back towards the root, as shown in this example:

```
Root> config
Root.Config> port
Root.Config.Port> <ESC>[A
Root.Config.Port>
```

Parameters

Some command parameters accept character strings that include spaces. Quotation marks are required when a string includes spaces.

```
Config.System> location Building_24_Room_16
Config.System> location "Building 24 Room 16"
```

If spaces are not included in a parameter that accepts a string, the quotation marks are not required around that string.

To include quotation marks in a string, use the escape character (\) before the quotation marks.

Config.System> location "Building 24 \"Joe's PlayLab\"" A null string can be created by using the quotation marks without any space between them.

```
Config.System> location ""
```

Output

All output from the CLI commands is limited to the standard 80 columns supported by most Telnet interfaces. The output is left-justified.

Logging In and Logging Out

The command line interface (CLI) allows a single Telnet client to be connected to the switch. If a Telnet client logs out, or if after 15 minutes of inactivity the client's access times out, another Telnet client may log in. Also note that the Telnet client (user) must log in any time the director or switch is restarted because the current user's access is lost. Examples of a restart include an initial program load (IPL) and any power-off situation.

User Access Rights

The CLI supports two user access rights: administrator and operator. A user who logs in with administrator access rights can use all of the commands described in this publication. Operator access rights grant permission to use only the perf and show branches of the CLI command tree (for example, the perf.traffic and show.system commands) with the following exceptions: operator cannot access the show.preferredPath, show.security, and show.thresholdAlerts commands. Operators can also execute the globally available commands (login, logout, and commaDelim).

Passwords and Secrets

Some commands require the user to enter a password or secret before the command can be executed.

Passwords can be ASCII characters in the range of 32 to 126.

Secrets can be any ASCII character (0-255). Non-printable and extended ASCII characters can be entered by using a backslash. Two hexadecimal characters must follow the backslash. All printable ASCII characters can be entered using the keyboard or using its hexadecimal value except for the backslash character. If a backslash is desired as part of the password its hexadecimal representation must be used. Spaces are valid, but the whole password must be in quotes, or you need to use the hexadecimal for the quote. Also, when you login to CLI you will need to use quotes around the password again. The following are examples of valid secrets.

1

simplesecret***

This is an example of a secret that does not use any special characters.

\40\72\A3\F9\12\13\14\15\16\17\18\19\55\33\87\42

This is an example of a secret of length 4 that is configured using the hexadecimal representation.

 $a9p\40\40xx\44\88kutfe\89h$

This is an example of a secret that has a length of 7 characters that are composed of a mix using hexadecimal and the printable ASCII characters.

login

Syntax

login

Purpose

This command allows a Telnet client to connect to the switch.

Description

This command allows the user to log in with either administrator or operator access rights. The default passwords are *password*.

The login command is called automatically by the CLI each time a new Telnet session is activated, as well as each time new administrator access rights are configured.

After the login command is issued, the Username: prompt automatically displays. After a valid user name is entered, the Password: prompt automatically displays. After the corresponding valid password is entered, the **Root>** prompt displays. At this prompt the user may enter any of the commands included in Table 1-2, *CLI Command Tree*, page 1-4.

When users are prompted to change the password when logging in, they can enter the default password (*password*). This will be accepted. However, at the next login, they will again be required to change the password, if the default password is still being used. When the user enters the default password when prompted to change the password, the data portion of the security log entry for CLI login includes "password not changed."

A user name and password can be set by the administrator through the config.security.authentication.user.add command or through the config.security.authentication.user.modify command. The access rights chosen for the CLI are completely independent of the other product interfaces, for example, SNMP or McDATA

product interfaces.

Parameters This command has no parameters.

Command Examples login

Username: Administrator
Password: password

login

Username: Operator
Password: password

logout

Syntax logout

Purpose This command allows a Telnet client to disconnect from the switch.

Description This command logs out the single Telnet client connected to the

switch. This command can be entered at any point in the command

tree.

Parameters This command has no parameters.

Command Examples Root > logout

Config> logout

Config.Port> logout

Using the commaDelim Command

Note that the output examples shown in the other sections of this publication presume that commaDelim is off.

commaDelim

Syntax commaDelim enable

Purpose This command enables the user to obtain displayed information in

comma-delimited, rather than tabular, format. Tabular format is the

default.

Description This command can be entered at any point in the command tree.

Parameter This command has one parameter

enable Specifies the comma-delineated state for

output. Valid values are true and false. Boolean 1

and 0 may be substituted as values.

Command Examples Root> commaDelim true

Config> commaDelim 1

Config.Port> commaDelim false

Output Example Output displayed in commaDelim mode is as follows:

Root> show eventLog

Date/Time, Code, Severity, FRU, Event Data,
04/12/01 10:58A,375, Major, CTP-0,00010203 04050607 08090A0B 0C0D0E0F,
04/12/01 10:58A,375, Major, CTP-0,00010203 04050607 08090A0B 0C0D0E0F,
04/12/01 9:58A,385, Severe, CTP-0,00010203 04050607 08090A0B 0C0D0E0F,
04/11/01 7:18P,395, Severe, CTP-0,00010203 04050607 08090A0B 0C0D0E0F,

Handling Command Line Interface Errors

Two types of errors detected by the CLI are:

• An error associated with the interface. For example, a keyword is misspelled or does not exist.

```
Root> confg
Error 234: Invalid Command
```

• An error associated with fabric or switch issues. For example, a parameter error is detected by the switch where port 24 is entered for a switch that supports only 16 ports:

```
Root> config port name 24 "Port 24"
Error 218: Invalid Port Number
```

In either case, the command is ignored. The CLI remains at the point it was before the command was entered.

The error messages, including error number and error, are listed in Appendix A, *Error Messages*.

Using the Command Line Interface Help

The question mark (?) can be used within a command to obtain certain information:

• If the question mark is used in place of a command keyword, all the keywords at that level of the CLI command tree display:

• If the question mark is used at the end of a recognized command, any parameters for that command display:

 If the question mark is used after one or more characters of a keyword, any keywords at that level of the CLI command tree display:

```
Root> config s?
security snmp switch system
```

Commenting Scripts

The pound sign (#) can be used to add comments in a script file. The pound sign must be the first character in the line; the CLI ignores everything after the pound sign in that line. The following lines are valid:

```
Root> #Change port 3 to an E_Port<CR>
Root> config port<CR>
config.port> ###############<CR>
config.port> ## Begin Script ##<CR>
config.port> ###############
```

The pound sign cannot be used after any other characters (a command, for example) to start a comment. The following is an invalid script line:

```
Root> maint system beacon true # Turn on beaconing<CR>
```

To correct the previous script line, move the comment either before or after the line with the command. For example, the following examples are both valid:

```
Root> # Turn on beaconing<CR>
Root> maint system beacon true<CR>
Root> maint system beacon true<CR>
Root> # Turn on beaconing<CR>
```

ATTENTION! Comments of over 200 characters in length may cause unpredictable system behavior. Limit comments to 200 characters per line.

ED-5000 Director

A subset of the CLI commands described in this publication are available on the ED-5000 DirectorTM. The globally available commands (login, logout, and commaDelim) are described previously in this chapter. The following config, maint, and show commands are described in Chapter 2, *New and Changed Commands*:

Table 1-3 CLI Command Tree for the ED-5000 Director

config	security	userRights	administrator
			operator
			show
maint	system	resetConfig	
show	ip	ethernet	
	port	config	
		info	
		status	
	switch		
	system		
	zoning		

Telnet Session

The CLI can be accessed through a Telnet client session in an out-of-band management environment, using the Ethernet port in the director or switch. It can also be accessed using Secure Shell (SSH).

Although the primary use of the CLI is in host-based scripting environments, the CLI commands can also be entered directly at a command line. Any hardware platform that supports the Telnet client software can be used.

NOTE: You can use the Configure option in the GUI-based or web-based interfaces to enable/disable Telnet access. Telnet access is enabled by default. Any changes to the enabled state of the Telnet server are retained through system restarts and power cycles.

Ethernet Connection Loss

If the Ethernet cable is disconnected from the director or switch during a Telnet session, one of three scenarios is possible:

- Replace the Ethernet cable before the client connection times out, and the Telnet session will continue.
- Wait 15 minutes until the client connection times out; then replace the Ethernet cable and restart the connection.
- If the client connection has already timed out, replace the Ethernet cable. Open a GUI-based or web-based interface SAN-management window. Toggle the enabled state of the CLI, thereby clearing the client connection. Restart the client connection.

Once the client connection is reestablished, verify the completeness and accuracy of your configuration.

CLI Commands

This chapter describes the Command Line Interface (CLI) commands, including their syntax, purpose, and parameters, as well as examples of their usage and any output that they generate.

Command Overview	
• New and Changed Commands	2-2
• config	
• maint	
• perf	
• show	

Command Overview

Most of the commands in this chapter are listed in alphabetical order to make them easy to locate. Although the commands can be entered in any order, depending on the results desired (so long as the tree structure is followed), the order used herein for the zoning commands follows a typical order of entry. The various show commands are usually entered at the end of a group of other commands to verify configuration changes.

New and Changed Commands

The following CLI commands are new for this edition of the *E/OS Command Line Interface User Manual*:

- config.fencing.addPort on page 2-11
- config.fencing.removePort on page 2-12
- config.NPIV.maxPortIDs on page 2-23
- config.port.blocked on page 2-26
- config.port.name on page 2-27
- config.port.rxCredits on page 2-28
- *config.port.show* on page 2-28
- *config.port.speed* on page 2-32
- *config.port.type* on page 2-33
- config.security.authentication.port.override on page 2-42
- config.security.portBinding.bound on page 2-59
- config.security.portBinding.show on page 2-60
- config.security.portBinding.wwn on page 2-61
- *config.security.ssl.show* on page 2-73
- *config.security.ssl.resetKeys* on page 2-71
- *cconfig.security.ssl.setAPIState* on page 2-73
- *config.security.ssl.setRenegotiationMB* on page 2-72
- config.security.ssl.setWebState on page 2-72

- *config.security.ssl.show* on page 2-73
- *config.snmp.addAccessEntry* on page 2-76
- *config.snmp.deleteAccessEntry* on page 2-85
- *config.snmp.addTargetParams* on page 2-78
- *config.snmp.addUserEntry* on page 2-80
- *config.snmp.addV1Target* on page 2-82
- *config.snmp.addV2Target* on page 2-83
- *config.snmp.addV3Target* on page 2-83
- *config.snmp.deleteAccessEntry* on page 2-85
- *config.snmp.setSNMPv3State* on page 2-86
- *config.snmp.addUserEntry* on page 2-80
- *config.snmp.deleteV3Group* on page 2-86
- config.snmp.setSNMPv3State on page 2-86
- config.snmp.showAccessTable on page 2-89
- *config.snmp.showTargetTable* on page 2-90
- config.snmp.showUserTable on page 2-91
- config.snmp.showV3GroupTable on page 2-92
- config.snmp.showViewTable on page 2-93
- *config.snmp.validateUser* on page 2-94
- *config.switch.apiState* on page 2-95
- *config.switch.haMode* on page 2-97
- *config.syslog* on page 2-107
- *config.syslog* on page 2-107
- config.switch.show on page 2-104
- config.switch.webState on page 2-106
- config.switch.apiState on page 2-95
- *config.syslog* on page 2-107
- config.syslog.addServer on page 2-107
- *config.syslog.deleteServer* on page 2-107

- config.syslog.setLogConfig on page 2-108
- *config.syslog.setState* on page 2-108
- config.syslog.show on page 2-109
- *config.system* on page 2-110
- config.system.contact on page 2-110
- *maint.port.beacon* on page 2-124
- *maint.port.reset* on page 2-125
- *perf.class2* on page 2-128
- *perf.class3* on page 2-129
- *perf.clearStats* on page 2-131
- *perf.errors* on page 2-131
- *perf.link* on page 2-133
- *perf.openTrunking.congestionThresh* on page 2-135
- *perf.openTrunking.show* on page 2-137
- *perf.preferredPath.clearPath* on page 2-140
- perf.preferredPath.setPath on page 2-141
- *perf.thresholdAlerts.counter.addPort* on page 2-150
- *perf.thresholdAlerts.counter.removePort* on page 2-151
- *perf.thresholdAlerts.throughput.addPort* on page 2-159
- *perf.thresholdAlerts.throughput.removePort* on page 2-160
- *perf.traffic* on page 2-165
- *show.epFrameLog.disableTrigger* on page 2-170
- *show.epFrameLog.setTrigger* on page 2-173
- *show.fabric.traceRoute* on page 2-181
- *show.port.exit* on page 2-198
- *show.port.info* on page 2-200
- *show.port.nodes* on page 2-201
- *show.port.opticData* on page 2-203
- *show.port.opticHealth* on page 2-205

- show.port.profile on page 2-208
- *show.preferredPath.showPath* on page 2-216
- *show.snmp.accessTable* on page 2-223
- *show.snmp.targetTable* on page 2-224
- *show.snmp.userTable* on page 2-225
- *show.snmp.V3GroupTable* on page 2-226
- show.snmp.viewTable on page 2-227
- *show.syslog* on page 2-234

config

The config branch of the CLI command tree contains commands that set parameter values on the switch or director. These values are not temporary (session) values, but are retained across power cycles.

The commands in the config branch can only be accessed by a user with administrator level user rights. CLI commands are activated on the switch immediately, except as noted.

In general, the config naming commands (except for the *config.zoning* commands) use the USASCII character set. All of the characters in this 128-character set (the first 7-bit subset of the ISO-8859-1 Latin-1 character set) are valid. Any exceptions are noted in the specific command descriptions.

config.enterpriseFabMode.setState

Syntax

setState enterpriseFabModeState

Purpose

This command sets the Enterprise Fabric Mode state for the fabric. The SANtegrityTM feature key must be installed to activate the Enterprise Fabric Mode state.

NOTE: The command *config.features.enterpriseFabMode* on page 2-6 has functionality that is identical to this command.

Parameters This command has one parameter:

enterpriseFabModeState Specifies whether enterpriseFabMode is

active. Valid values are activate and deactivate. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config enterpriseFabMode setState 1

NOTE: You cannot activate Enterprise Fabric Mode while Open Trunking is enabled.

config.features.enterpriseFabMode

Syntax enterpriseFabMode enterpriseFabModeState

Purpose This command sets the Enterprise Fabric Mode state for the fabric.

The SANtegrity™ feature key must be installed to activate the

Enterprise Fabric Mode state.

Parameters This command has one parameter:

enterpriseFabModeState Specifies whether enterpriseFabMode is

active. Valid values are *activate* and *deactivate*. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config features enterpriseFabMode 1

NOTE: The command *config.enterpriseFabMode.setState* on page 2-5 has

functionality that is identical to this command.

config.features.ficonMS

Syntax ficonMS ficonMSState

Purpose

This command enables or disables FICON Management Server. The FICON Management Server feature key must be installed in order to enable the FICON Management Server State. (The Sphereon 4300 and Sphereon 4500 switches do not accept this command.)

NOTE: This command is displayed on a Sphereon 3016 and 3216 only if the feature key is installed.

NOTE: If the FICON Management Server is enabled, the default management style is the FICON Management Style. The Open Systems Management Style cannot be used.

Parameters

This command has one parameter:

ficonMSState

Specifies whether the FICON Management Server is enabled. Valid values are enable and disable. Boolean 1 and 0 may be substituted as values.

Command Example

Root> config features ficonMS 1

NOTE: The command *config.ficonMS.setState* on page 2-20 has functionality that is identical to this command.

config.features.installKey

Syntax installKey featureKey

Purpose

This command installs a feature set that with the provided feature key. The switch can be either offline or online when this command is executed.

NOTE: If any currently installed features are being removed by the new feature key, the switch must be offline when the command is given.

Parameters This command has one parameter:

featureKey Specifies the key you have received to enable

optional software feature on a specific product.

A feature key is a string of case-sensitive,

alphanumeric ASCII characters.

The number of characters may vary in the format; however, the key must be entered exactly, including the hyphens. An example of a feature key format is XxXx-XXxX-xxXX-xxX.

Command Example Root> config features installKey AaBb-CCdD-eeFF-gH

config.features.NPIV

Syntax setState NPIVState

Purpose This command enables or disables NPIV feature. The NPIV feature

key must be installed in order to enable this feature.

Parameters This command has one parameter.

NPIVState Valid values are enable and disable. Boolean 1

and 0 may be substituted as values.

Command Example Root> config features NPIV enable

NOTE: The command *config.NPIV.setState* on page 2-24 has functionality that

is identical to this command.

config.features.openSysMS

Syntax openSysMS openSysMSState

Purpose This command enables or disables Open Systems Management

Server (OSMS). OSMS is a feature that allows host control and inband management of the switch or director through a management application that resides on an open-systems interconnection (OSI)

device.

Parameters This command has one parameter:

osmsState Specifies whether the Open Systems

Management Server is enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config features openSysMS 1

NOTE: The command *config.openSysMS.setState* on page 2-25 has

functionality that is identical to this command.

config.features.openTrunking

Syntax openTrunking openTrunkingState

Purpose This command enables or disables OpenTrunking feature. The

OpenTrunking feature key must be installed in order to enable open

trunking.

Parameters This command has one parameter:

openTrunkingState This parameter can be set to enable or disable

the OpenTrunking feature. Boolean 1 and 0

may be substituted as values.

Command Example Root> config features openTrunking 1

NOTE: The command *perf.openTrunking.setState* on page 2-136 has

functionality that is identical to this command.

config.features.show

Syntax show

Purpose This command shows the product feature information configured for

this director or switch.

Parameters This command has no parameters.

Command Example Root> config features show

Output The product feature data is displayed as a table that includes the

following properties.

Installed Feature The feature set installed using a feature key.

Set Only installed keys are displayed.

Feature Individual features within each set. In many

cases, there is only one feature within each

feature set.

State The state of the individual feature. Fabric-wide

features are displayed as *Active/Inactive*. Features related to the switch are displayed as

Enabled/Disabled.

Output Example The output from the *config.features.show* command appears as follows.

Installed Feature SetFeatureState

Flex Ports8 Flex PortsEnabled SANtegrityFabric BindingActive SANtegritySwitch BindingEnabled SANtegrityEnterprise FabricsActive Open TrunkingOpen TrunkingEnabled

NOTE: The command *show.features* on page 2-183 has functionality that is identical to this command.

config.fencing.addPolicy

Syntax addPolicy name

Purpose This command configures a new fencing policy and assigns it a name.

The new policy is assigned default settings, which must be changed

before the policy is activated.

Refer to the command *config.fencing.setParams* on page 2-13 for

default settings.

Parameters This command has one parameter.

name Specifies the name of the new fencing policy.

This name can consist of any printable

USASCII characters up to a maximum length of 63 characters. This name is case-sensitive.

Command Example

Root> config fencing addPolicy Policy2

NOTE: The maximum number of policies supported is 14.

config.fencing.addPort

Syntax addPort name portNumber

Purpose This command adds a port to the specified fencing policy.

Parameters This command has two parameters:

name The name of the fencing policy.

portNumber The port number to add to the fencing policy,

or *all*, which will add all of the individual ports to the fencing policy. Valid values for

the port number are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

NOTE: A range of ports is not accepted as a valid input to this command (e.g., "0-29" is not acceptable).

The port values can also be substituted with one of the following keywords that will remove all the ports from the alert, and then use a specific type of port instead of individual port numbers.

Valid values are:

- *eport* This adds all active E_ports.
- *fport* This adds all active F_ports.

• *flport* – This adds all active F_Ports and FL_ports (This applies to Sphereon 4400, Sphereon 4300, Sphereon 4500 and Sphereon 4700 switches).

NOTE: A fencing policy can contain either port types or individual port numbers only.

Command Example

Root> config fencing addPort 24
Root> config fencing addPort eport

config.fencing.deletePolicy

Syntax deletePolicy name

Purpose This command deletes the specified fencing policy. Only disabled

fencing policies can be deleted.

Parameters This command has one parameter:

name The name of the fencing policy. You can also

enter all for this argument. This will delete all

of the configured fencing policies.

Command Example Root> config fencing deletePolicy Policy1

config.fencing.removePort

Syntax removePort name portNumber

Purpose This command removes a port from the specified fencing policy.

Parameters This command has two parameters:

name The name of the fencing policy.

portNumber The port number to remove from the fencing

policy, or *all*, which will remove all of the individual ports from the fencing policy.

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

Command Example Root> config fencing removePort 24

config.fencing.setParams

Syntax setParams name typeNumber limit period

Purpose This command sets the type, limit, and period values for the specified

fencing policy.

Parameters	This command	has four	parameters:

name	The name of the fencing policy.
typeNumber	This must be entered as a number that corresponds to an entry in the table shown below.
limit	The count of fencing violations that must occur within the specified period in order for a port to be automatically disabled. Acceptable values are in the range of 1-255. You may also enter <i>default</i> for this argument, which will set the default limit value for this fencing policy type.
period	The number of seconds in which the violation count must equal or exceed the threshold limit in order for a port to be fenced. You may also enter <i>default</i> for this argument, which will set the default period for this fencing policy type.

NOTE: The interval value is a fixed length amount of time. This interval is not a rolling window interval.

Type Number	Policy Type	Limit Value Range	Period Value Range	
1	Protocol Errors	5	300 seconds	

Type Number	Policy Type	Limit Value Range	Period Value Range	
1	Protocol Errors	1 - 255	60 - 1800 seconds	

Command Example

If ports 0, 1, or 2 have more than five protocol errors on a single port within a period of 30 minutes, disable the offending port.

Where:

Port list = 0, 1, 2

Fencing Type = Protocol Errors

Limit = 5

Period = 1800 seconds

Command Example

Root> Config fencing setParams abc 1 5 300

config.fencing.setState

Syntax setState name enabledState

Purpose This command enables or disables specified fencing policy. A policy

cannot be activated if it contains ports that are already controlled by a

different fencing policy of the same type.

Parameters This command has two parameters:

name The name of the fencing policy.

enabledState Sets the fencing policy enabled state. Valid

values are *enable* and *disable*. Boolean 1 and 0

values may also be substituted.

Command Example Root> config fencing setState enable

config.fencing.show

Syntax show name

Purpose This command displays the settings for fencing policies.

Parameters This command has one optional parameter:

name The name of the fencing policy.

When no parameters are specified, the command will display the name, type, and state of all policies. If the optional parameter is specified, it will display all the information about the policy.

NOTE: If the *name* parameter is not supplied, then only 50 characters of the policy name will be displayed. In such cases enable the Comma Delimited Mode to view the full name.

Command Example

Root> config fencing show

Root> config fencing show Policy_1

Output

If you do not specify the *name* parameter, then the output shows the following information:

Name The name of the policy. This will be

concatenated to 50 characters in the summary display. You can view the policy full name in

the comma delim mode.

Ports The ports to which the fencing policy will be

applied.

Type The type of the fencing policy.

Limit The number of offenses that are allowed

before a port is disabled.

Period The amount of time that limit of number of

offenses must exceed before a port is fenced.

State The enabled state of the fencing policy.

Output Example

The output from the *config.fencing.show* command appears follows:

Name				Type		State
Default	Protocol	Error	Policy	Protocol	Error	Disabled
Policy_1				Protocol	Error	Disabled

The output from the *config.fencing.show Policy_1* command appears as follows:

Name: Policy_1
Ports: E ports

Type: Protocol Error

Limit: 5

Period: 300 seconds State: Disabled

config.fencing.showTypeTable

Syntax showTypeTable

This command displays the table of different fencing types that can **Purpose**

be assigned to a policy. This table is used for reference only.

Parameters This command has no parameters.

Command Example Root> config fencing showTypeTable

Output Example The output from the *config.fencing.showTypeTable* command appears

as follows:

Number Fencing Policy Types _____ Protocol Error Link Level Hot I/O Security Violationss

config.ficonCUPZoning.addControlHost

Syntax addControlHost hostNodeWwn

Purpose This command adds a control host to the Control Host List used to

> determine the FICON host(s) capable of viewing all ports. This list overrides the FCZ port visibility mask. The maximum entries in this

list is 8.

Parameters This command has one parameter:

> hostNodeWwn The node World Wide Name (WWN) of the

> > desired control host, entered in colon-delimited notation (e.g.,

01:02:03:04:05:06:07:08).

Command Example Root> config ficonCUPZoning addControlHost 01:02:03:04:

05:06:07:08

config.ficonCUPZoning.deleteControlHost

Syntax deleteControlHost hostNodeWwn

Purpose This command removes one or all control hosts from the Control

Host List used to determine the FICON host(s) capable of viewing all

ports. This list overrides the FCZ port visibility mask.

Parameters This command has one parameter:

hostNodeWwn The node WWN of the desired control host,

entered in colon-delimited notation (e.g., 01:02:03:04:05:06:07:08). You can also enter *all* to remove the entire list, if no attached hosts

have supervisory privileges.

Command Example Root> config ficonCUPZoning deleteControlHost all

config.ficonCUPZoning.setState

Syntax setState ficonCUPZoningState

Purpose This command enables or disables FICON CUP Zoning. The FICON

Management Server feature key must be installed in order to enable the FICON CUP Zoning State. (The Sphereon 4300 and Sphereon

4500 switches do not accept this command.)

NOTE: If the FICON Management Server is enabled, the default management style is the FICON Management Style. The Open Systems

Management Style cannot be used.

Parameters This command has one parameter.

ficonCUPZoningState Specifies whether the FICON Management

Server is enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config ficonCUPZoning setState 1

config.ficonCUPZoning.show

Syntax show

Purpose This command displays the contents of the host control list and the

enabled state of FICON CUP Zoning.

Parameters This command has no parameters.

Command Example Root> config ficonCUPZoning show

> Output The data is displayed as a table that includes the following

> > information:

FICON CUP The enabled state of the FICON CUP Zoning

Zoning State feature.

Host Control List List of 0-8 control hosts, displays "empty" for

control host list with no members.

Output Example The output from the *config ficonCUPZoning show* command appears

as follows:

FICON CUP Zoning State: Enabled

Host Control List

01:02:03:04:05:06:07:08 09:0A:0B:0C:0D:0E:0F:00

NOTE: The command *show.ficonCUPZoning* on page 2-185 has functionality

that is identical to this command.

config.ficonMS.setMIHPTO

Synopsis setMIHPTO timeout

Purpose This command sets the FICON MS MIHPTO value in seconds. The

default value is 180 seconds (3 minutes).

Parameters This command has one parameter:

> timeout Valid values are 15, 30, 45, 60, 120, 180, 240,

> > 300, 360, 420, 480, 540, and 600.

Command Example Root> config ficonms setMIHPTO 180

config.ficonMS.setState

Syntax setState ficonMSState

Purpose This command enables or disables FICON Management Server. The

FICON Management Server feature key must be installed in order to enable the FICON Management Server State. (The Sphereon 4300 and

Sphereon 4500 switches do not accept this command.)

NOTE: This command is displayed on a Sphereon 3016 only if the feature

key is installed.

NOTE: If the FICON Management Server is enabled, the default management style is the FICON Management Style. The Open Systems

Management Style cannot be used.

Parameters This command has one parameter:

ficonMSState Specifies whether the FICON Management

Server is enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be substituted as

values.

Command Example Root > config ficonMS setState 1

NOTE: The command *config.features.ficonMS* on page 2-7 has functionality

that is identical to this command.

config.ficonMS.show

Syntax show

Purpose This command shows the FICON MS settings.

Parameters This command has no parameters.

Command Example Root> config ficonMS show

Output

The data is displayed as a table that includes the following information:

Ficon MS State The state of the FICON MS feature.

Ficon MIHPTO The FICON MIHPTO value in seconds.

Output Example

The output from the *config.ficonMS.show* command appears as follows:

Ficon MS State: Disabled Ficon MIHPTO (seconds): 180

config.ip.ethernet

Syntax

ethernet ipAddress gatewayAddress subnetMask

Purpose

This command sets the Ethernet network settings.

ATTENTION! The Telnet connection can be lost when these Ethernet network settings are changed.

NOTE: If the IP address is reconfigured, your Telnet client must be reconnected to the new IP address. A new login will be requested.

Parameters

This command has three parameters:

ipAddress Specifies the new IP address for the director or

switch. The address must be entered in dotted

decimal format (for example, 10.0.0.0).

gateway Address Specifies the new gateway address for the

Ethernet interface. The address must be entered in dotted decimal format (for example, 0.0.0.0).

subnetMask Specifies the new subnet mask for the Ethernet

interface. The address must be entered in dotted

decimal format (for example, 255.0.0.0).

Command Example

Root> config ip ethernet 10.0.0.0 0.0.0.0 255.0.0.0

config.ip.lineSpeed

Synopsis lineSpeed speed duplex

Purpose This command sets the Ethernet line speed.

Parameters This command has two parameters. One of the parameters is optional

depending on the combination.

speed The line speed. Options are *auto*, 10, or 100. If

auto is entered then the optional duplex

should not be entered.

duplex The duplex mode for the connection. Options

are full or half.

Command Example Root> config ip lineSpeed 10 half

config.ip.show

Syntax show

Purpose This command shows the LAN configuration.

Parameters This command has no parameters.

Command Example Root> config ip show

Output The LAN configuration data is displayed as a table that includes the

following properties.

IP Address The IP address.

Gateway The gateway address.

Address

Subnet Mask The subnet mask.

Output Example The output from the *config.ip.show* command appears as follows:

IP Address: 10.0.0.0
Gateway Address: 0.0.0.0
Subnet Mask: 255.0.0.0

config.NPIV

N_Port ID Virtualization (NPIV) provides a FC facility for sharing a single physical N_Port among multiple N_Port IDs, thereby allowing multiple initiators, each with its own N_Port ID, to share the N_Port.

You can configure the number of allowed NPIV logins for a given port and enable or disable the feature.

Valid values for the *Login Limit* are 1 to 256. When the feature is enabled, NPIV number cannot be lowered if the NPIV devices have been logged in already. To enable NPIV, the Product Feature Enablement key has to be purchased from McDATA.

config.NPIV.maxPortIDs

Syntax maxPortIDs portNumber maxIDs

Purpose This command configures the maximum number of NPIV logins that

are allowed on the specified port.

Parameters This command has two parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 all - applies the maxIDs parameter value to

every port on the product.

maxIDs Specifies the maximum number of NPIV

logins allowed on the specified port. Valid

values are in the range 1-256.

Command Example Root> config NPIV maxPortIDs 128

Root> config NPIV portNumber 60

config.NPIV.setState

Syntax setState NPIVEnabledState

Purpose This command sets enabled state of the NPIV feature. The NPIV

feature key must be installed in order to enable this feature.

Parameters This command has one parameter:

NPIVEnabledState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config NPIV setState enable

config.NPIV.show

Syntax show

Purpose This command displays the current NPIV configuration for all ports.

Parameters This command has no parameters.

Command Example Root> config NPIV show

Output This command displays the following NPIV configuration data:

NPIV state The current enabled / disabled state of the NPIV

feature.

Max Allowed NPIV Login Table. A table mapping each port

number on the switch to a corresponding max

number of NPIV logins setting.

Output Example The output from the *config.NPIV.show* command appears as follows:

NPIV state: Enabled

5 130

. . .

NOTE: The command *show.NPIV.config* on page 2-193 has functionality that is the same as this command.

config.openSysMS.setHostCtrlState

Syntax setHostCtrlState HostContrlState

Purpose This command enables or disables Open Systems Management

Server (OSMS) Host Control.

Parameters This command has one parameter:

HostContrlState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config openSysMS setHostCtrlState enable

config.openSysMS.setState

Syntax setState osmsState

Purpose This command enables or disables Open Systems Management

Server (OSMS) feature. OSMS is a feature that allows host control and inband management of the switch or director through a management application that resides on an open-systems interconnection (OSI)

device.

Parameters This command has one parameter.

osmsState Specifies whether the Open Systems

Management Server is enabled. Valid values are

enable and disable. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config openSysMS setState 1

NOTE: The command *config.features.openSysMS* on page 2-8 has functionality that is identical to this command.

config.port.blocked

Syntax blocked portNumber blockedState

Purpose This command sets the blocked state for a port.

Parameters This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

blockedState Specifies the blocked state for the port. Valid

values are *true* and *false*. Boolean 1 and 0 may be

substituted as values.

Command Examples Root> config port blocked 4 false

Root> config port blocked 4 0

config.port.fan

Syntax fan portNumber fanState

Purpose This command sets the fabric address notification (FAN) state for a

port (Sphereon 4300 and Sphereon 4500 switches only). This configuration can be applied to any port regardless of its current configuration. The FAN value is applied at the time the port is

configured and operated in a loop.

Parameters This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700

fanState Specifies the FAN state for the port. Valid

values are true and false. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config port fan 4 1

config.port.name

Syntax name portNumber portName

Purpose This command sets the name for a port.

Parameters This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

portName Specifies the name for the port. The port name

must not exceed 24 characters in length.

Command Example Root> config port name 4 Sam's tape drive

config.port.rxCredits

Syntax rxCredits PortNumber RxCredits

Purpose This command is used to set the number of initial BB_Credits for a

given port. The number of credits assigned must fall between the minimum and maximum allowed values for the port.

Parameters This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

numBBCredits Specifies the number of Rx BB_Credits to

assign the specified port.

For the Sphereon 4300 and Sphereon 4500 the RxCredits per port must be between 2 and 12. The total number of Rx Credits assigned

across all ports must not exceed the maximum pool size of 150.

For the Intrepid family, the RxCredits per FPM/UPM port must be between 1 and 60. The RxCredits per XPM port must be

The RxCredits per XPM port must be between 4 and 400. There is no pool

limitation.

Command Example Root> config port rxCredits 8 40

config.port.show

Syntax show portNumber

Purpose This command displays the current configuration for the specified

port.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0–31 for the Sphereon 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

Command Example

Root> config port show 4

Output

This command output appears as a table that includes the following properties:

Port Number The port number.

Name The configured port name.

Blocked The blocked state. Valid values are *true* and *false*.

FAN The fabric address notification (FAN) state. Valid

values are true and false. (Sphereon 4300 and

Sphereon 4500 switches only.)

Type The port type. Valid values are:

F Port E Port G Port

• Fx Port (Sphereon 4300 and Sphereon 4500 only)

• *Gx Port* (Sphereon 4300 and Sphereon 4500

only)

Speed The port speed. Valid values are 1 Gb/sec, 2 Gb/sec,

and Negotiate.

Rx BB_Credits The number of configured Rx BB_Credits.

Output Example

The output from the *config.port.show* command appears as follows:

Port Number:

Name: Sam's tape drive

Blocked: false Type: F Port Speed: 2 Gb/sec

Rx BB Credits: 12

config.port.showPortAddr

Syntax showPortAddr

Purpose This command displays the port address configuration for all ports.

NOTE: The command *show.port.showPortAddr* on page 2-210 has functionality

that is the same as this command.

Parameters This command has no parameters.

Command Example Root> config port showPortAddr

> Output The port configuration is shown as a table of properties. The

following properties are displayed:

Port The port number.

Original Addr The original port address of the port.

Current Addr The current port address of the port.

Swapped Port Num If the port is swapped with another port,

it will show the port number of the port it

is swapped with.

Output Example

Port	Original Addr	Current Addr	SwappedPort Num
0	4	4	
1	5	5	
2	6	7	3
3	7	6	2
4	8	8	
5	9	9	
6	a	a	
7	b	b	
8	C	C	

config.port.showCredits

Syntax showCredits

Purpose This command shows the BB_Credit Pool information.

Parameters This command has no parameters.

Command Example Root> config port showCredits

Output This command displays the BB_Credit data:

Pool The BB_Credit pool. Possible values:

Sphereon 4300 - Pool 0 Sphereon 4400 - Pool 0 Sphereon 4500 - Pool 0

Sphereon 4700 - Pool 0 and Pool 1

Total The total number of BB_Credits that this

pool contains.

Allocated The number of BB Credits that are

currently allocated to ports.

Available The number of BB_Credits that are

currently available to allocate to ports.

Ports A list of port numbers that belong to the

pool.

Output Example Config.Port> showCredits

Pool	Total	Allocated	Available	Ports
Pool 1	252	190	62	0-3,8-11,16-19,24-27
Pool 2	252	80	172	4-7,12-15,20-23,28-31

or

Config.Port> showCredits

Pool	Total	Allocated	Available	Ports
Pool 1	150	100	50	0-23

config.port.speed

Syntax

speed portNumber portSpeed

Purpose

This command sets the speed for a port. A port can be configured to operate at 1 Gb/sec, 2 Gb/sec, 4Gb/sec, or a negotiated speed. The port speed can be set only to 1 Gb/sec, if the switch speed is 1 Gb/sec. An attempt to set the port speed to 2 Gb/sec or to negotiate in a switch with a 1 Gb/sec switch speed results in an error message.

If the port speed is set to *negotiate*, the port and the device to which it is attached negotiate the data speed setting to either 1 Gb/sec or 2 Gb/sec.

ATTENTION! Port speed changes temporarily disrupt port data transfers.

Parameters

This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

portSpeed

Specifies the speed of the port. Valid values are

1g, 2g, 4g and negotiate.

Command Examples

Root> config port speed 4 2g

Root> config port speed 6 negotiate

config.port.swapPortByAddr

Syntax swapPortByAddr portAddr1 portAddr2

Purpose

This command will swap two ports given the port addresses. The ports must be offline to perform this operation.

Parameters This command has two required parameters:

portAddr1 Port address, in hexidecimal format, of the

desired port to be swapped.

portAddr2 Port address, in hexidecimal format, of the

desired port to be swapped.

Command Example Root> config port swapPortByAddr 1e 1f

config.port.swapPortByNum

Syntax swapPortByNum portNum1 portNum2

Purpose This command will swap two ports given the port numbers. The

ports must be offline to perform this operation.

Parameters This command has two required parameters:

portNum1 Port number, in hexidecimal format, of the

desired port to be swapped.

portNum2 Port number, in hexidecimal format, of the

desired port to be swapped.

Command Example Root> config port swapPortByAddr 1e 1f

config.port.type

Syntax type portNumber portType

Purpose This command sets the allowed type for a port.

A port can be configured as an F_Port, an E_Port, or a G_Port. On a Sphereon 4300 or Sphereon 4500, a port can also be an Fx_port or Gx_port.

NOTE: On the Sphereon 4300 Switch, the E_Port, G_Port, and GX_Port options are not valid unless the Fabric Capable feature is enabled. For more information, see the *McDATA Sphereon 4300 Switch Installation and Service Manual* (620-000171).

The port configurations function as follows:

- F_Port—cannot be used as an interswitch link, but may attach to a device with an N_Port.
- *E_Port*—only other switches may attach to this type of port.
- *G_Port*—either a device or another switch may attach to this type of port.
- Fx_Port allows Arbitrated Loop operation in addition to the functionality of an F_Port. (Sphereon 4300 and Sphereon 4500 only.)
- Gx_Port—allows Arbitrated Loop operation in addition to the functionality of an F_Port or an E_Port. (Sphereon 4300 and Sphereon 4500 only.)

Parameters

This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0-15 for the Sphereon 4400 0–23 for the Sphereon 4500 0–31 for the Sphereon 3032 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

portType Specifies the type of the port. Valid values for the

port type are: *eport*

fport gport

fxport (Sphereon 4300 and Sphereon 4500 only) gxport (Sphereon 4300 and Sphereon 4500 only)

Command Example

Root> config port type 4 fport

config.security

The security command on the configuration branch enters the security configuration branch. All commands under this branch operate on a particular security attribute.

Some security configuration commands (namely those under the fabricBinding branch) are different from other CLI commands in that they are not single action commands that take effect immediately. These commands implement a rudimentary membership list editor.

A user works on a temporary copy of a membership list in the editor and can perform actions such as adding or deleting fabric members. The edited copy can then be activated to the fabric.

It should be noted that not all verification of membership lists can be made in the pending copy. Therefore, it is possible that a user will build up a pending membership list definition without errors, but will encounter errors when saving to the fabric. It should also be noted that the state of the pending configuration must be set to restrict in order to make any changes to the (pending) fabric membership list.

config.security.authentication.interface.api.outgoing

Syntax outgoing enabledState

Purpose This command determines if outgoing CHAP authentication is used

on all API sessions. If this is enabled, the switch will issue a CHAP

challenge to authenticate all new API connections.

Parameters This command has one parameter:

> enabledState This parameter enables and disables

> > outgoing CHAP authentication for API sessions. Valid values for this parameter are enable or disable. Boolean 1 and 0 values may

also be substituted.

Command Example Root> config security authentication interface api

outgoing enable

config.security.authentication.interface.api.sequence

Syntax sequence method1 [method2]

Purpose This command sets the sequence that the API interface will use to

authenticate. When the preferred method cannot be contacted, the backup method will be used to authenticate the API session.

Parameters

This command has one required parameter, and one optional parameter:

method1 This sets the preferred method of

authentication. Accepted values are local or

RADIUS.

method2 This optional parameter sets the backup

method of authentication. This backup method is used when the preferred method cannot be contacted. Accepted value is *local*.

NOTE: A preferred method of *local* and a backup method of *RADIUS* is not an accepted combination because the *local* method can always be contacted.

Command Example

Root> config security authentication interface api
sequence RADIUS local

config.security.authentication.interface.cli.sequence

Syntax sequence method1 [method2]

Purpose This command sets the sequence that the CLI interface will use to

authenticate. When the preferred method cannot be contacted, the

backup method will be used to authenticate the CLI login.

Parameters This command has one required parameter, and one optional

parameter:

method1 This sets the preferred method of

authentication for the CLI interface. Accepted

values are *local* or *RADIUS*.

method2 This optional parameter sets the backup

method of authentication for the CLI interface. This backup method is used when the preferred method cannot be contacted.

Accepted value is *local*.

NOTE: A preferred method of *local* and a backup method of *RADIUS* is not an accepted combination because the *local* method can always be contacted.

Command Example

Root> config security authentication interface cli
sequence RADIUS local

config.security.authentication.interface.eport.outgoing

Syntax outgoing enabledState

Purpose

This command determines if outgoing CHAP authentication is used on E_Port connections. If this is enabled, the switch will issue a CHAP challenge to authenticate the remote end of the ISL.

NOTE: This command requires that the SANtegrity Authentication feature key be installed.

Parameters

This command has one parameter:

enabledState

This parameter enables and disables outgoing CHAP authentication on all ISLs. Accepted values for this parameter are *enable* or *disable*. Boolean 1 and 0 values may also be substituted.

Command Example

Root> config security authentication interface eport
outgoing disable

config.security.authentication.interface.eport.sequence

Syntax sequence method1 [method2]

Purpose

This command sets the sequence that the E_Port interface will use to authenticate. When the preferred method cannot be contacted, the backup method will be used to authenticate the remote end of the ISL.

NOTE: This command requires that the SANtegrity Authentication feature key be installed.

Parameters This command has one required parameter, and one optional

parameter:

method1 This sets the preferred method of

authentication. Accepted values are local or

RADIUS.

method2 This optional parameter sets the backup

method of authentication. This backup method is used when the preferred method cannot be contacted. Accepted value is *local*.

NOTE: A preferred method of *local* and a backup method of *RADIUS* is not an accepted combination because the *local* method can always be contacted.

Command Example

Root> config security authentication interface eport
sequence RADIUS local

config.security.authentication.interface.nport.outgoing

Syntax outgoing enabledState

Purpose

This command determines if outgoing CHAP authentication is used on N port connections. If this is enabled, the switch will issue a CHAP challenge to authenticate the remote device.

NOTE: This command requires that the SANtegrity Authentication feature key be installed.

Parameters

This command has one parameter:

enabledState This parameter enables and disables

outgoing CHAP authentication on all ISLs. Accepted values for this parameter are *enable* or *disable*. Boolean 1 and 0 values may also be

substituted.

Command Example

Root> config security authentication interface eport

outgoing disable

config.security.authentication.interface.nport.sequence

Syntax sequence method1 [method2]

Purpose

This command sets the sequence that the N_Port interface will use to authenticate. When the preferred method cannot be contacted, the backup method will be used to authenticate the remote end of the ISL.

NOTE: This command requires that the SANtegrity Authentication feature key be installed.

Parameters

This command has one required parameter, and one optional parameter:

method1 This sets the preferred method of

authentication. Accepted values are *local* or

RADIUS.

method2 This optional parameter sets the backup

method of authentication. This backup method is used when the preferred method cannot be contacted. Accepted value is *local*.

NOTE: A preferred method of *local* and a backup method of *RADIUS* is not an accepted combination because the *local* method can always be contacted.

Command Example

Root> config security authentication interface nport sequence RADIUS local

config.security.authentication.interface.osms.outgoing

Syntax outgoing enabledState

Purpose

This command determines if outgoing authentication is used on all OSMS requests. The OSMS key must be configured prior to setting the outgoing state to enabled.

NOTE: The SANtegrity Authentication feature key must be installed to configure the OSMS outgoing state.

Parameters T

This command has one parameter:

enabledState

This parameter enables and disables FCCT authentication. Accepted values for this parameter are *enable* or *disable*. Boolean 1 and

0 values may also be substituted.

Command Example

Root> config security authentication interface osms
outgoing 1

config.security.authentication.interface.osms.setKey

Syntax

setKey

Purpose

This command sets the FCCT key that is associated to the single OSMS username. This username is a static entry in the local authentication database. This user is not viewable. This command effectively sets the key that will be used in all OSMS authenticated requests. This entry in the user database is only used for the OSMS interface, and cannot be changed.

After issuing this command, you are directed to a password prompt where the actual 16-byte key is entered. After entering the new secret, it must be confirmed in the following prompt. After confirmation, you will be returned to the initial prompt that the command was executed from. No characters will be echoed back to the screen when entering a password, or when confirming a password.

NOTE: The SANtegrity Authentication feature key must be installed to configure the FCCT key.

Parameters

This command has no required parameters.

Command Example

Root> config security authentication interface osms
setKey

config.security.authentication.interface.serial.enhancedAuth

Syntax enhancedAuth enhancedAuthState

Purpose This command sets the enhanced serial authentication state.

> Enhanced Serial Authentication will require a user to enter a password when gaining access to the serial port interface.

Parameters This command has one parameter:

> enhancedAuthState This parameter enables and disables

> > enhanced authentication on the serial port

interface. Accepted values for this parameter are *enable* or *disable*. Boolean 1 and 0 values may also be substituted.

Command Example Root> config security authentication serial enhancedAuth

enable

config.security.authentication.interface.show

Syntax show interface

Purpose This command displays the settings in the local authentication

database for a single interface.

NOTE: The SANtegrity Authentication feature key must be installed to view

the eport and nport information, and the OSMS information.

Parameters This command has one parameter:

> interface The interface that will be displayed. Valid

> > values for this parameter are:

cli web osms api serial eport nport Command Example

Root> config security authentication interface show Web

Output Example

The output for the *config.security.authentication.interface.show* command appears as follows:

Interface: Web
Outgoing: N/A
Incoming: N/A

Sequence: Local, RADIUS

config.security.authentication.interface.web.sequence

Syntax sequence method1 [method2]

Purpose This command sets the sequence that the web interface will use to

authenticate. When the preferred method cannot be contacted, the backup method will be used to authenticate the web login.

Parameters This command has one required parameter, and one optional

parameter:

method1 This sets the preferred method of

authentication for the CLI interface. Accepted

values are local or RADIUS.

method2 This optional parameter sets the backup

method of authentication for the CLI interface. This backup method is used when the preferred method cannot be contacted.

Accepted value is *local*.

NOTE: A preferred method of *local* and a backup method of *RADIUS* is not an accepted combination because the *local* method can always be contacted.

Command Example Root> con

Root> config security authentication interface cli
sequence RADIUS local

config.security.authentication.port.override

Syntax override portNumber [overrideState]

Purpose This command sets the outgoing override state for a single port. This

setting allows you to override the default outgoing authentication

state for either the E_Port or N_Port interface. The default setting will cause the port to use the outgoing state configure for the corresponding interface (either E_Port or N_Port).

NOTE: This command requires that the SANtegrity Authentication feature key be installed.

Parameters

This command has one required parameter, and one optional parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 47000-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

overrideState This parameter sets the outgoing

authentication state for the specified port. Valid values are *enable*, *disable*, or *default*. Boolean 1 and 0 values may also be

substituted.

Command Example

Root> config security authentication port override 138 enable

config.security.authentication.port.show

Syntax show

Purpose This command displays a table displaying the outgoing override

state for each port.

Parameters This command has no parameters.

Command Example Root> config security authentication port show

Output

This command displays all valid user names in the local database for the specified interface.

Port The port number.

Override State The outgoing authentication override state.

Output Example

The output for the *config.security.authentication.port.show* command appears as follows:

Port	Override State
0	Default
1	Default
2	Enable
3	Default
4	Disable

config.security.authentication.RADIUS.attempts

syntax attempts index attempts

Purpose

This command configures the number of attempts a packet will be sent to a RADIUS server if a response is not received before the timeout. After the transmit attempt limit is reached, the switch will, if applicable, move on to the next defined RADIUS server. The default is three attempts.

Parameters

This command has two required parameters:

index Index of the RADIUS sever (1-3) to change

the transmit attempts value.

attempts The number of transmit attempts. Valid

values are between 1 and 100.

Command Example

Root> config security authentication RADIUS attempts 3 20

config.security.authentication.RADIUS.deadtime

Syntax deadtime minutes

Purpose

This command configures the number of minutes a RADIUS server is marked as "dead". If a RADIUS server does not respond to an authentication request, it can be marked as "dead" for a specified time interval. This may speed up authentication by eliminating timeouts and retransmissions. If no alternate RADIUS servers are available (when only one server is configured or when all are marked dead), then the deadtime is ignored. Deadtime may be 0 to 1440 minutes. The default is 0.

Parameters

This command has one required parameter:

minutes The number of minutes a RADIUS server is

marked "dead" before it is contacted again.

Valid values are between 0 and 1440.

Command Example

Root> config security authentication RADIUS deadtime 120

config.security.authentication.RADIUS.deleteServer

Syntax deleteServer index

Purpose This comm

This command removes a RADIUS server from the RADIUS server list. If you delete a server, and there are servers configured in higher numbered slots, these servers will be automatically moved up to the

first available slots.

Parameters

This command has one required parameter:

index

Index of the server to be removed.

Command Example

Root> config security authentication RADIUS deleteServer

config.security.authentication.RADIUS.server

Syntax server index [IP:port]

Purpose

This command adds or modifies one RADIUS server at a given index that will be used for authentication. Servers are queried in the order

listed so the primary server must be the first one in the list.

There are three slots available for RADIUS servers. Servers will be added into the list by the index value. The range is 1 to 3. If a server is added and there is an empty slot before that server, it will be shifted up to the empty slot. The IP:port is the IP address and the UDP port on the RADIUS server.

NOTE: If you want to configure a RADIUS server without a key, you must specify the key as "". The set of double quotes is an empty string in the CLI.

Parameters

This command has one required parameter, and two optional parameters:

index Index of the RADIUS server (1-3) to add or

modify.

IP IP address of the server.

port The UDP port number.

Command Example

Root> config security authentication RADIUS server 3
14.2.114.183:6

config.security.authentication.RADIUS.show

Syntax show

Purpose This command displays the current RADIUS server configuration.

Parameters This command has no parameters.

Command Example Root> config security authentication RADIUS show

Output This command displays all three configured RADIUS servers.

Deadtime The amount of time a server is marked as

"dead".

Server The IP address and UDP port of the

configured RADIUS server.

Attempts The number of transmit attempts.

Timeout The timeout value for a server in seconds.

Output Example

The output for the *config.security.authentication.RADIUS.show* command appears as follows:

Deadtime: 0

Index	IP Address	Port	Attempts	Timeout
1	1.1.1.1	1111	3	2
2	2.2.2.2	2222	3	2
3				

config.security.authentication.RADIUS.timeout

Syntax timeout index seconds

Purpose This command configures the number of seconds to wait for a

response from the RADIUS server before retransmitting a packet. The

default is 4 seconds.

Parameters This command has two required parameters:

index Index of the RADIUS sever (1-3) to change

the timeout value.

seconds The number of seconds before the RADIUS

server retransmits. Valid values are between

1 and 1000.

Command Example

Root> config security authentication RADIUS timeout 3 360

config.security.authentication.switch.setSecret

Syntax SetSecret

Purpose

This command sets the CHAP secret that is associated with the switch. This command effectively sets the secret for the local WWN username in the local authentication user database. The switch secret is used for all incoming CHAP challenges on the E_Port and N_Port interfaces.

After issuing this command, you are directed to a "password" prompt where the actual 16-byte secret is entered. After entering the new secret, it must be confirmed in the following prompt. After confirmation, you are returned to the initial prompt that the

command was executed from. No characters will be echoed back to the screen when entering a password, or when confirming a password. See *Passwords and Secrets* on page 1-15 for valid characters.

NOTE: The SANtegrity Authentication feature key must be installed to configure switch secret.

Parameters

This command has no required parameters.

Command Example

Root> config security authentication switch setSecret

config.security.authentication.user

One of the fundamental concepts of the authentication portion of the CLI is that all secured interfaces have interchangeable users that are stored in a single local authentication user database. In the past, CLI supported authorization for only two username/password pairs (one Administrator-level and another Operator-level). These two username/password pairs were also unique to the CLI interface.

The present CLI lets you configure multiple users for their own interface, as well as for other management entities and FC connections. For this reason, the *security.userrights* branch of commands has been removed from the command tree.

config.security.authentication.user.add

Syntax

add username interface1 [interface2]

Purpose

This command adds a new user to the local authentication database. Each user can be assigned a combination of interfaces that will authenticate the new username/password combination.

After executing this command, the user will be moved to a new password prompt where the user will enter a password; the password must then be confirmed in next prompt. After confirming the new password, the user will be returned to the initial prompt. No characters will be echoed back to the screen when entering a password, or when confirming a password.

All new users will be assigned a role of "none"; a subsequent "role" command must be executed to assign a role. Web and CLI users must be assigned a role before they can access the CLI or web interfaces.

NOTE: The SANtegrity Authentication feature key must be installed to configure E port and N port usernames.

Parameters

This command has two required parameters and an additional interface parameter before the password parameter at the prompt after the command.

username

The new user name that will be added to the local authentication database. If the entered user name already exists in the user database, an error will be shown. This parameter can be from 1-23 characters in length for an API, Web, or CLI username.

E Port and N Port usernames must be entered as a standard colon-delimited WWN. All characters in the printable USASCII character set are valid with the exception of spaces, single quotes, and double quotes.

interfaces

This is a list of interfaces that will be assigned to the associated username. Accepted values

for this parameter are:

cli web api eport nport

password

Sets the password for the new login username. This parameter can be from 1-24 characters in length for a Web or CLI password. CHAP secrets and FCCT keys must be exactly 16 bytes long for API, OSMS, E_Port, and N_Port interfaces. This

parameter will not be echoed to the screen. See *Passwords and Secrets* on page 1-15 for

valid characters.

NOTE: Currently the only possible combination of multiple interfaces is Web and CLI.

Command Example

Root> config security authentication user add

01:2A:3f:4:5:0:0 eport

config.security.authentication.user.delete

Syntax delete username

Purpose This command deletes an entry from the local authentication

database. Both the Web and CLI interfaces must have at least one

valid username with an "Administrator" role.

Parameters This command has one parameter:

username A valid user name in the local authentication

database.

Command Example Root> config security authentication user delete

01:2A:3f:4:5:0:0

config.security.authentication.user.modify

Syntax modify username interface1 [interface2]

Purpose

This command modifies an existing user in the local authentication database. The user password and the combination of interfaces can be modified with this command. After executing this command, you are prompted to enter a password, similar to behavior of the *user.add* command.

The role of a user will remain the same unless the currently assigned role is invalid for the new combination of interfaces. If the role is no longer valid for an interface combination, the role will be changed back to "none". At least one username with an "Administrator" role must exist in the user database at all times for both the web and CLI interfaces.

NOTE: The SANtegrity Authentication feature key must be installed to configure E_port and N_port usernames.

Parameters

This command has two required parameters and an additional interface parameter before the password parameter at the prompt after the command:

username The existing user name whose fields will be

modified in the local authentication database. If the entered user name does not exist in the user database, an error will be shown. This parameter can be from 1-23 characters in length for an API, web or CLI user name. E_Port and N_Port user names must be entered as a standard colon-delimited WWN. All characters in the printable USASCII character set are valid with the exception of spaces, single quotes, and double quotes.

interfaces This is a list of interfaces that will be assigned

to the associated user name. Accepted values

for this parameter are:

cli web api eport nport.

password Sets the password for the existing username.

This parameter can be from 1-24 characters in length for a Web or CLI user name. CHAP secrets must be exactly 16 bytes long for API, OSMS, E_Port, and N_Port interfaces. This parameter will not be echoed to the screen. See *Passwords and Secrets* on page 1-15 for

valid characters.

NOTE: Currently the only possible combination of multiple interfaces is (Web and CLI) or (E_port or N_port).

Command Example

Root> config security authentication user modify
01:2A:3f:4:5:0:0 nport

config.security.authentication.user.role

Syntax role username privilegeLevel

Purpose This command sets the role value associated to an existing user name.

The role value can either be set to an administrator or an operator. This value defaults to "none" when the user is first added to the database. This value must be changed for all new CLI and web users before they will be allowed access to their respective interfaces.

Parameters This command has two required parameters:

username A valid web or CLI username in the local

authentication database.

privilegeLevel This parameter assigns the privilege level to a

username. Currently only Web and CLI users can be assigned a role value. This parameter must be either *administrator* or *operator*.

Command Example Root> config security authentication user role

01:2A:3f:4:5:0:0 administrator

config.security.authentication.user.show

Syntax show interface

Purpose This command displays a single interface from the local

authentication database.

Parameters This command has one optional parameter:

interface The interface that will be displayed. Accepted

values for this parameter are:

cli web api eport nport.

Command Example Root> config security authentication user show web

Output Example The output for the *config.security.authentication.user.show* command

appears as follows:

Interface: Web

Username Interfaces Role

johndoe_1223	Web,CLI	Administrator
ewsOperator	Web	Operator
Operator	Web,CLI	Operator

config.security.fabricBinding

Fabric Binding functionality provided by the SANtegrity Binding feature allows you to bind the switch or director to specified fabrics so that it can communicate only with those fabrics included in the Fabric Binding Membership List (FBML). This provides security from accidental fabric merges and potential fabric disruption when fabrics become segmented because they cannot merge.

Fabric Binding Commands

The *config.security.fabricBinding* commands function in a different way from most CLI commands, which are single action commands that take effect immediately. Most of the Fabric Binding commands affect a temporary copy of an FBML in the work area called the Pending FBML. When this temporary copy is activated to the fabric, it is called the Active FBML.

ATTENTION! The EFCM Basic interface can change Fabric Binding status and FBMLs if it is used at the same time as the CLI.

Because not all the verification of the Pending FBML can occur on the temporary copy in the work area, it is possible, however unlikely, that the copy of the list encounters no errors until the list is activated to the fabric.

NOTE: A Sphereon 4300 Switch cannot participate in a fabric, unless the Fabric Capable feature is enabled. For more information, see the *McDATA Sphereon 4300 Switch Installation and Service Manual* (620-000171).

Fabric Binding Membership Terminology

Two types of FBMLs are configured using the CLI:

- Active FBML: When fabric binding is active, the active FBML is
 the list of fabric members with which the product is allowed to
 communicate. If fabric binding is disabled, this list is empty.
- **Pending FBML:** A list used to configure an FBML before it is made active on the director or switch. Changes to the pending FBML are not implemented in the fabric until they are saved and activated using the *config.security.fabricBinding.activatePending* command as documented on page 2-54.

The following terms apply to the switches and directors that are part of the FBMLs:

- *Local:* The switch or director that you are configuring. This is a required FBML member.
- Attached: A switch or director that is currently in a fabric with the local switch or director. Any switch and director that is attached to the local switch or director is a required FBML member.
- Unattached: A switch or director that is not currently in a fabric
 with the local switch or director. These switches and directors are
 unattached if they have been added manually to the pending
 FBML, or if they are segmented from the local fabric.

Enable/Disable and Online State Functions

In order for Fabric Binding to function, specific operating parameters and optional features must be enabled. Also, there are specific requirements for disabling these parameters and features when the switch or director is offline or online. Be aware of the following:

- Because switches are bound to a fabric by World Wide Name (WWN) and domain ID, the Insistent Domain ID is automatically enabled if Fabric Binding is enabled. If Fabric Binding is enabled and the switch or director is online, you cannot disable Insistent Domain ID.
- If Fabric Binding is enabled and the director is offline, you can disable Insistent Domain ID, but this will also disable Fabric Binding.
- You cannot disable Fabric Binding if Enterprise Fabric Mode is enabled. However, if Enterprise Fabric Mode is disabled, you can disable Fabric Binding.

NOTE: Fabric Binding can be disabled when the switch is offline.

config.security.fabricBinding.activatePending

Syntax activatePending

Purpose

This command activates the fabric binding configuration contained in the pending work area to the fabric. The Pending FBML becomes the Active FBML, and fabric binding is made functional. **NOTE:** This command takes effect immediately. The CLI verifies the list

before activating it to the fabric.

Parameters This command has no parameters.

Command Example Root> config security fabricBinding activatePending

config.security.fabricbinding.addAttachedMembers

Syntax addAttachedMembers

Purpose This command adds all the current members of the fabric to the

Pending FBML. If the domain ID or WWN of a fabric member

already exists in the list, it is not added.

Parameters This command has no parameters.

Command Example Root> config security fabricbinding addAttachedMembers

config.security.fabricBinding.addMember

Syntax addMember wwn domainId

Purpose This command adds a new member to the Pending FBML in the

fabric binding work area, called the Pending FBML. The number of entries is limited to the maximum available domain IDs for the fabric,

which is 239.

NOTE: Changes from this command are not activated to the fabric until the

activatePending command is issued.

Parameters This command has two parameters:

wwn Specifies the world wide name (WWN) of the

member to be added to the Pending FBML. The value of the WWN must be in colon-delimited

hexadecimal notation (for example,

AA:00:AA:00:AA:00:AA:00).

domainId The domain ID of the member to be added to

the Pending FBML. Valid domain IDs range

from 1 to 239.

Command Example Root> config security fabricBinding addMember

AA:99:23:23:08:14:88:C1 2

config.security.fabricBinding.clearMemList

Syntax clearMemList

Purpose This command clears the Pending FBML in the working area.

Members that are attached remain in the list because the Pending

FBML must contain all attached members to become active.

NOTE: This information is not saved to the fabric until the activatePending command is issued. When the list is cleared, the CLI automatically adds the

managed switch to the Pending FBML.

Parameters This command has no parameters.

Command Example Root> config security fabricBinding clearMemList

config.security.fabricbinding.deactivateFabBind

Syntax deactivateFabBind

Purpose This command deactivates the active FBML on the fabric. The Active

FBML is erased when this command is executed.

NOTE: This command takes effect immediately in the fabric.

Parameters This command has no parameters.

Command Example Root> config security fabricbinding deactivateFabBind

config.security.fabricBinding.deleteMember

Syntax deleteMember wwn domainId

Purpose This command removes a member from the Pending FBML in the fabric binding work area. The local member and attached members

cannot be deleted from the list.

NOTE: Changes are not activated to the fabric until the activatePending

command is issued.

Parameters This command has two parameters:

> WWN of the member to be removed from the wwn

Pending FBML. The value of the WWN must be in colon-delimited hexadecimal notation (for

example, AA:00:AA:00:AA:00:AA:00).

domainId The domain ID of the member to be removed

from the Pending FBML. Valid domain IDs

range from 1 to 239.

Command Examples Root> config security fabricBinding deleteMember

AA:99:23:23:08:14:88:C1 2

config.security.fabricBinding.replacePending

Syntax replacePending

Purpose This command replaces the Pending FBML with the fabric binding

configuration that is currently loaded on the fabric.

Parameters This command has no parameters.

Command Example Root> config security fabricBinding replacePending

config.security.fabricBinding.showActive

Syntax showActive Purpose This command displays the fabric binding configuration (active

FBML) saved on the fabric. It performs the same function as

show.preferredPath.showState on page 2-218.

Parameters This command has no parameters.

Command Example Root> config security fabricBinding showActive

> Output This command displays the following fabric binding configuration

> > data:

Domain ID The domain ID of the FBML member. Valid

domain IDs range from 1 to 239.

The world wide name (WWN) of the FBML **WWN**

member in colon-delimited hexadecimal

notation.

Attachment

Status

Indicates whether the FBML member is Local, Attached, or Unattached. For more information,

see Fabric Binding Membership Terminology on

page 2-53.

Output Example The output from the *config.security.fabricBinding.showActive* command

appears as follows.

Domain 1 (20:30:40:50:60:70:8F:1A) (Local) Domain 3 (00:11:22:33:44:55:66:77) (Unattached) Domain 2 (88:99:AA:BB:CC:DD:EE:FF) (Attached) Domain 14 (11:55:35:45:24:78:98:FA) (Attached)

config.security.fabricBinding.showPending

Syntax showPending

Purpose This command displays the pending FBML, which may not reflect

what is active on the fabric.

Parameters This command has no parameters.

Command Example Root> config security fabricBinding showPending

Output

The fabric binding configuration data is displayed as a table that includes the following properties of the Pending FBML.

Domain ID The domain ID of the FBML member. Valid

domain IDs range from 1 to 239.

WWN The world wide name (WWN) of the FBML

member in colon-delimited hexadecimal

notation.

Attachment

Status

Indicates whether the FBML member is Local, Attached, or Unattached. For more information, see *Fabric Binding Membership Terminology* on

page 2-53.

Output Example

The output from the *config.security.fabricBinding.showPending* command appears as follows.

```
Domain 1 (20:30:40:50:60:70:8F:1A) (Local)

Domain 3 (00:11:22:33:44:55:66:77) (Unattached)

Domain 2 (88:99:AA:BB:CC:DD:EE:FF) (Attached)

Domain 14 (11:55:35:45:24:78:98:FA) (Attached)
```

config.security.portBinding

The Port Binding CLI commands enable you to "bind" a specific switch or director port to the WWN of an attached node, switch, or director for exclusive communication.

config.security.portBinding.bound

Syntax bound portNumber portBindingState

Purpose This command sets the port binding state for a given port.

Parameters This command has two parameters:

portNumber Specifies the port number for which the port

binding state is being set. Valid port number

values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0-31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

portBindingState Specifies the port binding state as active or

inactive. Valid values are *true* and *false*. *true* sets the port binding to active. The

specified port is bound to the WWN configured

with the *config.security.portBinding.wwn*

command. If no WWN has been configured, no

devices can log in to that port.

false sets the port binding to inactive. Any device is free to connect to the specified port in this state, regardless of the WWN setting. Boolean 1 and 0 may be substituted as values.

Command Examples Root> config security portBinding bound 4 true

Root> config security portBinding bound 4 1

config.security.portBinding.show

Syntax show portNumber

Purpose This command shows port binding configuration for a single port.

Parameters This command has one parameter:

> Specifies the port number for which the port portNumber

binding configuration will be shown. Valid

values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> config security portBinding show 4

> Output The port binding configuration date is displayed as a table that includes the following properties:

Port Number The port number.

WWN Binding The state of port binding for the specified port,

either active or inactive.

Bound WWN The WWN of the device bound to the specified

port. If this field is blank, no device has been

bound to the specified port.

Output Example The output from the *config.security.portBinding.show* command appears as follows.

> Port Number: WWN Binding: Active Bound WWN: AA:99:2

AA:99:23:23:08:14:88:C1

config.security.portBinding.wwn

Syntax wwn portNumber boundWwn

Purpose This command configures the single device WWN to which a port is

bound.

Parameters This command has two parameters:

portNumber Port number for which the bound WWN is

being set. Valid port number values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

boundWwn WWN of the device that is being bound to the

specified port. The value must be entered in colon-delimited hexadecimal notation (for example, 11:22:33:44:55:66:AA:BB).

If the boundWwn is configured and the

portBindState is:

Active—only the device described by

boundWwn can connect to the specified port.

Inactive—the WWN is retained, but any device

can connect to the specified port.

Instead of the WWN, either of two values can

be entered in this parameter:

attached automatically configures the currently attached device WWN as the bound WWN.

remove changes the WWN to the default value,

00:00:00:00:00:00:00:00.

Even though this removes the WWN-port association, if the portBindingState value set with the *config.security.portBinding.bound* command is still *true* (the port binding is active), other devices are prevented from

logging in to this port. To allow other devices to

log in to this port, use the

config.security.portBinding.bound command to set the portBindingState parameter to *false*.

Command Examples

Root> config security portBinding wwn 4 AA:99:23:23:08:14:88:C1

Root> config security portBinding wwn 4 attached

Root> config security portBinding wwn 4 remove

config.security.ssh.resetKeys

Syntax resetKeys

Purpose This command resets the SSH (secure shell) encryption keys to their

factory default (unconfigured). The next time a client connects using

SSH the server will generate new keys.

Parameters This command has no parameters

config.security.ssh.setState

Syntax setState sshEnableState

Purpose This command sets the enabled state for the SSH interface. In order

for an SSH client connection to be accepted, the state must be set to *enable*; otherwise, only Telnet can be accepted. Both SSH and Telnet

cannot be enabled at the same time.

Parameters This command has one parameter:

sshEnableState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config security ssh setState enable

config.security.ssh.show

Syntax show

Purpose This command displays whether SSH is enabled or not.

Parameters This command has no parameters.

Command Example config security ssh show

Output The output of the *config.security.ssh.show* command displays the

following data:

SSH Indicates whether the SSH interface to CLI is

enabled or disabled.

Telnet Indicates whether the Telnet interface to CLI

is enabled or disabled.

Output Example SSH: enabled

Telnet: disabled

config.security.switchAcl

The access control list (ACL) feature allows the administrator to configure a set of IP addresses that are allowed to make an IP management connection to the switch or director.

config.security.switchAcl.addRange

Syntax addRange startIPAddress endIPAddress

Purpose This command adds a new range of IP addresses to the access control

list.

Parameters This command has the following parameters:

startIPAddress The starting IP Address of the range to be

added. The address must be entered in dotted

decimal form (such as, 10.0.0.0).

endIPAddress The ending IP Address of the range to be

added. The address must be entered in dotted

decimal form (such as, 10.0.0.0).

NOTE: The maximum number of entries in this command is 32.

Command Example Root> config security switchAcl addRange 10.0.0.0

10.0.0.2

config.security.switchAcl.deleteRange

Syntax deleteRange startIPAddress endIPAddress

Purpose This command deletes a range of IP addresses from the access control

list. This range must exactly match one of the existing ranges in the

access control list.

Parameters This command has the following parameters:

> startIPAddress The starting IP Address of the range to be

deleted. The address must be entered in dotted

decimal form (such as, 10.0.0.0).

clear - Using the optional 'clear' parameter by itself will remove all entries from the access

control list.

endIPAddress The ending IP Address of the range to be

deleted. The address must be entered in dotted

decimal form (such as, 10.0.0.0).

Command Example Root> config security switchAcl deleteRange 10.0.0.0

10.0.0.2

config.security.switchAcl.setState

Syntax setState aclEnabledState

This command enables or disables access control list. **Purpose**

Parameters This command has one parameter:

> aclEnabledState This parameter can be set to *enable* or *disable*.

> > Boolean 1 and 0 values may also be substituted.

Command Example Root> config security switchAcl setState 1

config.security.switchAcl.show

Syntax show **Purpose** This command displays the contents of the access control list.

Parameters This command has no parameters.

Command Example Root> config security switchACL show

Output This command displays the following access control list information:

Starting IP The starting IP Address of the range in the

Address access control list.

Ending IP The ending IP Address of the range in the

Address access control list.

Output Example

The output from the *config.security.switchAcl.show* command appears as follows.

ACL State: Disabled

Starting IP Address	Ending IP Address
110.80.1.1	110.80.255.255
110.81.1.10	110.81.1.255
200.11.15.1	200.11.255.128

config.security.switchBinding

Switch Binding CLI commands allow you to enable the switch or director to communicate only with nodes, switches, and directors that are listed on the Switch Binding Membership List (SBML). Switch Binding is available only if the SANtegrity Binding feature is installed.

When an unauthorized WWN attempts to log in, it is denied a connection and an event is posted to the Event Log. This provides security in environments that include a large number of nodes, switches, and directors by ensuring that only the specified set of WWNs are able to attach to the managed product.

Enable, Disable and Online State Functions

For Switch Binding to function, specific operating parameters and optional features must be enabled. Also, there are specific requirements for disabling these parameters and features.

 Switch Binding can be enabled or disabled whether the switch or director is offline or online.

- Enabling Enterprise Fabric Mode automatically enables Switch Binding.
- If Enterprise Fabric Mode is enabled and the switch or director is online, you cannot disable Switch Binding.
- If Enterprise Fabric Mode is enabled and the switch or director is offline, you can disable Switch Binding, but this also disables Enterprise Fabric Mode.
- WWNs can be added to the SBML regardless of whether Switch Binding is enabled or disabled.

config.security.switchBinding.addMember

Syntax addMember wwn

Purpose This command adds a new member to the SBML. A maximum

number of 256 members may be added to the SBML.

Parameters This command has one parameter:

wwn Specifies the switch or N_Port device WWN of

the member to be added to the SBML. The value of the WWN must be in colon-delimited

hexadecimal notation (for example,

AA:00:AA:00:AA:00:AA:00).

Command Example Root> config security switchBinding addMember

AA:99:23:23:08:14:88:C1

config.security.switchBinding.deleteMember

Syntax deleteMember wwn

Purpose This command removes a member from the SBML. You cannot

remove any member currently logged into the switch or director.

Parameters This command has one parameter:

wwn Specifies the switch or N_Port device WWN of

the member to be removed from the SBML. The value of the WWN must be in colon-delimited

hexadecimal notation (for example,

AA:00:AA:00:AA:00:AA:00).

You may also enter *all* for this argument to clear the SBML completely. Note that you cannot clear a WWN that is currently logged into the

switch.

Command Example Root> config security switchBinding deleteMember

AA:99:23:23:08:14:88:C1

config.security.switchBinding.setState

Syntax setState switchBindingState

Purpose This command sets the switch binding state on the switch.

Parameters This command has one parameter:

switchBindingState Sets the switch binding state for the switch.

Valid values are:

disable - Disable switch binding. Devices (servers, storage, and other switches) are allowed to connect to the switch without restrictions.

eRestrict - Enable switch binding and restrict E Port connections. E Ports are prevented from forming ISL connections unless explicitly identified in the SBML. F Port connections are allowed without restriction. *fRestrict* - Enable switch binding and restrict F Port connections. Server and (or) storage devices are prevented from forming F_Port connections with the switch unless explicitly identified in the SBML. E Ports are allowed to form ISL connections without restriction. allRestrict - Enable switch binding and restrict E_Port and F_Port connections. Both E_Ports and F Ports prohibit connections with all devices unless explicitly identified in the SBML.

Command Example Root> config security switchBinding setState allRestrict

config.security.switchBinding.show

Syntax show

Purpose This command displays the switch binding configuration.

Parameters This command has no parameters.

Command Example Root> config security switchBinding show

Output

This command displays the following switch binding configuration data:

switchBindingState The state of switch binding, which can have

the following values:

Disabled

Enabled and Restricting F_Ports Enabled and Restricting E_Ports Enabled and Restricting All Ports

Switch Binding Membership List The WWNs of members of the SBML saved

on the switch.

Output Example

The output from the *config.security.switchBinding.show* command appears as follows:

```
Switch Binding State: Enabled and Restricting E_Ports
00:11:22:33:44:55:66:77
88:99:AA:BB:CC:DD:EE:FF
11:55:35:45:24:78:98:FA
```

config.security.ssl

The Secure Socket Layer (SSL) protocol ensures secure transactions between web servers and browsers. The protocol uses a third party, a Certificate Authority (CA), to identify one or both ends of the transactions using a public key and private key concept. The public key is issued by the web server to the web browser, which uses this key to encrypt its URL and other HTTP data and sends it back to the web server. This encrypted key is decrypted by the web server using a private key.

config.security.ssl.generateKeys

Syntax generateKeys validDays

Purpose

This command generates a new SSL public certificate and private key. The certificate will be valid for the number of days specified. Unlike the *resetKeys* command, this command does not wait until the next SSL connection to generate the key. Instead, it generates the certificate and private key immediately.

The purpose for generating new keys is to improve the security of the SSL connections in case the private key has been compromised. This is considered to be unlikely, but the generation of new keys is usually performed periodically as a matter of security policy.

Once a new certificate and private key are generated, you will likely see a message upon SSL connection that indicates that the new certificate is unrecognized. You can then choose to accept or reject the connection. The web browser warning message typically provides an MD5 or SHA-1 fingerprint that allows the user to verify the connection before continuing.

If you choose, you can manually verify the fingerprint shown by the web browser by comparing it with the fingerprint provided at the end of the *config.security.ssl.show* command.

The web browser will display another warning upon expiration of the certificate. At this point, you can either choose to continue, or cancel, despite the expiry date.

NOTE: The generation of the certificate and private key can be CPU intensive; therefore it is recommended that this be performed outside of peak hours.

Parameters

This command has one parameter:

validDays

The number of days the keys will be valid. Valid values are 30 (1 month) to 3650 (10 years). This value should be selected as part of a security policy. The certificate and private key should be regenerated before this date expires.

Command Example

Root> config security ssl generateKeys 50

config.security.ssl.resetKeys

Syntax

resetKeys

Purpose

This command resets the SSL public certificate and private encryption key to factory default values. For the next SSL connection, a new certificate and private key will be created. The new certificate will be valid for one year. The web browser will display a notification

when the certificate expires. At this point, you can either choose to

continue, or cancel, despite the expiry date.

Parameters This command has no parameters.

Command Example Root> config security ssl resetKeys

config.security.ssl.setRenegotiationMB

Syntax setRenegotiationMB megabytes

Purpose This command sets the number of megabytes that can be transferred using SSL before the SSL session is automatically renegotiated. This renegotiation increases security by limiting the amount of data

encrypted with the same negotiated SSL parameters.

This command does not affect the SSL certificate or private key. Instead, it indicates that a new SSL session should be renegotiated for the current SSL connection after the number of megabytes has been transferred between the SSL client and the switch. The renegotiation

is transparent to the user.

Parameters This command has one parameter:

megabytes The number of megabytes transferred before

the SSL session is renegotiated. Valid values are 50 (MB) to 1000 (1000 MB or 1 GB) or 0.

Command Example Root> config security ssl setRenegotiation 50

config.security.ssl.setWebState

Syntax setWebState sslEnabledState

Purpose This command enables the SSL for web interface. In order for a secure

(https://) connection to be accepted, the state must be set to *enable*; otherwise, only http://" is accepted. The default WebState access is

non-secure.

If SSL is disabled, the https:// URL is rejected. If SSL is enabled, both the http:// and https:// are accepted; however the http:// URL will immediately redirect the web browser to the https:// URL so that all

web communication is secure.

Parameters This command has one parameter:

> sslEnabledState This parameter can be set to *enable* or *disable*.

> > Boolean 1 and 0 values may also be

substituted.

Command Example Root> config security ssl setWebState 0

config.security.ssl.setAPIState

Syntax setAPIState sslEnabledState

Purpose This command sets the enabled state for the SSL API interface. The

default API access is non-secure. If SSL is enabled, there is no visual

indication provided to the end user.

Parameters This command has one parameter:

> sslEnabledState This parameter can be set to *enable* or *disable*.

> > Boolean 1 and 0 values may also be

substituted.

Command Example Root> config security ssl setAPIState 1

config.security.ssl.show

Syntax show

Purpose This command displays the SSL certificate, its MD5 and SHA-1

fingerprints, and the SSL enabled states for the web and API

interfaces.

Parameters This command has no parameters.

Command Example Root> config security ssl show

Output

Web Enable State The SSL enabled state for the web interface.

API Enable State The SSL enabled state for the API interface.

Renegotiation The SSL MB limit before renegotiation will take

MB place.

Certificate The SSL certificate.

PEM The SSL certificate in Privacy Enhanced Mail

(PEM) format.

MD5 Fingerprint MD5 fingerprint of the SSL certificate.

SHA-1 Fingerprint of the SSL certificate.

Fingerprint

Output Example

```
Web SSL State:
 Disabled
API SSL State:
 Enabled
Renegotiation MB:
 50
Certificate:
 Data:
 Version: 3 (0x2)
 Serial Number: 1115038194 (0x427621f2)
 Signature Algorithm: shalWithRSAEncryption
 Issuer: CN=Switch Serial Number TEST4500, O=Switch Serial Number TEST450
0
 Validity
 Not Before: May 2 12:49:54 2005 GMT
 Not After: Jun 21 12:49:54 2005 GMT
 Subject: CN=172.26.22.212, O=Switch Serial Number TEST4500
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 RSA Public Key: (512 bit)
 Modulus (512 bit):
 00:ba:7a:de:88:4a:6a:91:49:10:8e:0e:d5:a0:93:
 43:3f:f4:79:7a:88:a2:c1:17:51:28:c9:bd:2d:d2:
 e8:ea:d4:86:b0:12:59:7b:06:f4:19:4b:25:a1:06:
 a1:31:e2:16:9d:e3:c1:d7:47:0e:ab:ef:53:b7:81:
 82:16:49:21:5f
 Exponent: 65537 (0x10001)
 X509v3 extensions:
 X509v3 Subject Alternative Name:
 DNS:172.26.22.212
```

Signature Algorithm: shalWithRSAEncryption

```
5a:6b:7d:b9:35:3e:13:53:61:38:be:bb:54:39:18:39:23:ac:
52:a1:bf:d4:87:79:22:2c:ee:fb:3e:40:89:3d:97:9e:c7:b3:
7f:f2:4f:2e:af:67:3c:08:63:71:1b:b3:85:7b:dc:81:a8:3c:
85:da:84:07:62:2b:a5:83:92:aa
```

PEM:

```
----BEGIN CERTIFICATE----
```

MIIBoDCCAUqqAwIBAgIEQnYh8jANBgkqhkiG9w0BAQUFADBQMSYwJAYDVQQDEx1T d210Y2qqU2VyaWFsIE51bWJlciBURVNUNDUwMDEmMCQGA1UEChMdU3dpdGNoIFN1 cmlhbCBOdW1iZXIqVEVTVDQ1MDAwHhcNMDUwNTAyMTIOOTU0WhcNMDUwNjIxMTIO OTUOW;BAMRYwFAYDVOODEw0xNzIuM;YuM;IuM;EyMSYwJAYDVOOKEx1Td210Y2qq U2VyaWFsIE51bWJlciBURVNUNDUwMDBcMA0GCSqGSIb3DQEBAQUAA0sAMEqCQQC6 et6ISmqRSRCODtWqk0M/9Hl6iKLBF1Eoyb0t0ujq1IawE117BvQZSyWhBqEx4had 48HXRw6r7103gYIWSSFfAgMBAAGjHDAaMBgGA1UdEQQRMA+CDTE3Mi4yNi4yMi4y MTIwDQYJKoZIhvcNAQEFBQADQQBaa325NT4TU2E4vrtUORq516xSob/Uh3kiLO77 PkCJPZeex7N/8k8ur2c8CGNxG70Fe9yBqDyF2oQHYiulq5Kq

----END CERTIFICATE----

MD5:

1F:AC:B8:FF:BD:92:F0:13:E7:43:5E:AB:7F:C4:2D:E6

SHA-1:

5E:4A:0E:91:33:4B:10:75:00:EE:33:A8:AD:55:14:46:F4:E3:6B:43

config.snmp

The E/OS provides additional level of security to the existing SNMP framework by supporting SNMPV3 in addition to SNMP versions 1 and 2, which authenticate the SNMP requests based on the "community" string.

SNMPv3 provides security and access control by supporting a set of authentication protocols (HMAC-MD5-96, HMAC-SHA-96) and a privacy protocol (CBC-DES symmetric encryption protocol). The security and access based on the User-based Security Model (USM) and View-based Access Control Model (VACM) requires using multiple tables: User Table, Access Table, Security-to-Group Table and Target Table. The E/OS CLI provides commands to configure these tables and enable or disable v1-v2/v3 support.

The SNMP client must be configured according to the security and access settings on the agent. To ensure that existing v1 and v2 community strings can continue to communicate with the agent, they must be configured appropriately in SNMPv3.

ATTENTION! Before enabling SNMPv3, ensure all desired communities are configured for SNMPv3 access. If existing community strings are not configured for SNMPv3, then existing SNMP access will be lost.

NOTE: The authentication/privacy key (password) configured for an SNMPv3 User on a switch is not localized. Therefore, the authentication/privacy key configured in the SNMP management application must be configured as a non-localized authentication/privacy key in ASCII format. For more information on localization, refer to http://www.ietf.org/rfc/rfc3414.txt?number=3414.

config.snmp.addAccessEntry

Syntax addAccessEntry index secModel secLevel groupName

Purpose Adds an entry to the Access Table.

Parameters This command has four parameters:

index Index of the access entry. Valid values are 1 to

12.

secModel Specifies the Security Model to be used for this

entry. Possible values for this parameter are

v1, v2 and usm.

secLevel Specifies the security level for this entry. It

specifies whether the entry requires

authentication and/or privacy. The possible values for this parameter are *authPriv*,

authNoPriv and noAuthNoPriv.

groupName Specifies the Group Name for the particular

Access Table entry. The maximum length for the group name is 32 characters and all characters in ISO Latin 1 character set are valid for the group name. Duplicate group names are allowed as long as the groupName, secModel, and secLevel for those entries can specify a Unique Access Table Entry (At least one field differs when the group name is the

same).

NOTE: *Using Authentication (Auth)* means that the Authentication protocols such as HMAC-MD5 or HMAC-SHA will be used to calculate the hash value for the packet and this calculated Hash value will be sent along with the packets as part of the SNMPv3 Header. *Using privacy (priv)* means that the data part of the packet will be encrypted using a privacy protocol such as DES. Privacy without Authentication is not allowed by the SNMPv3. Presently, the only Authentication protocols supported are HMAC-MD5 and HMAC-SHA. DES is the only Privacy protocol that is supported.

Command Example

Root> config snmp addaccessentry 1 v2 authoriv joe

config.snmp.addAccessViews

Syntax addAccessViews index secModel secLevel groupName

Purpose This command sets the views for a particular entry in the Access

Table. This command has a one-to-one mapping with the

config.snmp.addAccessEntry command.

Parameters This command has four parameters:

> index Index of the access entry. Valid values are 1 to

> > 12.

readView The name of the Read View. See the View

table for possible values.

writeView The name of the Write View. See the View

table for possible values.

notifyView The name of the Notify View. See the View

table for possible values.

Command Example Root> config snmp addaccessview 1 internet management

experimental

config.snmp.addCommunity

Syntax addCommunity commIndex commName writeAuthorization

trapRecipient udpPortNum

Purpose This command adds an SNMP community to the SNMP

configuration and specifies a trap recipient.

Parameters

This command has five parameters. Up to six community names and trap recipients may be defined as follows:

commIndex Specifies the community to be created or

edited. Valid values are integers in the range

1–6.

commName Specifies the community name of the

community specified by *commIndex*. The community name must not exceed 32 characters in length. Valid characters include all those in the ISO Latin-1 character set. Duplicate community names are allowed, but the corresponding *writeAuthorization*

values must match.

writeAuthorization Specifies the write authorization state of the

community. Valid values are *enable* and *disable*. Boolean 1 and 0 may be substituted as

values.

trapRecipient Specifies the IP address of the trap recipient.

Values must be 4 bytes in dotted-decimal

format.

udpPortNum Specifies the user datagram protocol (UDP)

port number to which the director sends traps for each recipient. The value can be a decimal number or *default*. The default value is 162. Valid values include all legal UDP

port numbers.

Command Example

Root> config snmp addCommunity 1 CommunityName1 enabled 123.123.123.123 162

config.snmp.addTargetParams

Syntax addTargetParams index secName grpName model level

Purpose

This command associates additional USM configuration values to the trap recipient. These values are required to perform the access control validation before sending the trap messages. This command operates on an entry created by one of *addv1Target*, *addv2Target*, or *addv3Target* commands.

Parameters This command has five parameters:

index Index of the Target entry. Valid values are

indices already created using one of the addv1Target, addv2Target or addv3Target

commands.

Username The Security Name to be used for the

corresponding trap entry. The maximum length for the security name is 32 characters and all characters in the ISO Latin-1 character set are valid. This name is the same as the User name in the USM user table. Refer to the command *config.snmp.addUserEntry* on

page 22-80.

secModel Specifies the Security Model to be used for

this entry. Possible values for this parameter

are v1, v2 and usm.

secLevel Specifies the Security Level for this entry. It

specifies whether the entry requires

authentication and / or privacy. The following

values are valid:

authPriv: Requires both authentication and

privacy

authNoPriv: Requires authentication, but no

privacy

noAuthNoPriv: Requires neither authentication nor privacy

NOTE: *Using Authentication (auth)* means that the authentication protocols such as HMAC-MD5 or HMAC-SHA will be used to calculate the hash value for the packet and this calculated Hash value will be sent along with packets as part of the SNMPv3 header. *Using privacy (priv)* means that the data part of the packet will be encrypted using a privacy protocol such as DES. Privacy without authentication is not allowed by the SNMPv3. Presently, the only authentication protocols supported are HMAC-MD5 and HMAC-SHA. DES is the only privacy protocol that is supported.

Command Example

Root> config snmp addtargetparams 1 joe v1 authpriv

config.snmp.addUserEntry

Syntax addUserEntry index username authPtcl privPtcl

Purpose This command adds a User-based Security Model (USM) user entry to the User Table (RFC 2574). It also specifies the authentication

protocol and privacy protocol for this user.

Parameters This command has four parameters:

> index Index of the target entry. Valid values are 1 to 6.

username Specifies the User Name (also referred to as

> Security Name). The maximum length for the User Name is 32 characters. All characters in the ISO-Latin 1 character set are valid. Duplicate

entries are not allowed.

authPtcl Specifies the authentication protocol being used

by this user. The possible values for this parameter are *noauth*, *md5* and *sha*. The value *noauth* specifies that this user does not use any authentication protocol. The values *MD5* and SHA specify that the respective protocols that are used for authentication. If this parameter is set to MD5 or SHA, then after the command has been executed, the user will be prompted twice for a 16 byte MD5 key, or a 20 byte SHA key.

privPtcl Specifies the privacy protocol being used by

this user entry. This parameter can take the values *noprivacy* and *des*. If this parameter is set

to *DES*, then after the prompt for the

authentication key, the user will be prompted

twice for a 16 byte DES key.

NOTE: Privacy protocol can be selected only when authentication is enabled.

Command Example

Root> config snmp adduserentry 1 smith noauth noprivacy

Root> config snmp adduserentry 1 smith md5 des Auth Password: 16 byte key (eg: 1234 5678 9123 4567) Confirm: Retype the auth password

Privacy Password:16 byte key (eg: 1234 5678 9123 4567)

Confirm: Retype the privacy password

config.snmp.addV3Group

Syntax addV3Group index username secModel groupName

Purpose This command configures an entry in the Security-to-Group table. This table is used to map a user to a group and a security model.

Parameters This command has four parameters:

index Index of the user entry. Valid values are 1 to 6.

username Specifies the User Name (also referred as

Security Name) for this entry. The maximum length for this User Name is 32 characters. All characters in the ISO-Latin 1 character set are

valid for this user name.

The same user can be mapped to the same group if the security model is different or, mapped to the same security model with a

different group name.

secModel Specifies the Security Model to be used for this

entry. Possible values for this parameter are

*v*1, *v*2 and *usm*.

groupName Name of the group to which the v3 User

belongs or is mapped. One or more users can be grouped under a single Group Name. Maximum length for Group Name is 32 characters and all characters in the ISO Latin-1 character set are valid. Duplicate values are

also allowed.

Command Example Root> config snmp addV3Group 1 smith v2 smithGroup

Output Example The output shows the same user mapped to different groups and security models.

Config.SNMP> addv3Group 1 smith v1 smithGroup Config.SNMP> addv3Group 2 smith USM smithGroup Config.SNMP> addv3Group 3 smith USM smithOtherGroup

Config.SNMP> showV3Group
SNMPv3 State: Disabled

Index	Username	Model	Group Name
1	smith	V1	smithGroup
2	smith	USM	smithGroup
3	smith	USM	smithOtherGroup

config.snmp.addV1Target

Syntax addV1Target index community [IP] [udpNum]

Purpose This command configures a v1 community string. The IP address and

port number of a v1 trap recipient can be optionally specified. The community string can be used for v1 access only if mapped to a

security and group name.

Parameters This command has four parameters. The last two are optional.

index Index of the Target entry. Valid values are 1 to

6.

community Community string of the Target entry. The

maximum length of the Community string is 32 characters. All characters in the ISO Latin-1 character set are valid for community names. Duplicate community names are allowed, but the corresponding security names (refer to the command *config.snmp.addTargetParams* on

page 22-78) must also match.

IP The address of the trap recipient shown in

4-byte dotted-decimal format.

udpNum The UDP Port Number of the Trap recipient,

to which the SNMP agent will send the traps. This value is expressed in decimal and the

default value is 162.

The default number is assumed if this field is replaced with *default*. All legal UDP port numbers are allowed. If the IP address is specified and this parameter is not specified, it

will be set to the default value.

Command Example Root> config snmp addv1target 4 joe 125.26.78.95 162

config.snmp.addV2Target

Syntax addV2Target index community [IP] [udpNum]

Purpose This command configures a v2 community string. The IP address and

port number of a v2 trap recipient can be optionally specified. The community string can be used for v2 access only if mapped to a

security and group name.

Parameters This command has four parameters. The last two are optional.

> index Index of the Target entry. Valid values are 1

> > to 6.

Community string of the Target entry community

> described by the index. The maximum length of the community string is 32 characters. All characters in the ISO Latin-1 character set are valid for community names. Duplicate

Community strings are allowed.

ΙP The IP address of the trap recipient shown in

4-byte dotted-decimal format.

udpNum UDP Port Number of the Trap recipient to

which the SNMP agent will send the traps. This value is expressed in decimal and the default value is 162. The default number is assumed if this field is replaced with "default". All legal UDP port numbers are allowed. If the IP address is specified and this parameter is not specified, it will be set to the

default value.

Command Example Root> config snmp addv2target 3 smith 125.26.78.96 162

Root> config snmp addv2target 3 smith

config.snmp.addV3Target

Syntax addV3Target index [IP] [udpNum] **Purpose** This command configures the IP address and optionally the port

number of a v3 trap recipient. The community name is not used for

v3 Traps.

Parameters This command has three parameters. The last one is optional.

index Index of the Target entry. Valid values are 1

to 6.

IP The address of the trap recipient shown in

4-byte dotted-decimal format.

udpNum UDP Port Number of the Trap recipient, to

which the SNMP agent will send the traps. This value is expressed in decimal and the

default value is 162.

The default number is assumed if this field is replaced with "default". All legal UDP port numbers are allowed. If this parameter is not specified, it will be set to the default value.

Command Example Root> config snmp addv3target 6 124.56.67.98 165

Root> config snmp addv3target 6 124.56.67.98

config.snmp.authTraps

Syntax authTraps enabledState

Purpose This command enables or disables the authentication traps to be sent

to the SNMP management stations when unauthorized stations try to

access SNMP information from the director or switch.

Parameters This command has one parameter:

enabledState Specifies whether the authentication traps are

enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be substituted as values.

Command Examples Root> config snmp authTraps enable

Root> config snmp authTraps 1

config.snmp.deleteAccessEntry

Syntax deleteAccessEntry index

Purpose This command deletes the specified entry from the Access Table.

Parameters This command has 1 parameter:

> commIndex Index of the access entry. Valid values are 1 to

Command Example Root> config snmp deleteAccessEntry 1

config.snmp.deleteCommunity

Syntax deleteCommunity commIndex

Purpose This command deletes an SNMP community and trap recipient, if

configured.

Parameters This command has one parameter:

> commIndex Specifies the community to be deleted. Valid

> > values are integers in the range 1–6. This value was set in the commIndex parameter of the

config.snmp.addCommunity command.

Command Example Root> config snmp deleteCommunity 5

config.snmp.deleteUserEntry

Syntax deleteUserEntry index

Purpose This command deletes the specified user entry from the User Table.

Parameters This command has one parameter:

> index Index of the user entry. Valid values are 1 to 6.

Command Example Root> config snmp deleteUserEntry 1

config.snmp.deleteTargetEntry

Syntax deleteTargetEntry index

Purpose This command deletes the specified entry from the Target Table.

Parameters This command has one parameter:

Index Index of the target entry. Valid values are 1 to

6.

Command Example Root> config snmp deletetargetentry 1

config.snmp.deleteV3Group

Syntax deleteV3Group index

Purpose This command deletes the specified entries from the

Security-to-Group table.

Parameters This command has one parameter:

index Index of the user entry. Valid values are 1 to 6.

Command Example Root> config snmp deleteV3Group 1

config.snmp.setSNMPv3State

Syntax setSNMPv3State enabledState

Purpose Enables / disables SNMPv3.

NOTE: If the SNMP User Table, Access Table, and Security-to-Group Tables are not properly configured, SNMP access will be lost upon completion of this command. Use the command *config.snmp.validateUser* to ensure proper configuration of user entries.

Parameters This command has one parameter:

enabledState Enabled state of SNMPv3. This can be set to

enable or disable. Boolean 1 and 0 values may

also be substituted.

Command Example Root> config snmp setSNMPv3State enable

config.snmp.setFaMibVersion

Syntax setFaMibVersion versionNumber

Purpose This command sets the version of the Fibre Alliance MIB with which

the SNMP agent interacts. The version number can be set to 3.0 or 3.1.

Parameters This command has one parameter:

versionNumber Sets the version of the Fibre Alliance MIB

version number. Accepted values for this

command are 3.0 or 3.1.

Command Example Root> config snmp setFaMibVersion 3.1

config.snmp.setState

Syntax setState enabledState

Purpose This command enables or disables the SNMP agent. When disabled,

the SNMP agent does not respond to any requests or send any traps.

Parameters This command has one parameter:

enabledState Sets the state of the SNMP agent. This

parameter can be set to *enable* or *disable*. Boolean 1 and 0 values may also be

substituted.

 config.snmp.show

Syntax show

Purpose This command shows the SNMP configuration of the switch.

Parameters This command has no parameters.

Command Example Root> config snmp show

> Output The switch configuration data is displayed as a table that includes the

following properties:

SNMP Agent

The state of the SNMP agent. If it is disabled, State the SNMP agent does not respond to any

requests and does not produce any traps.

The state of the authentication traps (for

FA MIB Version Version of the Fibre Alliance MIB (FA MIB) that

Number the SNMP agent is configured to use.

Authentication

Traps example, *enabled*) that are sent to SNMP

management stations when unauthorized stations attempt to access SNMP information

from the switch.

Index The community index number.

Community

Name

The name of the community.

WriteAuth The write authorization state.

Trap Recipient The address of the trap recipient shown in

4-byte dotted-decimal format.

UDP Port The user datagram protocol (UDP) port number

to which the switch will send traps for each

recipient.

Output Example The output from the *config.snmp.show* command appears as follows:

SNMP Agent State: Enabled FA MIB Version Number: 3.0 Authentication Traps: Enabled

Index Community Name WriteAuth Trap Recipient UDP Port

1 2 3 4	CommunityName1 CommunityName2 CommunityName3 public	Enabled Enabled Disabled Enabled	123.123.123.123 10.25.25.10 132.44.85.224	162 144 162 162
5	public	шартса		102

config.snmp.showAccessTable

6

Syntax showAccessTable [index]

Purpose This command displays the configured values for the Access Table.

Parameters This command has one optional parameter:

index Index of the access entry. Valid values are 1 to

6.

Command Example

```
SNMPv3 State:
 Enabled
Index Group Name
 group1
2
3
4
 v1Group
6
7
 v2Group
9
10
 usmGroup
11
 usmGroup
12
```

Config.SNMP> showAccessTable

or

If you specify the index, the output of this command will contain the following data:

Index Index of the access entry. Valid values are 1 to

6.

Group Name The group name.

Security Model The security model.

Security Level The security level.

Read View The read view name.

Write View The write view name.

Notify View The notify view name.

Config.SNMP> showAccessTable 1

Index: 1
Security Model: Any
Security Level: None
Group Name: group1
Read View: fcmgmt_3_1
Write View: fceos
Notify View: internet

config.snmp.showTargetTable

Syntax showTargetTable [index]

Purpose This command displays the configured values for the Target Table.

Parameters This command has one optional parameter:

index Index of the access entry. Valid values are 1 to

6.

Command Example Config.SNMP> showTargetTable

```
 SNMPv3
 State:
 Enabled

 Index
 Target IP
 UDP Port
 Community
 MP Model

 1
 172.19.16.169
 162
 public
 SNMPv1

 2
 3
 4
 5
 6
 6
```

or

Specifying the index will give the following output:

Config.SNMP> showTargetTable 1

Index: 1

Target IP: 172.19.16.169

UDP Port: 162
Community Name: public
MP Model: SNMPv1
Security Name: user1
Security Model: V1

Security Level: No Authentication and No Privacy

These are explained in the table below.

SNMPv3 State Indicates whether SNMPv3 is enabled or

disabled.

Index The index number.

Target IP The IP address of the trap recipient.

UDP Port The UDP port of the trap recipient.

Community The community name.

MP Model The Messaging Model.

Security Name The security name (user name).

Security Model The security model.

Security Level The security level.

NOTE: The command *show.snmp.targetTable* on page 22-224 has functionality that is same as that of this command.

config.snmp.showUserTable

Syntax showUserTable [index]

Purpose This command displays the users configured presently in the USM

table.

Parameters This command has no parameters.

Output This command displays the following switch configuration data:

SNMPv3 State Indicates whether SNMPv3 is enabled or

disabled.

Index The index number.

Username The username.

Auth Protocol The Authentication Protocol.

Privacy Protocol The Privacy Protocol.

Command Example Config.SNMP> showUserTable

	State: Username	Enabled	Auth Protocol	Privacy Protocol
1 2 3 4 5	User1 User2 User3		No Authentication HMAC-MD5 HMAC-SHA	No Privacy No Privacy DES

NOTE: This command and the command *show.snmp.userTable* on page 22-225 has the same functionality.

config.snmp.showV3GroupTable

Syntax showV3GroupTable

Purpose This command displays the Security-to-Group table.

Parameters This command has no parameters.

Output This command displays the following switch configuration data:

SNMPv3 State Indicates whether SNMPv3 is enabled or

disabled.

Index The index number.

Username The username.

Model The Security model.

Group Name The group name.

Example config.SNMP> showV3GroupTable SNMPv3 State: Enabled

 Index
 Username
 Model
 Group Name

 1
 User1
 V1
 Group1

NOTE: This command and the command *show.snmp.V3GroupTable* on page 22-226 has the same functionality.

config.snmp.showViewTable

Syntax showViewTable

Purpose This command displays the values for the VACM views presently

configured.

Parameters This command has no parameters.

Output This command displays the following switch configuration data:

View Name The name of the view.

Type The type of the view.

Object ID The Object ID.

Command Example config.snmp> showViewTable

View Name T	Type	Object ID
no_access V	iew Excluded	.1.3.6.1
internet V	iew Included	.1.3.6.1
management V	iew Included	.1.3.6.1.2

experimental private snmpv3 fceos fcmgmt_3_1 fcmgmt_3_0 fcfe system	View Included	.1.3.6.1.3 .1.3.6.1.4 .1.3.6.1.6 .1.3.6.1.4.1.289 .1.3.6.1.2.1.8888 .1.3.6.1.3.94 .1.3.6.1.3.42
ip	View Included	.1.3.6.1.2.1.4
±P	view included	.1.3.0.1.2.1.1

config.snmp.validateUser

Syntax validateUser username secModel secLevel

Purpose This command searches the User, Group, and Access tables for the

given username, security model, and security level. If the username, security model, and security level cannot be traced in these tables, a

message will be displayed indicating why.

Parameters This command has three parameters:

username The username for the user to validate.

secModel The security model of the user.

secLevel The security level of the user.

Output This command displays the following switch configuration data:

Username The username.

Auth Protocl The authentication protocol used for this user.

Priv Protocol The privacy protocol used for this user.

Security Model The Security Model for this user.

Security Level The Security Level for this user.

Context Match The context match method.

Group Name The Group that this user belongs to.

Read View The Read View access for this user.

Write View The Write View access for this user.

Notify View The Notify View access for this user.

Command Example

Root> Config SNMP validateUser Jerry v1 noauthnopriv

Username: Jerry

Auth Protocol: No Authentication

Priv Protocol: No Privacy

Security Model: V1

Security Level: No Authentication and No Privacy

Context Match: Prefix
Group Name: Group1
Read View: internet
Write View: management
Notify View: private

config.switch

All commands under this branch operate on a particular switch attribute. Switch attributes are specific to the Fibre Channel switch nature of the product.

Some of the *config.switch* commands require that the switch be set offline. (Use the *maint.system.setOnlineState* to set the switch offline.) If some of these commands are entered while the switch is online, an error message results.

config.switch.apiState

Syntax apiState apiEnabledState

Purpose This command sets the state of the API interface. When disabled,

access through the API interface will be turned off.

Parameters This command has one parameter:

apiEnabledState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config switch apiState enable

config.switch.domainRSCN

Syntax domainRSCN domainRSCNState

Purpose Sets the domain RSCN state for the switch or director. You can run

this command when the switch or director is either offline or online. When this parameter is enabled, domain registered state change notifications (domain RSCNs) are sent between end devices in a fabric to provide additional connection information to host bus

adapters (HBA) and storage devices.

As an example, this information might be that a logical path has been broken because of a physical event, such as a fiber optic cable being

disconnected from a port.

Parameters This command has one parameter:

domainRSCNState Specifies whether the domain RSCN state is

enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be substituted as values.

Command Example Root> config switch domainRSCN 1

config.switch.edTOV

Syntax edTOV timeoutValue

Purpose Sets the error detect timeout value (E_D_TOV) for the switch.

NOTE: The switch must be set offline before this command is entered.

Special care should be used when scripting this command due to its relationship with R_A_TOV.

Parameters This command has one parameter:

timeoutValue Specifies the new E_D_TOV value. The units for

this value are tenths of a second. This parameter

must be an integer in the range 2–600 (0.2 second to 60 seconds), and it must be

smaller than the R_A_TOV.

Command Example Root> config switch edTOV 4

config.switch.haMode

Syntax haMode haEnabledState

Purpose This command sets the state of high availability.

Parameters This command has one parameter:

haEnabledState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config switch haMode enable

NOTE: This command is applicable only to Sphereon 4400.

config.switch.insistDomainId

Syntax insistDomainId insistentDomainIdState

Purpose This command sets the insistent domain ID state for the switch.

Parameters This command has one parameter:

insistentDomainIdStat Specifies whether the insistent domain ID

state is enabled. Valid values are *enable* and *disable*. Boolean 1 and 0 may be

substituted as values.

Command Example Root> config switch insistDomainId 1

NOTE: The Insistent Domain ID must be enabled if the Enterprise Fabric Mode (an optional SANtegrity feature) or Preferred Path is enabled.

config.switch.interopMode

Syntax interopMode interopMode

Purpose This command sets the interoperability mode for the switch. The

switch must be offline to complete this command.

NOTE: The switch must be set offline before this command is entered.

Parameters This command has one parameter:

interopMode Specifies the interoperability mode. Valid

values are mcdata and open:

mcdata — McDATA Fabric 1.0. Select this mode if the fabric contains only McDATA switches and directors that are also operating in

McDATA Fabric 1.0 mode.

open — Open Fabric 1.0. Select this mode if the fabric contains McDATA switches and directors and other Open Fabric-compliant switches. Select this mode for managing heterogeneous

fabrics.

Command Example Root> config switch interopMode open

config.switch.isIFSPFCost

Syntax islfSPFCost islfSPFCostState

Purpose This command configures the Fabric Shortest Path First (FSPF) cost of

Inter-Switch Links (ISLs) on the switch. Cost is used to determine the shortest path (or the path which would take the least amount of time

for traffic to travel) to a destination.

Parameters This command has one parameter:

islFSPFCostState This parameter can be set to equal or default.

> If set to default, the value of the FSPF cost for each port depends on the speed of the port. In this case, the cost is inversely proportional to the bit rate of the ISL. The higher the bit rate,

the lower the cost.

If set to enabled, every ISL on the switch has the same FSPF cost, and considers only the number of hops to determine the shortest path, ignoring the speed of the port.

Select *enabled* if you want parallel ISLs of different speeds to be considered equally.

TIP: It is recommended that all the switches in the fabric to be configured have the same value for the ISL FSPF Cost Configuration parameter.

Command Example

Root> config switch islFSPFCost equal

config.switch.ltdFabRSCN

Syntax 1tdFabRSCN 1tdFabRSCNState

Purpose This command sets the status of limited fabric RSCNs. When enabled,

fabric registered state change notifications (RSCNs) are suppressed

during an IPL.

Parameters This command has one parameter:

> ltdFabRSCNState Specifies whether the limited fabric RSCN state

> > is enabled. Valid values are enable and disable. Boolean 1 and 0 may be substituted as values.

Command Example Root> config switch ltdFabRSCN 1

config.switch.prefDomainId

Syntax prefDomainId domainId **Purpose** This command sets the preferred domain ID for the switch or

director. The switch or director must be offline to complete this

command.

Parameters This command has one parameter:

domainId Specifies the new preferred domain ID value.

This parameter must be an integer in the range

1–31.

Command Example Root> config switch prefDomainId 1

config.switch.priority

Syntax priority Priority

Purpose This command sets the switch priority.

NOTE: The switch must be set offline before this command is entered.

Parameters This command has one parameter:

Priority Specifies the switch priority. Valid values are:

principal, default, or neverprincipal.

principal — sets the numerical switch priority to 1. The switch with a priority of 1 becomes the principal switch; however, if two or more switches have a priority of 1, the switch with the lowest WWN becomes the principal switch.

default — sets the numerical switch priority to 254. If no switch is set to principal, the switch with a priority 254 becomes the principal switch; however, if two or more switches have a priority of 254, the switch with the lowest

WWN becomes the principal switch. neverprincipal — sets the numerical switch priority to 255. This disables the switch from

becoming a principal switch.

At least one switch in a multiswitch fabric must have a switch priority value of *principal* or

default.

The number codes 2–253 are not in use now.

Command Example

Root> config switch priority principal

config.switch.raTOV

Syntax

raTOV timeoutValue

Purpose

This command sets the resource allocation timeout value (R_A_TOV) for the switch.

NOTE: The switch must be set offline before this command is entered.

Special care should be taken when scripting this command due to its relationship with E_D_TOV.

Parameters

This command has one parameter:

timeoutValue

Specifies the new R_A_TOV value. The units for this value are tenths of a second. This parameter must be an integer in the range 10–1200 (1 second to 120 seconds), and it must be greater than the E_D_TOV.

Command Example

Root> config switch raTOV 20

config.switch.rerouteDelay

Syntax

rerouteDelay rerouteDelayState

Purpose

This command enables or disables the rerouting delay for the switch.

NOTE: The switch can be either offline or online when this command is executed.

This command is only applicable if the configured switch is in a multiswitch fabric. Enabling the rerouting delay ensures that frames are delivered in order through the fabric to their destination.

If there is a change in the fabric topology that creates a new path (for example, a new switch is added to the fabric), frames may be routed over this new path if its hop count is less than a previous path with a minimum hop count. This may result in frames being delivered to a destination out of order because frames sent over the new, shorter

path may arrive ahead of older frames still in route over the older path.

If rerouting delay is enabled, traffic ceases in the fabric for the time specified in the *config.switch.edTOV* command. This delay allows frames sent on the old path to exit to their destination before new frames begin traversing the new path. Note that during this delay period, frames addressed to the destinations that are being rerouted are discarded if they are Class 3 frames and rejected if they are Class 2 or Class F frames.

Parameter This command has one parameter:

rerouteDelayState Specifies whether rerouting delay is enabled.

Valid values are *true* and *false*. Boolean 1 and 0

may be substituted as values.

Command Example Root> config switch rerouteDelay true

config.switch.RSCNZoneIsolation

Synopsis RSCNZoneIsolation RSCNZoneIsolationState

Description This command configures the state of RSCN Zone Isolation.

Parameters This command has one parameter:

RSCNZoneIsolationState This parameter can be set to *fabric* and

none.

When set to *fabric*, RSCNs will only be sent to affected fabric members when

zoning information changes.

When set to *none*, Filtering of RSCNs will not take place, and RSCNs will be sent to all zoneset members when zoning information changes.

config.switch.safeZoning

Syntax safeZoning safeZoningState

Purpose This command sets the state for safe zoning. When enabled, zone

merges will not happen unless zone sets are equivalent; in addition,

the option to set the default zone will be disabled.

Parameters This command has one parameter:

safeZoningState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config switch safeZoning enable

config.switch.speed

Syntax speed switchSpeed

Purpose This command sets the speed for the switch.

NOTE: This command is only applicable for the Intrepid 6064.

NOTE: The switch must be set offline before this command is entered.

A switch can be configured to operate at 1 Gbps or 2 Gbps.

If the switch has FPM cards, configuring the switch speed to 2 Gbps makes all the ports on the FPM cards inactive, and their operational state will be set to inactive. FPM ports do not support 2 Gbps and, therefore, will remain inactive after the switch is returned to the

online state.

Parameters This command has one required parameter.

switchSpeed Specifies the speed of the switch. Valid values

are 1 Gb/s or 2 Gb/sec.

Command Examples Root> config switch speed 2g

config.switch.show

Syntax show

Output

Purpose This command displays the switch configuration.

> **NOTE:** The switch can be either offline or online when this command is executed.

Parameters This command has no parameters.

Command Example Root> config switch show

> The switch configuration data is displayed as a table that includes the following properties:

BB Credit The maximum number of outstanding frames that can be transmitted without causing a buffer overrun condition at the receiver. (This is not valid for the Sphereon 4300, and Sphereon 4500

switches.)

R_A_TOV Resource Allocation Time Out Value. This value

is set in tenths of a second.

E D TOV Error Detect Time Out Value. This value is set

in tenths of a second.

Preferred Domain ID The preferred domain ID of the switch.

Switch Priority The switch priority. Values are *Principal*,

Default, or Never Principal.

Speed The switch speed. (This is available only for

intrepid 6064)

Rerouting Delay The rerouting delay that ensures that frames are

> delivered in order through the fabric to their destination. Values are Enabled or Disabled.

Interop Mode Interoperability mode for the switch.

Insistent Domain When enabled, this ensures that the embedded Id

firmware cannot change the preferred domain

ID of a switch.

Domain RSCN When enabled, this allows domain RSCNs to be

sent to registered members of the fabric.

Zoning RSCN When enabled, allows zoning RSCNs to be sent

to registered members of the fabric.

Limited Fabric **RSCN**

When enabled, fabric RSCNs are suppressed

after an IPL.

Zone Flex Pars When set to *fabric*, RSCNs will only be sent to

affected fabric members when zoning

information changes. When set to *none*, filtering of RSCNs will not take place, and RSCNs will be sent to all zoneset members when zoning

information changes.

Safe Zoning Safe Zoning State.

When enabled, all ISLs have the same cost. ISL Equal Cost

Web Enable The enabled state of web.

API Enable API enable state.

HA Mode The enabled state of high availability mode.

Output Example

The output from the *config.switch.show command* appears as follows:

R_A_TOV: E D TOV: Preferred Domain Id: 1

Switch Priority: Principal Speed: 2 Gb/sec Rerouting Delay: Enabled

Interop Mode: Open Fabric 1.0

Insistent Domain Id: Disabled Domain RSCN: Enabled Zoning RSCN: Disabled Limited Fabric RSCN: Disabled

Zone Flex Pars:

Safe Zoning: Enabled ISL Equal Cost: Enabled Web Enabled: Enabled API Enabled: Enabled HA Mode: Disabled

config.switch.webState

Syntax webState webEnabledState

Purpose This command sets the state of the web interface. When disabled,

access through the web interface will be turned off.

Parameters This command has one parameter:

webEnabledState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config switch webState enable

config.switch.zoneFlexPars

Syntax zoneFlexPars zoneFlexParstate

Purpose This command configures the state of Zone FlexPars.

Parameters This command has one parameter:

zoneFlexParsState This parameter can be set to *fabric* and *none*.

When set to *fabric*, RSCNs will only be sent to affected fabric members when zoning information changes. When set to *none*, filtering of RSCNs will not take place, and RSCNs will be sent to all zoneset members

when zoning information changes.

Command Example Root> config switch zoneFlexPars fabric

config.switch.zoningRSCN

Syntax zoningRSCN zoningRSCNState

Description This command sets the state of Zoning RSCNs.

Parameters This command has one parameter:

zoningRSCNStat This parameter can be set to enable, disable, true,

or *false*. Boolean 1 and 0 values may also be

substituted.

config.syslog

The syslog feature records events such as logins, configuration changes, and error messages that occur on the switch. If an error condition occurs, the switch attempts to write an entry to the system log. The syslog feature will send the user requested logs (supported logs) to the syslog service on a remote host.

You may configure up to three remote syslog recipients. A single facility may be configured for each remote syslog recipient and the default is *Local 0*. All syslog facilities are limited to the *local use* facility (Local 0 - Local 7).

config.syslog.addServer

Syntax addServer index IP facility

Purpose This command configures a syslog server at a given index.

Parameters This command has three parameters:

index The index number for the server. Possible

values are 1 to 3.

IP The IP address of the server.

facility The facility for the server. Possible values are

Local0 - Local7.

Command Example Root> config syslog addserver 1 121.34.56.78 Local1

config.syslog.deleteServer

Syntax deleteServer index

Purpose This command deletes a syslog server configuration.

Parameters This command has one parameter:

index The index number of the server to be deleted.

Possible values are 1 to 3.

Command Example Root> config syslog deleteserver 2

config.syslog.setLogConfig

Syntax setLogConfig logName state

Purpose This command enables syslog support for the given log.

Parameters This command has two parameters:

logName The log type. Possible values are *Event*,

Trunking, Link, Security, Audit, Fabric, and

Frame.

state This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted. If the state is enabled, messages for that log will be sent to the configured

syslog servers.

Command Example Root> config syslog setLogConfig event enable

config.syslog.setState

Syntax setState enabledState

Purpose This command sets the enabled or disabled state for the syslog

feature.

Parameters This command has one parameter:

enabledState This parameter can be set to *enable* or *disable*.

Boolean 1 and 0 values may also be

substituted.

Command Example Root> config syslog setState enable

config.syslog.show

Syntax show

This command displays the syslog configuration. **Purpose**

> **NOTE:** The command *show.syslog* on page 2-234 has functionality that is the same as this command.

Parameters

This command has no parameters.

Output

The syslog configuration is shown as a table of properties. The following properties are displayed:

The index number of the server. Log

State Reports if syslog support is enabled.

Index The index number of the server.

IP Address The IP address of the server.

Facility The facility level for the server. Values are

Local 0 - Local 7.

Command Example

Root>Config SysLog show Syslog State: Disabled

Index	IP Address	Facility
1	172.16.22.23	Local 0
2		
3	180.77.66.55	Local 5

Log	State
Event Log	Enabled
Open Trunking Re-Route Log	Disabled
Link Incident Log	Disabled
Security Log	Enabled
Audit Log	Enabled
Fabric Log	Enabled
Embedded Port Frame Log	Disabled

config.system

With the system command, the configuration branch enters the system configuration branch. All commands under this branch operate on a particular system attribute. System attributes are generic attributes that are not specific to Fibre Channel, and thus would be present on any product.

config.system.contact

Syntax contact systemContact

Purpose This command sets the system contact attribute.

Parameters This command has one parameter:

systemContact Specifies the new system contact string for the

director or switch. The contact can contain

0-255 characters.

Command Example Root> config system contact Joe

config.system.date

Syntax date systemDate systemTime

Purpose This command sets the system date and time.

Parameters This command has two required parameters:

> Specifies the new system date. The format of the systemDate

date parameter must be mm:dd:yyyy or mm/dd/yyyy. Valid date values include:

mm: 1–12 dd: 1-31 yyyy: >1980

systemTime Specifies the new system time. The format of

the time parameter must be hh:mm:ss. Valid

time values include:

hh: 0-23 mm: 0-59 ss: 0-59

Command Examples Root> config system date 04:16:2001 10:34:01

Root> config system date 10/09/2001 14:07:55

config.system.description

Syntax description systemDescription

Purpose This command sets the system description string.

Parameters This command has one parameter:

> Specifies the new system description string for systemDescriptio n

the director or switch. The name can contain

0-255 characters.

Command Example Root> config system description

McDATAIntrepid6140FibreChannelDirector

config.system.location

Syntax location systemLocation

Purpose This command sets the system location attribute. **Parameters** This command has one parameter:

systemLocation Specifies the new system location for the

director or switch. The location can contain

0–255 characters.

Command Example Root> config system location Everywhere

config.system.name

Syntax name systemName

Purpose This command sets the system name attribute.

Parameters This command has one required parameter:

systemName Specifies the new system name for the switch or

switch. The name can contain 0–24 characters.

Command Example Root> config system name JoeSwitch

config.system.show

Syntax show

Purpose This command shows the system configuration.

Parameters This command has no parameters.

Command Example Root> config system show

Output The system configuration is displayed as a table that includes the

following properties:

Name The system name.

Description The system description.

Contact The system contact.

Location The system location.

Date/Time The system date and time.

Output Examples

The output from the *config.system.show* command appears as follows:

Joe's Switch Name:

Description: McDATA Intrepid 6140 Fibre Channel Director

Joe Contact:

Location: Everywhere Date/Time: 04/16/2001 10:34:01

config.zoning

Note that the *config.zoning* commands function in a different way from most CLI commands, which are single action commands that take effect immediately. A zoning configuration is typically too complicated to be described by a single command, so the first zoning command entered invokes a work-area editor. The commands take effect on a temporary copy of a zone set in the work area until the temporary copy in the work area is activated to the fabric--or is discarded.

Because not all the verification of the zone set can occur on the temporary copy in the work area, it is possible, however unlikely, that the copy of the zone set encounters no errors until the zone set is activated to the fabric.

NOTE: Port numbers cannot be used for zone members if the interoperability mode for the switch or director is set to Open Fabric 1.0 mode. In this case, you must use node WWNs as zone members.

NOTE: A Sphereon 4300 Switch cannot participate in a fabric unless the Fabric Capable feature is enabled. For more information, see the McDATA Sphereon 4300 Switch Installation and Service Manual (620-000171).

Table 2-1 shows the limits for configuring zoning in McDATA fabrics that are supported by switch and director firmware as of 11/14/03. Although EFCM 8.0 or EFCM 8.0b may allow you to configure greater values in the Zoning Library, values in this table have been tested and are supported. For the latest limits, refer to the *Supported*

Fabrics Configuration Document located on www.mcdata.com in the Resource Library or contact your customer support representative.

Table 2-1 Supported Zoning Configurations

Product	Intrepid 6064 Intrepid 6140	Sphereon 4700	Sphereon 4400	Sphereon 4500	Sphereon 4300	Sphereon 3x32 Sphereon 3x16	ED-5000
Number of End Ports	1024	1024	1024	1024	1024	1024	1024
Unique Zone Members	4096	4096	4096	4096	4096	4096	1042
Members per Zone	4096	4096	4096	4096	4096	4096	1024
Zones	2048	2048	2048	2048	2048	2048	512

config.zoning.activateZoneSet

Syntax activateZoneSet

Purpose This command activates the zone set contained in the work area to

the fabric and takes effect immediately.

 $\label{NOTE:this command takes effect immediately in the fabric.}$

Parameters This command has no parameters.

Command Example Root> config zoning activateZoneSet

NOTE: If the interoperability mode for the switch or director is set to Open Fabric 1.0 mode when the zone is activated, any zone members specified by the port number are ignored.

config. zoning. add Port Mem

Syntax addPortMem "zoneName" domainId portNumber

Purpose

This command adds the domain ID and port number of a zone member to the specified zone in the work area.

NOTE: Port numbers cannot be used for zone members if the interoperability mode for the switch or director is set to Open Fabric 1.0 mode.

NOTE: A product can have a maximum of 4096 zone members in its zones.

NOTE: The ED-5000 supports a maximum of 512 zones.

Parameters

This command has the following parameters:

zoneName Specifies the name of the zone.

domainId Specifies the domain ID of the member to be

added to the zone. Valid values are in the range

1–31.

portNumber Specifies the port number of the member to be

added to the zone. Valid port number values

are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0–31 for the ED-5000 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example

Root> config zoning addPortMem TheUltimateZone 10 6

config.zoning.addWwnMem

Syntax

addWwnMem zoneName wwn

Purpose

This command adds a WWN zone member to the specified zone in the work area.

NOTE: A product can have at most 4096 zone members in its zones.

NOTE: The ED-5000 supports a maximum of 512 zones.

Parameters This command has two parameters:

zoneName Specifies the name of the zone.

wwn The WWN of the member to be added to the

zone. The value of the WWN must be in colon-delimited hexadecimal notation (for example, AA:00:AA:00:AA:00:AA:00).

Command Example Root> config zoning addWwnMem TheUltimateZone

10:00:00:00:C9:22:9B:64

config.zoning.addZone

Syntax addZone zoneName

Purpose This command adds a new (empty) zone to the zone set in the work

area.

NOTE: Changes are not activated on the switch until the *config.zoning.activateZoneSet* command is issued.

NOTE: A zone set can have a maximum of 4096 zones.

NOTE: A switch or director can have a maximum of 1024 zone members in all of its zones, except for the ED-5000, which allows a maximum of 512 zones.

Parameters This command has one parameter:

zoneName Specifies the name of the new zone. The

zoneName must contain 1-64 characters. Valid

characters are:

ABCDEFGHIJKLMNOPQRSTUVWXYZabcdef

ghijklmnopqrstuvwxyz0123456789\$-^_

Spaces are not permitted, and the first character

must be alphabetical.

Command Example Root> config zoning addZone TheUltimateZone

config.zoning.clearZone

Syntax clearZone zoneName

Purpose This command clears all zone members for the specified zone in the

work area. This command does not change the zone name.

Parameters This command has one parameter:

zoneName Specifies the name of the zone to be cleared.

Command Example Root> config zoning clearZone TheNotUltimateAtAllZone

config.zoning.clearZoneSet

Syntax clearZoneSet

Purpose This command clears the zone set contained in the work area,

removing all zones, and takes effect immediately. This command

does not change the zone set name.

Parameters This command has no parameters.

Command Example Root> config zoning clearZoneSet

config.zoning.deactivateZoneSet

Syntax deactivateZoneSet

Purpose This command places all attached devices in the default zone and

takes effect immediately for the entire fabric. This command clears both the active zone set and the working area. This command takes

effect immediately in the fabric.

NOTE: The default zone must be activated independently of this command.

Parameters This command has no parameters.

Command Example Root> config zoning deactiveZoneSet

config.zoning.deletePortMem

Syntax deletePortMem zoneName domainId portNumber

Purpose This command deletes a domain ID and port number for a zone

member in the specified zone in the work area.

Parameters This command has three parameters:

zoneName Specifies the name of the zone that contains the

member to be deleted.

domainId Specifies the domain ID of the member that has

to be deleted from the zone. Valid domain IDs

are in the range 1–31.

portNumber Specifies the port number of the member to be

deleted from the zone. Valid port numbers

values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0–31 for the ED-5000 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

Command Example Root> config zoning deletePortMem TheUltimateZone 10 5

config.zoning.deleteWwnMem

Syntax deleteWwnMem zoneName wwn

Purpose This command removes a WWN member from a zone that is in the

work area.

Parameters This command has two parameters:

zoneName Specifies the name of the zone that contains the

member to be deleted.

wwn Specifies the WWN of the member to be deleted

from the zone. The value of the WWN must be in colon-delimited hexadecimal notation (for

example, AA:00:AA:00:AA:00:AA:00).

Command Example Root> config zoning deleteWwnMem TheNotSoUltimateZone

10:00:00:00:C9:22:9B:AB

config.zoning.deleteZone

Syntax deleteZone zoneName

Purpose This command deletes a zone from the zone set in the work area.

NOTE: Changes are not activated on the switch until the

config.zoning.activateZoneSet command is issued.

Parameters This command has one parameter:

zoneName Specifies the name of the zone to be deleted.

Command Example Root> config zoning deleteZone TheLeastUltimateZone

config.zoning.renameZone

Syntax renameZone oldZoneName newZoneName

Purpose This command renames a zone in the work area.

Parameters This command has two parameters:

oldZoneName Specifies the current zone name of the zone to

be renamed.

newZoneName Specifies the new zone name. The

newZoneName must contain 1–64 characters.

Valid characters are:

ABCDEFGHIJKLMNOPQRSTUVWXYZabcdef

ghijklmnopqrstuvwxyz0123456789\$-^_

Spaces are not permitted, and the first character

must be alphabetical.

Command Example Root> config zoning renameZone TheOldUltimateZone

TheUltimateZone

config.zoning.renameZoneSet

Syntax renameZoneSet zoneSetName

Purpose This command changes the name of the zone set in the work area.

NOTE: Changes are not activated on the switch until the *config.zoning.activateZoneSet* command is issued.

Parameters This command has one parameter:

zoneSetName Specifies the new name for the zone set. The

zoneSetName must contain 1–64 characters.

Valid characters are:

ABCDEFGHIJKLMNOPQRSTUVWXYZabcdef

ghijklmnopqrstuvwxyz0123456789\$-^_

Spaces are not permitted, and the first character

must be alphabetical.

Command Example Root> config zoning renameZoneSet TheUltimateZoneSet

config.zoning.replaceZoneSet

Syntax replaceZoneSet

Purpose This command replaces the work area with the active zone set that is

currently loaded on the fabric.

Parameters This command has no parameters.

Command Example Root> config zoning replaceZoneSet

config.zoning.setDefZoneState

Syntax setDefZoneState defaultZoneState

Purpose This command enables or disables the default zone and takes effect

immediately fabric wide.

NOTE: This command takes effect immediately in the fabric.

This command has one parameter: **Parameters**

> defaultZoneState Specifies whether the default zone is enabled.

> > Valid values are *true* and *false*. Boolean 1 and 0

may be substituted as values.

Command Examples Root> config zoning setDefZoneState false

Root> config zoning setDefZoneState 0

config.zoning.showActive

Syntax showActive

Purpose This command shows the zoning configuration saved on the fabric.

Parameters This command has no parameters.

Command Example Root> config zoning showActive Output

The zoning configuration data is displayed as a table that includes the following properties.

Active ZoneSet

The enabled status, name, and member zones of the zone set.

Output Example

The output from the *config.zoning.showActive* command appears as follows:

Active Zone Set

Default Zone Enabled: False ZoneSet: TheUltimateZoneSet Zone: TheUltimateZone

ZoneMember: Domain 10, Port 6
ZoneMember: Domain 15, Port 2
ZoneMember: Domain 2, Port 63
ZoneMember: 10:00:00:00:C9:22:9B:64
ZoneMember: 10:00:00:00:C9:22:9B:BD

Zone: TheNotSoUltimateZone

ZoneMember: 10:00:00:00:C9:22:9B:AB ZoneMember: 10:00:00:00:C9:22:9B:C6 ZoneMember: 10:00:00:00:C9:22:9B:AB

Zone: TheNotUltimateAtAllZone
 ZoneMember: Domain 2, Port 63

config.zoning.showPending

Syntax showPending

Purpose This command shows the zoning configuration in the work area of

the zone set that has not yet been activated.

Parameters This command has no parameters.

Command Example Root> config zoning showPending

Output The zoning configuration data is displayed as a table that includes

the following properties:

Local ZoneSet The enabled status, name, and member zones of

the zone set.

Output Example

The output from the *config.zoning.showPending* command appears as follows:

Pending Zone Set

Default Zone Enabled: False
ZoneSet: TheNewUltimateZoneSet
Zone: TheNewUltimateZone

ZoneMember: Domain 10, Port 6 ZoneMember: Domain 15, Port 2

Zone: TheNewNotSoUltimateZone

ZoneMember: 10:00:00:00:C9:22:9B:AB ZoneMember: 10:00:00:00:C9:22:9B:C6 ZoneMember: 10:00:00:00:C9:22:9B:AB

Zone: TheNewNotUltimateAtAllZone ZoneMember: Domain 2, Port 63

maint

The maint branch of the CLI command tree contains commands that relate to maintenance activities. The commands in the maint branch can be used only by the administrator.

Note that the *maint.system.resetConfig* command resets all configuration data and non-volatile settings, including network information, to their default values (factory settings). Management access may be lost until the network information is restored.

maint.port.beacon

Syntax beacon portNumber beaconState

Purpose This command enables or disables port beaconing for a port.

Parameters This command has two required parameters:

portNumber Specifies the port number. Valid values are:

0-11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500 0-31 for the Sphereon 4700

0–31 for the Sphereon 3032 and 3232

0-63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

beaconState Specifies whether beaconing is enabled. Valid

values are true and false. Boolean 1 and 0 may be

substituted as values.

Command Examples Root> maint port beacon 4 false

Root> maint port beacon 4 0

maint.port.reset

Syntax reset portNumber

Purpose This command resets an individual port without affecting any other

ports. However, if a device is attached to the port and the device is online, the reset causes a link reset to occur. If the port is in a failed state (that is, after failing a loopback test), the reset restores the port to an operational state. The reset also clears all statistics counters and

disables port beaconing for the specified port.

Parameters This command has one parameter:

> portNumber Specifies the port number to be reset. Valid

values are:

0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0-31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

Command Example Root> maint port reset 4

maint.system.beacon

Syntax beacon beaconState

Purpose This command enables or disables unit beaconing.

Parameters This command has one parameter:

> beaconState Specifies whether unit beaconing is enabled.

Valid values are *true* and *false*. Boolean 1 and 0

may be substituted as values.

Command Examples Root> maint system beacon false

Root> maint system beacon 0

maint.system.clearSysError

Syntax clearSysError

Purpose This command clears the system error light.

Parameters This command has no parameters.

Command Example Root> maint system clearSysError

maint.system.ipl

Syntax ip1

Purpose This command IPLs the switch.

ATTENTION! Connection to the CLI is lost when this command runs.

Parameters This command has no parameters.

Command Example Root> maint system ipl

maint.system.resetConfig

Syntax resetConfig

Purpose This command resets all NV-RAM configuration parameters to their default values, including feature keys and IP addresses.

NOTE: This command IPLs the switch. Connection from the CLI to the switch is lost when this command runs.

ATTENTION! This command resets all configuration data and non-volatile settings, including network information, to their default values (factory settings). Management access may be lost until the network information is restored.

The default values are set in the firmware of the director or switch. For information about the default values, refer to the service manual of your director or switch.

Parameters This command has no parameters.

Command Example Root> maint system resetConfig

maint.system.setOnlineState

Syntax setOnlineState onlineState

Purpose This command sets the switch online or offline.

Parameters This command has one parameter:

onlineState Specifies whether the switch is online. Valid

values are *true* and *false*. Boolean 1 and 0 may be

substituted as values.

Command Examples Root> maint system setOnlineState true

Root> maint system setOnlineState 1

perf

The perf branch of the CLI command tree contains commands that relate to performance services. The commands in the perf branch can be used by either the administrator or the operator.

The counters in perf command output are 32-bit values that wrap at 4,294,967,296. To calculate the full value of a counter, multiply 4,294,967,296 by the value in the wrap field, and add the resulting product to the value in the count field. For example, if a TxFrames statistic has a count value of 1842953 and a wrap value of 12, the full value of the counter is:

 $(4,294,967,296 \times 12) + 1842953 = 51,541,450,505.$

perf.class2

Syntax class2 portNumber

Purpose This command displays port Class 2 counters for a single port.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 43000–15 for the

Sphereon 3016 and 3216 0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> perf class2 2

Output

The port Class 2 counter data is displayed as a table that includes the following statistics, along with a wrap count for each corresponding counter.

Port	The port number.
RxFrames	The number of Fibre Channel Class 2 frames that the port has received.
TxFrames	The number of Fibre Channel Class 2 frames that the port has transmitted.
RxWords	The number of Class 2 4-byte words within frames that the port has received.
TxWords	The number of Class 2 4-byte words within frames that the port has transmitted.
Busied Frms	The number of times the FBSY (Fabric Busy link response) was returned to this port as a result of a Class 2 frame that could not be delivered to the other end of the link. This occurs if either the fabric or the destination port is temporarily busy.
Rjct Frames	The number of times the FRJT (Frame Reject link response) was returned to this port as the result of a Class 2 frame that was rejected by the fabric.

Output Example

The output from the *perf.class2* command appears as follows:

Port 2		
Statistic	Wrap	Count
RxFrames	23	2953184
TxFrames	12	1842953
RxWords	65	2953184
TxWords	32	1842953
Busied Frms	0	2953184
Rjct Frames	0	1842953

perf.class3

Syntax class3 portNumber

Purpose This command displays port Class 3 counters for a single port. **Parameters** This command has one parameter:

> portNumber Specifies the port number. Valid values are:

> > 0-11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0–23 for the Sphereon 45000

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> perf class3 2

> Output The port Class 3 counter data is displayed as a table that includes the following statistics, along with a wrap count for each corresponding

> > counter.

Port The port number.

RxFrames The number of Fibre Channel Class 3 frames

that the port has received.

TxFrames The number of Fibre Channel Class 3 frames

that the port has transmitted.

RxWords The number of Class 3 4-byte words within

frames that the port has received.

TxWords The number of Class 3 4-byte words within

frames that the port has transmitted.

Disc Frames The number of Class 3 frames that have been

> discarded upon receipt by this port. There are no FBSYs (Fabric Busy link response) or FRJTs (Frame Reject link response) generated for Class

3 frames.

Output Example The output from the *perf.class3* command appears as follows:

Port 2

Statistic Wrap Count 2953184 RxFrames

TxFrames	2	1842953
RxWords	65	2953184
TxWords	32	1842953
Disc Frames	26	2953184

perf.clearStats

Syntax clearStats portNumber

Purpose This command resets all port statistics for an individual port or for all

ports.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 *all* for every port on the director or switch

Command Example Root> perf clearStats 4

Root> perf clearStats all

perf.errors

Syntax errors portNumber

Purpose This command displays port error counters for a single port.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> perf errors 2

Output The port error counter data is displayed as a table that includes the following statistics:

Port The port number.

Prim Seq Err The number of state machine protocol errors

detected by the port hardware.

Disc Frms The number of received frames discarded due

to a frame size of less than size words or to frames dropped because the BB_Credit was zero. This number is counted during the first round of frame verification and applies to both

Class 2 and Class 3 traffic.

Inv Tx Wrds The number of 10-bit transmission words that

the port is unable to map to 8-bit bytes because of disparity errors or misaligned K characters

while in the OL2 or OL3 state.

CRC Errors The number of frame CRC errors detected by

the port.

Delim Errs The number of invalid frame delimiters (SOF or

EOF) received by the port.

Addr Id Errs The number of frames received with unknown

addressing.

FrmsTooShrt The number of frames received that are too

short.

Output Example The output from the *perf.errors* command appears as follows:

Port 2

StatisticCount

Prim Seg Err753452 Disc Frms351269 Inv Tx Wrds2953184 CRC Errs1842953 Delim Errs2953184 Addr Id Errs1842953 FrmsTooShrt40059

perf.link

Syntax link portNumber

This command displays port link counters for a single port. **Purpose**

Parameters This command has one parameter:

> portNumber Specifies the port number. Valid values are:

> > 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-15 for the Sphereon 4400 0-63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> perf link 2

Output The port link counter data is displayed as a table that includes the following statistics:

> Port The port number.

OLS In The number of offline sequences initiated by the

attached N_Port.

OLS Out The number of offline sequences initiated by

this switch or director port.

The number of link resets initiated by the attached N_Port.
The number of link resets initiated by this switch or director.
The number of Loop Initialization Primitives (LIPs) detected on this switch loop port.
The number of LIPs generated on this switch loop port.
The number of times the port has detected a link error resulting from an invalid link state transition or timeout.
The number of times the port has detected a loss of synchronization timeout while not in an offline or LF2 state.
The number of times the port has detected a loss of signal while not in an offline or LF2 state.
The number of 100 millisecond intervals where the switch port has zero Tx BB_Credit.

Output Example The output from the *perf.link* command appears as follows:

Port 2	
Statistic	Count
OLS In	753452
OLS Out	351269
Reset In	2953184
Reset Out	1842953
Link Flrs	2953184
Sync Losses	1842953
Sig Losses	35246
Time at 0 Tx Credit	0

perf.openTrunking.backPressure

:e

Purpose This command configures the Back Pressure state of the OpenTrunking configuration.

Parameters This command has one parameter:

> This parameter can be set to *enable* or *disable* backPressureState

OpenTrunking back pressure. Boolean 1 and 0 values may also be substituted. If the state is configured to be enabled, a back pressure entry is made to the Event Log and an SNMP trap is generated if SNMP is configured.

Command Example Root> perf openTrunking backPressure 1

perf.openTrunking.congestionThresh

Syntax congestionThresh portNumber congestionThreshold

Purpose This command configures the congestion threshold for an individual

port or for all ports.

Parameters This command has the following parameters:

> portNumber Specifies the port number. Valid values are:

> > 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 all applies the congestionThreshold value to

every port on the product.

congestionThreshold Specifies the congestion threshold in terms

> of a percentage. Valid values are integers in the range 1 to 99 or *default*. Specifying the value *default* sets the specified port to the

default threshold level of 10.

Command Example Root> perf openTrunking congestionThresh 8 20

perf.openTrunking.lowBBCreditThresh

Syntax lowBBCreditThresh lowBBcreditThreshold

Purpose

This command configures the low BB_credit threshold of the OpenTrunking configuration. The low BB_credit threshold is defined as the percentage of time that no transmit BB_Credits are passed on the link. When the threshold value is exceeded, the system tries to reroute the flows that are going to the ISL with the problem. Effectively, the threshold is the percent of the time that the port does not receive BB_Credits before traffic is rerouted away from the port.

This threshold is also used for prevention of improperly rerouting to an ISL that lacks BB_Credits. In other words, the system does not reroute a flow to a link that lacks BB_Credits even if that link is significantly under its loading threshold. The system tries to reroute traffic away from a link that lacks BB_Credits, even if the loading threshold is significantly below the limit.

Parameters

This command has one parameter:

lowBBcreditThreshold

Specifies the low BB_credit threshold in terms of a percentage. Valid values are integers in the range 1 to 99 or *default*. Specifying the value *default* sets the parameter to the default threshold level of 10%.

Command Example

Root> perf openTrunking lowBBCreditThresh 20

perf.openTrunking.setState

Syntax setState openTrunkingState

Purpose This command enables or disables OpenTrunking feature. The

OpenTrunking feature key must be installed in order to enable open

trunking.

Parameters This command has one parameter:

openTrunkingState This parameter can be set to enable or disable

the OpenTrunking feature. Boolean 1 and 0

may be substituted as values.

Command Example

Root> perf opentrunking setState 1

NOTE: The command *config.features.openTrunking* on page 2-9 has functionality that is identical to this command.

perf.openTrunking.show

Syntax show portNumber

Purpose This command displays the current OpenTrunking configuration per

port.

Parameters This command has one parameter:

> portNumber Specifies the port number. Valid values are:

> > 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500 0-31 for the Sphereon 4700

0–31 for the Sphereon 3032 and 3232

0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example

Root> perf openTrunking show 11

Output

The OpenTrunking configuration data is displayed as a table that includes the following statistics:

Congestion The threshold is listed as a percentage. If the Threshold value is a default value, (default) is displayed next to the percentage.

Flows Rerouted Trunking statistic displaying flows rerouted to To the specified port. (These statistics are cleared

by the *perf.clearStats* command.)

Flows Rerouted

From

Trunking statistic displaying flows rerouted from the specified port. (These statistics are cleared by the *perf.clearStats* command.)

Unresolved Congestion

The current enabled / disabled state of the unresolved congestion trunking feature. (The indicated state applies to every port on the

product.)

Backpressure

The current enabled / disabled state of the backpressure trunking feature. (The indicated state applies to every port on the product.)

Low BB Credit Threshold

The current threshold setting of the Low BB_Credit Threshold trunking feature. If the value is a default value, (default) is displayed next to the percentage. (The indicated value applies to every port on the product.)

Output Example

The output from the *perf.openTrunking.show* command appears as follows:

Port Number: 1 Congestion Threshold (%): 56 Flows Rerouted To: 26739 23987 Flows Rerouted From: Unresolved Congestion: Enabled Backpressure: Disabled Low BB_Credit Threshold (%): 75 (default)

perf.openTrunking.unresCongestion

Syntax unresCongestion unresolvedCongestionState

Purpose

This command configures the Unresolved Congestion state of the OpenTrunking configuration. If the state is configured to be enabled, an unresolved congestion entry is made to the Event Log and an SNMP trap is generated if SNMP is configured.

Parameters

This command has one parameter:

unresolvedCongestionState This parameter can be set to *enable* or disable the Unresolved Congestion

state of the OpenTrunking

configuration. Boolean 1 and 0 values

may also be substituted.

Command Example

Root> perf openTrunking unresCongestion 1

perf.preferredPath

The perf.preferredPath commands enable you to use the preferred path feature to influence the route of data traffic that traverses multiple switches or directors in a fabric. If more than one ISL connects switches in your SAN, this feature is useful for specifying an ISL preference for a particular flow.

The preferred path feature allows the user to enhance the path selection algorithm of the switch by providing the ability to prioritize ISLs for a selected port on the switch. The preferred path capability customizes the static load-balancing function by allowing the user to specify an ISL preference for each remote domain. preferred path, however, is still subject to the standard Fabric Shortest Path First (FSPF) requirements, which allow the firmware to override the configuration setting if errors are encountered.

The data path consists of the source port of the switch or director being configured, the exit port of that switch or director, and the domain ID of the destination switch or director. Each switch or director must be configured for its part of the desired path in order to achieve optimal performance.

You may need to configure preferred paths for all switches or directors along the desired path for a proper multi-hop preferred path. (For examples of preferred path implementation and other related information, see the Element Manager manual your switch or product.)

The following rules apply when configuring preferred paths:

- The domain ID of the switch must be set to insistent.
- Domain IDs must be in the range of 1 -31.
- The specified numbers for source ports and exit ports must be in the range equal to the number of ports for the switch being configured.
- For any source port, only one path may be defined to each destination domain ID.

perf.preferredPath.clearPath

Syntax clearPath destDomainID sourcePort

Purpose This command deletes a preferred path. The command causes the

specified path to use a path selection algorithm that is different from

the preferred path. All configured paths can be removed by

specifying the all parameter for both the destination domain ID and

source port.

Parameters This command has the following parameters:

destDomainId Specifies the destination domain ID. Valid

domain IDs are in the range 1–31 or *all*, which deletes all preferred paths to and from the source port specified in the sourcePort

parameter.

sourcePort Specifies the number of the source port. Valid

port numbers values are: 0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400 0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0–31 for the ED-5000 0-31 for the Sphereon 4700

0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Or you can specify *all* to delete all paths to the

destination domain ID.

Command Example Root> perf preferredPath clearPath 10 5

perf.preferredPath.setPath

Syntax setPath destDomainID sourcePort exitPort

Purpose This command sets a preferred exit port, given the destination

> domain ID and source port. An exit port can be set for each combination of destination domain ID and source port.

NOTE: You cannot set a path where the Destination Domain ID is the same

as the domain ID of the switch.

Parameters This command has the following parameters:

> destDomainId Specifies the destination domain ID. Valid

> > domain IDs are in the range 1–31.

sourcePort Specifies the number of the source port. Valid

> port number values are: 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400

0-23 for the Sphereon 45000-31 for the

Sphereon 3032 and 3232 0–31 for the ED-5000 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

exitPort Specifies the number of the desired exit port.

Valid port numbers values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400

0–23 for the Sphereon 45000–31 for the

Sphereon 3032 and 3232 0–31 for the ED-5000 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example

Root> perf preferredPath setPath 17 5 11

perf.preferredPath.setState

Syntax setState enabledState

Purpose This command enables or disables the preferred path feature.

NOTE: Insistent domain IDs must be used in order to enable the preferred

path state.

Parameters This command has one parameter:

enabledState Sets the state of the preferred path

feature. When disabled, the preferred path settings are ignored for all path selection decisions. Accepted values for this command are *enable* and *disable*. Boolean 1 and 0 may be substituted as

values.

Command Example Root> perf preferredPath setState enable

perf.preferredPath.showPath

Syntax showPath destDomainID sourcePort

Purpose

This command displays the requested preferred path configuration. The output shows the configured preferred exit port. Using *all* for either the destination domain ID or the specified source port parameter results in an output that shows all configured and actual exit ports for the other parameter. If the destination domain is set to *all*, then all paths from the specified source port are displayed. If the source port is set to *all*, the output shows all source port paths to the specified domain. You cannot specify *all* for both the parameters.

Parameters This command has the following parameters:

> destDomainId Specifies the destination domain ID. Valid

domain IDs are in the range 1–31 or *all*, which shows all paths to and from the source port specified in the sourcePort parameter.

sourcePort Specifies the number of the source port. Valid

> port numbers values are: 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the ED-5000 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140 Or, you can specify *all* to show all paths to the

destination domain ID specified for the destDomainId parameter.

Output The output from the *perf.preferredPath.showPath* command includes

the following parameters:

Destination The destination domain ID for which a Domain preferred path has been configured. This is displayed only if the destination domain

parameter is set to all.

Source Port This is the source port for which a preferred

path to the specified destination domain ID is specified. This is displayed only if the source

port parameter is set to all.

Preferred Exit

Port

The configured preferred path exit port. This value can be any port number, or blank to indicate that no preferred path has been

configured.

Command and Output Examples

The following examples show the output returned by the three methods of specifying the *perf.preferredPath.showPath* command.

Single values for both parameters

Root> perf preferredPath showPath 21 10 Preferred Path State: Enabled Preferred Exit Port: Not Configured

destDomainId set to all

sourcePort set to all

Preferred Path State: Enabled
Source Port Preferred Exit Port
----0 2
2 5
3 17
22 5

Root> perf preferredPath showPath 1 all

perf.preferredPath.showState

Syntax showState

Purpose This command shows the enabled state for preferred path

Parameters This command has no parameters.

Command Example Root> Perf PreferredPath showState

perf.thresholdAlerts

The *perf.thresholdAlerts* commands enable you to configure alerts that notify you of specific conditions on your system.

You can configure a maximum of 16 threshold alerts, including both counter threshold alerts (CTAs) and throughput threshold alerts (TTAs). Each of these types of alerts have commands that are specific to the alert type.

- Counter threshold alerts: These are alerts that are triggered by counts of events. The commands used to configure these alerts start with *perf.thresholdAlerts.counter*.
- Throughput threshold alerts: These alerts are triggered by port throughput. The commands used to configure these alerts start with perf.thresholdAlerts.throughput.

For a list of the available threshold alerts counters, see *Alert Types and* Counters on page 2-147.

Creating Threshold Alerts

The tasks you need to complete to create and activate a threshold alert differ depending on the type of alert you are creating. To implement a counter threshold alert, see *Activating a Counter* Threshold Alert below. To implement a throughput alert, see Activating a Throughput Threshold Alert on page 2-146.

Activating a Counter Threshold Alert

In order to activate a counter threshold alert using the CLI, you must enter certain commands in the order specified in this section.

- 1. Create a counter threshold alert using the command perf.thresholdAlerts.counter.addAlert on page 2-149. Use this command to create a name for the threshold alert that you can use in subsequent commands. The threshold alert must then be configured using the other counter threshold alert commands.
- 2. Assign the threshold alert to a port using the command perf.thresholdAlerts.counter.addPort on page 2-150.
- 3. Configure the threshold alert using other *perf.thresholdalert* commands. For example, you may want to associate the threshold alert counter with the threshold alert name using the perf.thresholdAlerts.counter.setCounter command, described on page 2-151. Use the following commands to view alert settings and configure an alert:
 - perf.thresholdAlerts.counter.removePort on page 2-151
 - perf.thresholdAlerts.counter.setCounter on page 2-151

- perf.thresholdAlerts.counter.setParams on page 2-153
- perf.thresholdAlerts.counter.show on page 2-154
- perf.thresholdAlerts.counter.showStatisticTable on page 2-154
- 4. Once the alert is fully configured, activate the alert using the *perf.thresholdAlerts.setState* command described on 2-156. To modify an alert you will need to disable it first.

Activating a Throughput Threshold Alert

In order to activate a throughput threshold alert using the CLI, you must enter certain commands in the specified sequence:

- Create a throughput threshold alert using the command perf.thresholdAlerts.throughput.addAlert on page 2-158. Use this command to create a name for the threshold alert that you can use in subsequent commands. The threshold alert must then be configured using the other throughput threshold alert commands.
- 2. Assign the threshold alert to a port using the command *perf.thresholdAlerts.throughput.addPort* on page 2-159.
- 3. Identify the throughput statistic that triggers the throughput threshold alert using the command *perf.thresholdAlerts.throughput.setUtilType* on page 2-161.
- 4. Identify the percentage of throughput that triggers the throughput threshold alert using the command *perf.thresholdAlerts.throughput.setUtilPercentage* on page 2-162.
- 5. Configure the threshold alert using other perf.thresholdalert commands. For example, you may want to set the duration and interval times for the alert, as described in perf.thresholdAlerts.throughput.setParams on page 2-163. Use the following commands to view alert settings and configure an alert:
 - perf.thresholdAlerts.throughput.removePort on page 2-160
 - perf.thresholdAlerts.throughput.setParams on page 2-163
 - perf.thresholdAlerts.throughput.show on page 2-164
 - perf.thresholdAlerts.throughput.showUtilTypeTable on page 2-164
- 6. Once the alert is fully configured, it can be activated using the *perf.thresholdAlerts.setState* command, described on 2-156. You will need to disable an alert before you can modify it.

Alert Types and Counters

Table 2-2 provides a list of throughput threshold alerts.

Table 2-2 **Throughput Threshold Alerts**

Utilization Code	Threshold Alert Type
Tx Util	TTA - Transmit Utilization
Rx Util	TTA - Receive Utilization
Tx/Rx Util	TTA - Transmit or Receive Utilization

Table 2-3 provides a list of threshold alert counters and counter sets.

Table 2-3 **Alert Counters**

Number	Threshold Alert Counter or Counter Set
1	Link Resets Sent
2	Link Resets Received
3	OLS Sent
4	OLS Received
5	Link Failures
6	Sync Losses
7	Signal Losses
8	Protocol Errors
9	Invalid Tx Words
10	CRC Errors
11	Discarded Frames
12	Frames Too Short
13	Delimiter Errors
14	Address ID Errors
15	Class2BusiedFrames

Table 2-3 Alert Counters (Continued)

Number	Threshold Alert Counter or Counter Set
16	Class2RejectedFrames
17	Class3DiscardedFrames
18	Physical Link Errors Set
19	Link Sequence Counts Set
20	Logical Link Errors Set (see below)
21	LIPs Detected (Sphereon 4300 and Sphereon 4500 switches only)
22	LIPs Generated (Sphereon 4300 and Sphereon 4500 switches only)

Description of Summed Sets

Some of the threshold alerts consist of groups of related items called *Summed Sets*. When any of the items in the summed set are encountered, the total value of the summed set counter is incremented. The items that make up the summed sets are:

• Physical Link Errors Summed Set

- Link Failures
- Sync Losses
- Signal Losses
- Protocol Errors
- Invalid Tx Words
- CRC Errors
- Frames Too Short
- Delimiter Errors

Link Sequence Counts Summed Set

- Link Resets Received
- Link Reset Sent
- OLS Received
- OLS Sent

• Logical Link Errors Summed Set

- Discarded Frames
- Address ID Errors

- Class 2 Busied Frames
- Class 2 Rejected Frames
- Class 3 Discarded Frames

perf.thresholdAlerts.counter.addAlert

Syntax addAlert name

Purpose

This command configures a new counter threshold alert and assigns it a name. The new alert is assigned default settings which can then be changed using the other counter threshold alert commands.

The default settings for a new counter threshold alert are as follows:

Ports: None

Counter: None

Increment: 100

Interval: 60 minutes

State: Disabled

Parameters

This command has one parameter:

name

Specifies the name of the new counter threshold alert. This name can consist of any ASCII characters up to a maximum length of 64 characters. To use spaces or special characters in this name, put quotation marks around the name. This parameter is

case-sensitive.

TIP: Although the system supports a name length of 64 characters, you may want to use a much shorter name. Some commands that display the threshold name show a maximum of 51 characters. If you specify lengthy names, you can display the complete name by entering the comma-delimited mode using the commaDelim command. For more information, see *Using the commaDelim Command* on page 1-18.

Command Example

Root> perf thresholdAlerts counter addAlert checklinks

perf.thresholdAlerts.counter.addPort

Syntax addPort name portNumber

Purpose This command adds a port to the specified counter threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters This command has the following parameters:

name The name of a counter threshold alert as

defined by the command

perf.thresholdAlerts.counter.addAlert on

page 2-149.

portNumber Specifies the port number or port type. Valid

port number values:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400

0–23 for the Sphereon 45000–31 for the

Sphereon 3032 and 3232 0-31 for the Sphereon 4700 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

all applies the counter threshold alert to every

port on the product.

Specifying a port type removes all the ports from the alert and applies the alert to each port that is the specified type of port. Valid values are:

- eport
- fport
- flport (Sphereon 4300 and Sphereon 4500 only)

NOTE: A counter threshold alert is not allowed to specify both port types and individual port numbers.

Command Example

Root> perf thresholdAlerts counter addPort checklinks 12

perf.thresholdAlerts.counter.removePort

Syntax

removePort name portNumber

Purpose

This command removes a port from the specified counter threshold

alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify

that the alert is disabled before executing this command.

Parameters

This command has the following parameters:

The name of a counter threshold alert as name

defined by the command

perf.thresholdAlerts.counter.addAlert, described

on 2-149.

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0-15 for the Sphereon 4400

0–23 for the Sphereon 45000–31 for the

Sphereon 3032 and 3232 0-63 for the Intrepid 6064 0-31 for the Sphereon 4700

0–127 and 132–143 for the Intrepid 6140 all removes every port on the product from

the counter threshold alert.

Command Example

Root> perf thresholdAlerts counter removePort checklinks 12

perf.thresholdAlerts.counter.setCounter

Syntax setCounter name counterNumber

Purpose

This command sets the counter statistic that will be used to trigger the counter threshold alert. Use this command to associate a counter with the threshold alert name created using the *perf.thresholdAlerts.counter.addAlert* command.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters This command has the following parameters:

name The name of a counter threshold alert as

defined by the command

perf.thresholdAlerts.counter.addAlert, described

in 2-149.

counterNumber Specifies the counter number. Valid values are

shown in Table 2-3, Alert Counters, page 2-147.

Command Example Root> perf thresholdAlerts counter setCounter checklinks 1

perf.thresholdAlerts.counter.setParams

Syntax setParams name increment interval

Purpose

This command sets the increment and interval times for a specified counter threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters

This command has the following parameters:

The name of a counter threshold alert as name

defined by the command

perf.thresholdAlerts.counter.addAlert, described

on 2-149.

This sets the number of times a counter must increment

> increment during the interval period to trigger the alert. Acceptable values are in the range of

1 to 70,560.

This sets the interval time in minutes for the interval

alert. Acceptable values are in the range of 5 to

70,560 minutes.

Example

If ports 0,1, or 2 CRC Error counter increments more then 5 times within a period of 30 minutes, send an alert.

Port list = 0, 1, 2CTA Counter = CRCErrors Increment value= 5 Interval Time = 30

The increment value takes place in an interval that is a fixed length amount of time. This interval is not a rolling window interval.

Command Example

Root> perf thresholdAlerts counter setParams checklinks 5 30

perf.thresholdAlerts.counter.show

Syntax show name

Purpose This command displays the settings for an individual counter

threshold alert.

Parameters This command has one parameter:

name The name of a threshold alert as defined by the

command perf.thresholdAlerts.counter.addAlert,

described on 2-149.

You can specify *all* instead of a name, which means that all threshold alerts are displayed.

NOTE: The output of this command truncates threshold alert names that are longer than 51 characters. If you specify lengthy names, you can display the complete name by entering the comma-delimited mode using the *commaDelim* command. For more information, see *Using the commaDelim Command* on page 1-18.

Command Example

Root> perf thresholdAlerts counter show checklinks

Output Example

The output from the *perf.thresholdAlerts.counter.show* command appears as follows:

Index: 3

Name: Example_CRC_Error_Finder

Ports: 2,4-7,20-24 Counter Statistic: CRC Errors

Increment: 5
Interval: 30

Alert State: Disabled

perf.thresholdAlerts.counter.showStatisticTable

Syntax showStatisticTable

Purpose This command displays the table of different statistic counters that

can be added to a counter threshold alert. This table is used for

reference only.

Parameters This command has no parameters.

Command Example

Root> perf threshAlerts counter showStatisticTable

Output Example

The output from the *perf.thresholdAlerts.counter.showStatisticTable* command appears as follows:

NumberCounter or Counter Set

1 Link Resets Sent

- 2 Link Resets Received
- 3 OLS Sent
- 4 OLS Received
- 5 Link Failures
- 6 Sync Losses
- 7 Signal Losses
- 8 Protocol Errors
- 9 Invalid Tx Words
- 10 CRC Errors
- 11 Discarded Frames
- 12 Frames Too Short
- 13 Delimiter Errors
- 14 Address ID Errors
- 15 Cls2 BusiedFrms
- 16 Cls2 RejectedFrms
- 17 Cls3 DiscardFrms
- 18 Phys Lnk Err Set
- 19 Lnk Seq Cnt Set
- 20 Logic Lnk Err Set
- 21 LIPS Detected
- 22 LIPS Generated

perf.thresholdAlerts.deleteAlert

Syntax

deleteAlert name

Purpose

This command deletes a specified threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters

This command has one parameter:

name

The name of a threshold alert as defined by the commands perf.thresholdAlerts.counter.addAlert and perf.thresholdAlerts.throughput.addAlert, or, enter all to delete all of the configured threshold alerts.

Command Example Root> perf thresholdAlerts deleteAlert checklinks

perf.thresholdAlerts.setState

Syntax setState name enabledState

Purpose This command enables or disables specified threshold alert.

Parameters This command has the following parameters:

name The name of a threshold alert as defined by

the commands

perf.thresholdAlerts.counter.addAlert and perf.thresholdAlerts.throughput.addAlert.

enabledState Sets the counter threshold alert enabled state.

Valid values are enable and disable. Boolean 1

and 0 values may also be substituted.

Command Example Root> perf thresholdAlerts setState checklinks enabled

perf.thresholdAlerts.show

Syntax show

Purpose This command displays information about all threshold alerts.

Parameters This command has no parameters.

Command Example Root> perf thresholdAlerts show

Output The data is displayed as a table that includes the following

properties:

Name The name of the threshold alert (truncated to 51

characters).

Type The trigger statistic or threshold type of the alert

(abbreviated to 17 chars).

Tx Util TTA - Transmit Utilization

Rx Util TTA - Receive Utilization

Tx/1	Rx Uti	l TTA	- Transmit	or Receive

Utilization

Link Resets Sent CTA - Link Resets Sent

Link Resets CTA - Link Resets Received Received

OLS Sent CTA - OLS Sent

OLS Received CTA - OLS Received

Link Failures CTA - Link Failures

Sync Losses CTA - Sync Losses

Signal Losses CTA - Signal Losses

Protocol Errors CTA - Primitive Sequence

Errors/Protocol Errors

Invalid Tx Words CTA - Invalid Tx Words

CRC Errors CTA - CRC Errors

Discarded Frames CTA - Discarded Frames

Frames Too Short CTA - Frames Too Short

Delimiter Errors CTA - Delimiter Errors

Address ID Errors CTA - Address ID Errors

Cls2 BusiedFrms CTA - Class 2 Busied Frames

Cls2 CTA - Class 2 Rejected Frames

RejectedFrms

Cls3 DiscardFrms CTA - Class 3 Discarded

Frames

Phys Lnk Err Set CTA - Physical Link Errors

Summed Set

Lnk Seq Cnt Set CTA - Link Sequence Counts

Summed Set

Logic Lnk Err Set CTA - Logical Link Errors

Summed Set

LIPs Detected CTA - Loop Initialization

Primitive Detected

LIPs Generated CTA - Loop Initialization

Primitive Generated

State The enabled state of the CTA. Either enabled or

disabled.

Output Example

Name	Type	State
Throughput Threshold #1	Rx Util	Enable
Threshold for CRC	CRC Errors	Disabled
Safety #2	Logic Lnk Err Set	Enabled
Safety #1	Cls2 BusiedFrms	Disabled

perf.thresholdAlerts.throughput.addAlert

 $\textbf{Syntax} \qquad \text{addAlert name}$

Purpose

This command configures a new throughput threshold alert and assigns it a name. The new alert is assigned default settings that can then be changed using the other throughput threshold alert commands.

The default settings for a new counter threshold alert are as follows:

• Ports: None

• Utilization Type: None

• Utilization Percentage: 50%

• Duration: 30 minutes

• Interval: 60 minutes

Alert State: Disabled

Parameters This command has one parameter:

Specifies the name of the new throughput name

threshold alert. This name can consist of any ASCII characters up to a maximum length of 64 characters. To use spaces or special

characters in this name, put quotation marks around the name. This parameter is

case-sensitive.

TIP: Although the system supports a name length of 64 characters, you may want to use a much shorter name. Some commands that display the threshold name show a maximum of 51 characters. If you specify lengthy names, you can display the complete name by entering the comma-delimited mode using the commaDelim command. For more information, see *Using the commaDelim Command* on page 1-18.

Command Example

Root> perf thresholdAlerts throughput addAlert port6Rx

perf.thresholdAlerts.throughput.addPort

Syntax addPort name portNumber

Purpose

This command adds a port to the specified throughput threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters This command has the following parameters:

name The name of a throughput threshold alert as

defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

portNumber Specifies the port number or port type. Valid

values are either a single port number, all

ports, or port type.

The following port numbers are valid:

0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 45000-15 for the Sphereon 44000-31 for the Sphereon 4700

0–31 for the Sphereon 3032 and 3232

0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 *all* applies the throughput threshold alert to

every port on the product.

Specifying a *port type* removes the alert from all ports and applies the alert to all ports of the specified type. Valid values are:

- eport
- fport
- flport (Sphereon 4300 and Sphereon 4500 only)

NOTE: This parameter cannot specify both individual port numbers and a port type.

Command Example

Root> perf thresholdAlerts throughput addPort eportRx eport

perf.thresholdAlerts.throughput.removePort

Syntax removePort name portNumber

Purpose This command removes a port from the specified throughput

threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters

This command has the following parameters:

name The name of a throughput threshold alert as

defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500 0-15 for the Sphereon 4400 0-31 for the Sphereon 4700

0–31 for the Sphereon 3032 and 3232

0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 all removes the throughput threshold alert

from every port on the product.

Command Example

Root> perf thresholdAlerts throughput removePort eportRx all

perf.thresholdAlerts.throughput.setUtilType

Syntax

setUtilType name utilizationType

Purpose

This command sets the throughput statistic that is used to trigger the throughput threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify that the alert is disabled before executing this command.

Parameters This command has the following parameters:

name The name of a throughput threshold alert as

defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

utilizationType The type of traffic that triggers the alert. Enter

the number that corresponds to the desired

utilization type:

1 - Transmit Traffic (Tx)2 - Receive Traffic (Rx)3 - Both (Rx and Tx)

Command Example

Root> perf thresholdAlerts throughput setUtilType

eportRx 1

perf.thresholdAlerts.throughput.setUtilPercentage

Syntax setUtilPercentage name utilizationPercentage

Purpose This command sets the throughput utilization percentage that is used

to trigger the throughput threshold alert.

NOTE: An alert cannot be modified unless it is in the disabled state. Verify

that the alert is disabled before executing this command.

Parameters This command has the following parameters:

name The name of a throughput threshold alert

as defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

utilizationPercentage The percentage of throughput utilization

that triggers the alert. This must be entered as a number. Accepted values are in the

range 1 to 100.

Command Example Root> perf thresholdAlerts throughput setUtilPercentage

eportRx 70

perf.thresholdAlerts.throughput.setParams

Syntax

setParams name duration interval

Purpose

This command sets the name, duration, and interval for a specified throughput threshold alert. It also enables you to configure an alert to be sent when the following two events occur at the same time.

- The throughput threshold alert value is surpassed to more than the timespan specified in the duration parameter.
- The duration parameter is surpassed within the time frame specified by the interval parameter.

Parameters

This command has the following parameters:

The name of a throughput threshold alert name

as defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

duration The duration time in minutes that the

utilization must exist to trigger the alert. Acceptable values are in the range 0 to 70,560 minutes. Setting this value to zero means that the alert is triggered if the specified utilization is exceeded at any time. The value of this parameter must be less than or equal to the value of the

interval parameter.

interval This sets the interval time in minutes. The

> interval is a fixed length of time. It is not a rolling window of time. Acceptable values are in the range 5 to 70,560 minutes. The value of this parameter must be greater than or equal to the value of the duration

parameter.

Command Example

Root> perf thresholdAlerts throughput SetParams eportRx 1 10

perf.thresholdAlerts.throughput.show

Syntax show name

Purpose This command displays the settings for an individual throughput

threshold alert.

Parameters This command has one parameter:

name The name of a throughput threshold alert

as defined by the command

perf.thresholdAlerts.throughput.addAlert,

described on 2-158.

You can also specify *all* instead of a name,

to display all threshold alerts.

NOTE: The output of this command truncates all the threshold alert names that are longer than 51 characters. In case you specify lengthy names, you can display the complete name by entering the comma-delimited mode using the commaDelim command. For more information, see *Using the commaDelim Command* on page 1-18.

Command Example

Root> perf thresholdAlerts throughput show eportRx

Output Example

The output from the *perf.thresholdAlerts.throughput.show* command appears as follows:

Name: 90% Receive Throughput Threshold

Ports: 5,8,12,20-24

Utilization Type: Rx
Utilization Percentage: 90%
Duration: 15
Interval: 30
Alert State: Disabled

perf.thresholdAlerts.throughput.showUtilTypeTable

Syntax showUtilTypeTable

Purpose This command displays a table of the utilization types that can be

used for a throughput threshold alert. This table is used for reference

only.

Parameters This command has no parameters.

Command Example Root> perf thresholdAlerts throughput showUtilTypeTable

Output Example The output from the *perf.thresholdAlerts.throughput.showUtilTypeTable* command appears as follows:

NumberUtilization Type

- 1 Transmit Traffic (Tx)
- 2 Receive Traffic (Rx)
- 3 Both (Tx/Rx)

perf.traffic

Syntax traffic portNumber

Purpose This command displays port traffic counters for a specified port.

Parameters This command has one parameter:

> portNumber Specifies the port number. Valid values are:

> > 0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0-31 for the Sphereon 4700 0-15 for the Sphereon 4400 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

Command Example Root> perf traffic 2

> Output The port traffic counter data is displayed as a table that includes the following statistics, along with a wrap count for each corresponding

counter.

Port The port number.

Rx% The received link utilization percentage.

Tx% The transmitted link utilization percentage.

RxFrames	The number of Fibre Channel Class 2 and Class 3 frames that the port has received.
TxFrames	The number of Fibre Channel Class 2 and Class 3 frames that the port has transmitted.
RxWords	The number of 4-byte words in Class 2 and Class 3 frames that the port has received.
TxWords	The number of 4-byte words in Class 2 and Class 3 frames that the port has transmitted.

Output Example

The output from the *perf.traffic* command appears as follows:

Port 2

Statistic	Wrap	Count
Rx%	N/A	75
Tx%	N/A	30
RxFrames	23	2953184
TxFrames	12	1842953
RxWords	65	2953184
TxWords	32	1842953

show

The *show* branch of the CLI command tree contains commands that display, but do not change, stored data values. The displayed output that results from these commands is not necessarily identical with the output from the show commands that are within the other CLI command tree branches, for example, *config.port.show*.

The commands in the show branch can by used by either the administrator or the operator.

show.all

Syntax all

Purpose

This command displays all configuration and status information that are available. The command results in a sequential display of the output of other CLI *show* commands. This set of show commands returns the full configuration and status of the switch and fabric.

Parameters

This command has no parameters.

Command Example

Root> show all

Output

The output of this command is a sequential display of the output of other CLI *show* commands. The commands are displayed in the following order:

- show.ip.ethernet
- show.system
- show.switch
- show.port.config
- show.frus
- config.snmp.show
- show.zoning
- show.port.state
- show.port.info
- show.port.technology
- show.loginserver

- show.features
- show.security.portbinding
- show.security.switchbinding
- show.security.fabricbinding
- show.openTrunking.config
- show.thresholdAlerts.alerts
- show.fabric.topology
- show.fabric.nodes
- show.security.switchACL
- show.ficonCUPZoning
- show.FencingPolicies

show.auditLog

Syntax auditLog [clear]

Purpose This command displays the entries of the audit log after the last time

the log was cleared.

Parameters This command has one optional parameter:

clear Adding the optional clear parameter removes

all entries from the log. If the log is full, it will

resume collecting log entries.

Command Example show auditLog

Output The output from this command displays the following data:

Date/Time The date and time of the log entry.

Action Type of audit log event.

Source of audit log event.

User ID Identifier of the user that made the

command. Usually an IP address.

Output Example	Date/Time	Action	Source	User Id
	11/24/03 04:18P	Switch set onlin	ne CLI	172.16.22.23
	11/24/03 03:38P	Switch name modi	fiedCLI	172.16.22.23
	11/24/03 03:38P	Switch set offli	ne CLI	172.16.22.23
	11/24/03 11:27A	Firmware downloa	ided Web	172.60.5.40

show.epFrameLog.config

Syntax config

Purpose This command shows the current embedded port frame log settings.

Parameters This command has no parameters.

Command Example Root> show epFrameLog config

> Output The output from this command contains the following data:

> > Filter Class F If enabled, then filtering of Class F frames will Frames take place. Filter Port The port that is being filtered on. Trigger State The state of the trigger. Active if the trigger conditions have not been met. Num of Entries Number of frames that have been logged since the start condition was met. Start offset The number of bytes into the frame to where the start bit pattern will be looked for. Start Bit Pattern The bit pattern that triggers the logging to begin. End Offset The number of bytes into the frame to where the end bit pattern will be looked for.

End Bit Pattern The bit pattern that triggers the logging to

end.

Start Condition

True if the start condition was met.

Met

End Condition Met False if the end condition was not met.

Command Example Root> show EPFrameLog config

Filter Class F Frames: Disabled

Filter Port: 15 Start Offset: 0

Start Bit Pattern: FFXXXXX3452

End Offset: 0

End Bit Pattern: FBXXXXX3321
Trigger State: Active
Num of Entries: 6
Start Condition Mot. True

Start Condition Met: True
End Condition Met: False

show.epFrameLog.disableTrigger

Syntax disableTrigger

Purpose This command clears the embedded port frame log trigger, which

was configured with the command *show.epFrameLog.setTrigger*.

Parameters This command has no parameters.

Command Example Root> show epFrameLog disableTrigger

show.epFrameLog.filterClassFFrames

Syntax filterClassFFrames [enable]

Purpose This command will turn on or off the ability to filter out Class-F

frames, or show its current state. When the filtering is enabled, everything but Class-F frames will be logged. This setting will not be

stored in NV RAM and will not persist after IML.

Parameters This command has one optional parameter. If no parameters are

entered, it will show the current state.

filterstate Specifies the on/off state. Valid values are

enable and disable. Boolean 1 and 0 values may

also be substituted.

Command Example Root> show epFrameLog filterClassFFrames enable

show.epFrameLog.setFilterPort

Syntax setFilterPort portNumber

Purpose This command sets the port number that the embedded port frame

log will use for logging. Only frames from the port number that is set

will be added to the log.

Parameters This command has one parameter:

portNumber This parameter can be set to any port number

(except inaccessible and unaddressable

ports), all, or none.

Command Example Root> show epFrameLog setFilterPort 63

Parameters This command has one optional parameter. If no parameter is

specified, this command will show the current state of the embedded

port frame log filter.

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300

0–15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500

0–31 for the Sphereon 3032 and 3232

0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140

all - make the FC2 log collect entries from all of

the posts on the switch.

none - make the FC2 log stop collecting entries.

show.epFrameLog.noWrap

Syntax noWrap [clear]

Purpose

This command displays the contents of the non-wrapping region of the FC2 frame log. Specifying the optional keyword clear removes all entries from the non-wrapping region of the log.

The log entries will not persist over IMLs or power cycles; it will not be stored in NV RAM. This log will not include entries for frames discarded by hardware such as un-routable Class-3 frames, unless Class-3 discard is disabled in the hardware.

NOTE: This log will not wrap. The log will stop collecting entries after is it filled.

Parameters

This command has one optional parameter. If no parameter is specified, then the 500 entries of the log will be displayed.

clear Adding the optional clear parameter removes

all entries from the non-wrapping region of

the log.

Command Example

show epFrameLog noWrap

Output

This command displays the following data:

Count A constantly incrementing counter.

Date/Time Time of the frame.

Port # The port number.

Direction Direction of the frame through the port (I =

In, O = Out, D = Discard).

SOF Start of frame. EOF End of frame.

Header The 24 byte FC frame header.

PL (size in bytes) The first 32 bytes of the FC frame payload.

Output Example The output of the show.epFrameLog.nowrap command appears as follows:

Count	Date/Time	Port #	Directi	on SOF	EOF Pay	load Size
39	11/24/03 11:30A	39	0	i3	n 2112	
Header:	22000026 000000EF	E1000000	00000000	FFFF0000	0000000	
PL:	00010203 04050607	08090A0B	0C0D0E0F	10111213	14151617 18191A1	B 1C1D1E1F
38	11/24/03 11:30A	38	I	i3	n 2112	
Header:	22000026 000000EF	E1000000	00000000	FFFF0000	0000000	
PL:	00010203 04050607	08090A0B	0C0D0E0F	10111213	14151617 18191A1	B 1C1D1E1F
37	11/24/03 11:30A	38	0	i3	n 2112	
Header:	22000025 000000EF	E1000000	00000000	FFFF0000	0000000	
PL:	00010203 04050607	08090A0B	0C0D0E0F	10111213	14151617 18191A1	B 1C1D1E1F

show.epFrameLog.setTrigger

Syntax setTrigger portNumber offStart bitStart offEnd bitEn	Syntax	setTrigger	portNumber	offStart	bitStart	offEnd	bitEnd
--	--------	------------	------------	----------	----------	--------	--------

This command sets a logging trigger value for the embedded port **Purpose** frame log.

This command has five parameters: **Parameters**

portNumber	The port to monitor this trigger on. Valid values are: 0–11 for the Sphereon 4300 0–23 for the Sphereon 4500 0-15 for the Sphereon 4400 0-31 for the Sphereon 4700
offStart	The offset for the start bit pattern.
bitStart	The bit pattern that will trigger the logging. 'X' or 'x' can be used as a wild card.
offEnd	The offset for the end bit pattern.
bitEnd	The bit pattern that will end the logging. 'X' or 'x' can be used as a wild card.

Command Example

show.EPFrameLog> setTrigger 5 0 FFXXXXX3452 0 FBXXXXX3321

show.epFrameLog.wrap

Syntax wrap [clear]

Purpose

This command displays the contents of the wrapping region of the FC2 frame log. Specifying the optional keyword *clear* clears all entries from both the wrapping and the non-wrapping regions of the log.

The log entries will not persist over IMLs or power cycles, and will not be stored in NV RAM. This log will not include entries for frames discarded by hardware, such as un-routable class-3 frames unless class-3 discard is disabled in the hardware.

NOTE: This log will begin to wrap after the log is filled.

Parameters

This command has one optional parameter. If no parameter is specified, then the 1000 entries of the log will be displayed.

clear Adding the optional clear parameter removes

all entries from both the wrapping and the

non-wrapping regions of the log.

Command Example

Root> show epFrameLog wrap

Output

This command displays the following data:

Count A constantly incrementing counter.

Date/Time Time of the frame.

Port # The port number.

Direction Direction of the frame through the port (I =

In, O = Out, D = Discard).

SOF Start of frame.

EOF End of frame.

Header The 24 byte FC frame header.

PL (size in bytes) The first 32 bytes of the FC frame payload.

Output Example The output of the show.epFrameLog.wrap command appears as follows:

Count	Date/Time	Port #	Directi	on SOF	EOF	Payload Size
39	11/24/03 11:30A	39	0	i3	n	2112
Header:	22000026 000000EF	E1000000	00000000	FFFF0000	00000000	
PL:	00010203 04050607	08090A0B	OCODOE0F	10111213	14151617	18191A1B 1C1D1E1F
38	11/24/03 11:30A	38	I	i3	n	2112
Header:	22000026 000000EF	E1000000	00000000	FFFF0000	00000000	
PL:	00010203 04050607	08090A0B	OCODOEOF	10111213	14151617	18191A1B 1C1D1E1F
37	11/24/03 11:30A	38	0	i3	n	2112
Header:	22000025 000000EF	E1000000	00000000	FFFF0000	00000000	
PL:	00010203 04050607	08090A0B	0C0D0E0F	10111213	14151617	18191A1B 1C1D1E1F

show.eventLog

Syntax eventLog [clear]

Purpose This command displays the contents of the event log as maintained in

NV-RAM on the director or switch.

Parameters This command has one parameter:

> This optional parameter causes all event log clear

entries to be cleared.

Command Example Root> show eventLog

> Output The event log data are displayed as a table that includes the following

> > properties.

Date/Time The date and time when the event occurred.

Code The event reason code. Severity The severity of the event. The values are:

Major—Unit operational (major failure).

Minor—Unit operational (minor failure).

Severe—Unit not operational. The causes are either that the switch contains no operational SBAR cards or that the system shuts down due

to CTP thermal threshold violations.

Info—Unit operational (information only).

FRU The FRU and FRU position, where applicable.

Event Data The 32-byte hexadecimal description of the

event in words.

Output Example The output from the *show.eventLog* command appears as follows:

Date/Time		Code	Severity	FRU	Event Data
04/12/01	10:58A	375	Major	CTP-0	00010203 04050607 08090A0B 0C0D0E0F
04/12/01	9:58A	385	Severe	CTP-0	00010203 04050607 08090A0B 0C0D0E0F
04/11/01	7:18P	395	Severe	CTP-0	00010203 04050607 08090A0B 0C0D0E0F

show.fabricLog.noWrap

Syntax noWrap [clear]

Purpose This command displays the contents of the non-wrapping region of

the fabric log. The log entries will not persist over IMLs or power

cycles; it will not be stored in NV RAM.

NOTE: This log will not wrap. The log will stop collecting entries after is it filled.

Parameters This command has one optional parameter. If no parameter is

specified, then the 200 entries of the log will be displayed.

clear Removes all entries from the log.

Command Example Root> show fabricLog noWrap

Output This command displays the following data:

Count A constantly incrementing counter.

Date/Time The date and time of the log entry.

Description A description of the log entry.

Data Extended data that is associated to the log

entry.

Output Example

The output of the *show.fabricLog.noWrap* command appears as follows:

```
Count
 Date/Time
 Description
 11/24/03 04:18P
11
 Port RSCN
Data: RSCN Reason=2301, Port Offline/Online=26437, Ports 0, 1, 2, 3, 4, 5, 6,
  7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
  25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39 40, 41, 42,
  43, 44, 45, 46, 47, 48, 49,50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60,
  61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78,
  79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96,
  97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111,
  112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125,
  126, 127, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143,
144
 12/04/03 08:15A
 Fabric Operational
10
Data:
 12/04/03 08:15A
 Paths Operational
Data:
 12/04/03 08:15A Zone Merge Completed
```

show.fabricLog.wrap

Syntax wrap [clear]

Purpose

This command displays the contents of the wrapping region of the fabric log. The log entries will not persist over IMLs or power cycles; it will not be stored in NV RAM.

NOTE: This log will begin to wrap after the log is filled.

Parameters This command has one optional parameter. If no parameter is

specified, then the 1000 entries of the log will be displayed.

clear Removes all entries from the log.

Command Example show fabricLog Wrap

Output This command displays the following data:

Count A constantly incrementing counter.

Date/Time The date and time of the log entry.

Description A description of the log entry.

Data Extended data that is associated to the log

entry.

Output Example The output of the *show.fabricLog.wrap* command appears as follows:

```
Date/Time
 Description
Count
 11/24/03 04:18P
 Port RSCN
Data: RSCN Reason=2301, Port Offline/Online=26437, Ports 0, 1, 2, 3, 4, 5, 6,
  7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
  25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39 40, 41, 42,
  43, 44, 45, 46, 47, 48, 49,50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60,
  61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78,
  79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96,
  97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111,
  112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125,
  126, 127, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143,
144
10
 12/04/03 08:15A
 Fabric Operational
Data:
 12/04/03 08:15A
 Paths Operational
Data:
 12/04/03 08:15A
8
 Zone Merge Completed
Data:
```

show.fabric.nodes

Syntax nodes

Purpose This command displays a list of all fabric-attached nodes.

Parameters This command has no parameters.

Command Example Root> show fabric nodes

Output The data is displayed as a table that includes the following

properties:

Domain ID Domain ID of the switch to which the device is

attached.

Node WWN The WWN of the fabric attached node.

Port WWN The WWN of the fabric attached port

Output Example The output from the *show.fabric.nodes* command appears as follows:

Domain ID	Node WWN
2	12:34:7C:CC:57:86:37:23
2	98:45:75:25:7B:35:30:34
2	27:35:3E:69:63:34:22:11
2	29:81:24:74:57:32:48:98
6	25:F2:35:7A:25:22:11:0B
18	F1:23:96:43:56:A3:AA:12
18	45:4D:2B:22:62:9B:19:91

show.fabric.principal

Syntax principal

Purpose This command displays the WWN of the principal switch in the

fabric.

Parameters This command has no parameters.

Command Example Root> show fabric principal

Output The data is displayed as a table that includes the following

properties:

Principal Switch The WWN of the principal switch in the

WWN fabric.

Output Example Principal Switch WWN: 00:00:00:00:00:00:00

show.fabric.topology

Syntax topology

Purpose This command displays a text description of the fabric. The principal

switch in the fabric will have a "*" next to it.

Parameters This command has no parameters.

Command Example Root> show fabric topology

Output The features data is displayed as a table that includes the following

properties.

Switch WWN The WWN of the switch at the local end of the

ISL.

DID The Domain ID of the switch at the local end of

the ISL.

OutPrt The port number at the local end of the ISL.

Remote WWN The WWN of the switch at the remote end of

the ISL.

RemDID The domain ID of the switch at the remote end

of the ISL.

RemPrt The port number at the remote end of the ISL.

Output Example The output from the *show.fabric.topology* command appears as follows:

Switch WWN	DID	OutPrt	Remote WWN	RemDID	RemPrt
02:30:40:32:34:34:32:21*	2	24	24:45:73:49:05:43:22:11	10	2
		25	24:45:73:49:05:43:22:11	10	3
		26	24:45:73:49:05:43:22:11	10	4
24:45:73:49:05:43:22:11	10	2	02:30:40:32:34:34:32:21	2	24
		3	02:30:40:32:34:34:32:21	2	25
		4	02:30:40:32:34:34:32:21	2	26
21:23:21:25:76:43:23:21	10	7	02:30:40:32:34:34:32:21	15	3
02:30:40:32:34:34:32:21	15	3	21:23:21:25:76:43:23:21	10	7

show.fabric.traceRoute

Syntax traceRoute source destination

Description This command retrieves the route between two nodes in the fabric.

Parameters This command has two parameters:

source The source port for the trace route. This can be

either a Port ID or a WWN.

destination The destination port for the trace route. This

can be either a Port ID or a WWN.

Command Example Root> show fabric traceRoute

Output

Return code The return value. Possible values are:

Command Completed Successfully

Command Not Supported in Next Switch

No Response from Next Switch Maximum Hop Count Reached

Source Port not in Fabric Destination Port not in Fabric Devices not in Common Zone

No Route Between Designated Ports

No Additional Explanation

Fabric Busy

Fabric Build in Progress

Unable to run a trace route at this time

Number of Entries The number of entries returned from the trace

route.

Switch WWN The switch WWN at that point in the trace

route.

Domain ID The switch Domain ID at that point in the

trace route.

Ingress Port WWN The Ingress Port WWN taken by the trace

route.

Ingress Port Num The Ingress Port Num taken by the trace route.

Egress Port WWN The Egress Port WWN taken by the trace

route.

Egress Port Num The Egress Port Num taken by the trace route.

Direction The direction the trace route was going for the

specified entry. Possible values are:

"Source to destination

"At Destination

"Destination to source

Output Example Show.Fabric> traceroute 50:06:04:8D:C7:DF:AE:A0 50:06:04:8D:C7:DF:AE:9F

Return code: Command Completed Successfully

Number of Entries: 6

Entry 0

Switch WWN: 10:00:08:00:88:60:F0:A2

Domain ID: 26

Ingress Port WWN: 20:15:08:00:88:60:F0:A2

Ingress Port Num: 17

Egress Port WWN: 20:0D:08:00:88:60:F0:A2

Egress Port Num: 9

Direction: Source to destination

Entry 1

Switch WWN: 10:00:08:00:88:22:33:44

Domain ID: 2

Ingress Port WWN: 20:17:08:00:88:22:33:44

Ingress Port Num: 19

Egress Port WWN: 20:1B:08:00:88:22:33:44

Egress Port Num: 23

Direction: Source to destination

Entry 2

Switch WWN: 10:00:08:00:88:A0:B0:9C

Domain ID: 31

Ingress Port WWN: 20:12:08:00:88:A0:B0:9C

Ingress Port Num: 14

Egress Port WWN: 20:0F:08:00:88:A0:B0:9C

Egress Port Num:

11

Direction: At destination

Entry 3

Switch WWN: 10:00:08:00:88:A0:B0:9C

Domain ID: 20:0F:08:00:88:A0:B0:9C Ingress Port WWN: Ingress Port Num: Egress Port WWN: 20:12:08:00:88:A0:B0:9C Egress Port Num: Direction: Destination to source Entry 4 Switch WWN: 10:00:08:00:88:22:33:44 Domain ID: Ingress Port WWN: 20:1B:08:00:88:22:33:44 Ingress Port Num: 20:17:08:00:88:22:33:44 Egress Port WWN: Egress Port Num: Destination to source Direction: Entry 5 10:00:08:00:88:60:F0:A2 Switch WWN: Domain ID: 20:0D:08:00:88:60:F0:A2 Ingress Port WWN: Ingress Port Num: Egress Port WWN: 20:15:08:00:88:60:F0:A2 Egress Port Num: 17 Direction: Destination to source

show.features

Syntax features

Purpose This command displays a table of all installed feature sets and their

states. This command provides the same output as the command

config.features.show on page 2-9.

Parameters This command has no parameters.

Command Example Root> show features

Output The features data is displayed as a table that includes the following

properties:

Installed Feature The feature set installed using a feature key.

Set Only installed keys are displayed.

Feature Individual features within each set. In many

cases, there is only one feature within each

feature set.

State The state of the individual feature. Fabric-wide

features are displayed as Active/Inactive. Switch-centric features are displayed as

Enabled/Disabled.

Output Example The output from the *show.features* command appears as follows:

Installed Feature SetFeatureState

Open Systems Management ServerOSMSEnabled

Flex Ports8 Flex PortsEnabled SANtegrityFabric BindingActive SANtegritySwitch BindingEnabled SANtegrityEnterprise FabricsActive Open TrunkingOpen TrunkingEnabled

show.fencing.policies

Syntax fencing [name]

Purpose This command displays a table of the configured fencing policies. If a

specific policy name is given, then a full description of the policy is

shown.

Parameters This command has one optional parameter, an individual policy

name. If an individual policy name is given, then a detailed

description will be shown for the specified policy. If no parameter is

given, then a summary of all policies will be shown.

Command Example Root > show fencing

Root> show fencing Protocol Errors #2

Output

The data is displayed as a table that includes the following properties:

Name The name of the policy. This will be

concatenated to 50 characters in the summary display. The policy full name will be shown

in comma-delim mode.

Ports The ports to which the fencing policy will be

applied.

Type The type of the fencing policy.

Limit The number of offenses that are allowed

before a port is disabled.

Period The amount of time that limit of number of

offenses must exceed before a port is fenced.

State The enabled state of the fencing policy.

Output Example

Root> show fencing

Name	Type	State
Default_Protocol_Errors	Protocol Errors	Enabled
Protocol Errors #2	Protocol Errors	Disabled
Safety #2	Protocol Errors	Enabled

Root> show fencing Protocol Errors #2

Name: Protocol Errors #2

Ports: 2,4-7,20-24
Type: Protocol Errors

Limit: 5

Period: 1800 seconds State: Disabled

show.ficonCUPZoning

Syntax ficonCUPZoning

Purpose

This command displays the contents of the host control list and the enabled state of FICON CUP Zoning.

NOTE: The command *config.ficonCUPZoning.show* on page 2-19 has functionality that is the same as this command.

Parameters This command has no parameters.

Command Example show ficonCUPzoning

Output The data is presented as a table with the following properties:

FICON CUP The enabled state of the FICON CUP Zoning

Zoning State feature

Host Control List List of 0-8 control hosts, displays "empty" for

control host list with no members.

Output Example FICON CUP Zoning State: Enabled

Host Control List

01:02:03:04:05:06:07:08 09:0A:0B:0C:0D:0E:0F:00

show.ficonMS

Syntax ficonMs

Purpose This command displays the FICON MS settings.

NOTE: This command is displayed on a Sphereon 3016 only if the feature

key is installed.

Parameters This command has no parameters.

Command Example Root> show ficonms

Output The data is displayed as a table that includes the following

properties:

Ficon MS State The state of the FICON MS feature.

Ficon MIHPTO The Ficon MIHPTO value in seconds.

Output Example Ficon MS State: Disabled

Ficon MIHPTO (seconds): 180

show.frus

Syntax frus

Purpose This command displays information about all field-replaceable units

(FRUs).

Parameters This command has no parameters.

Command Example Root> show frus

Output The FRU information is displayed as a table that includes the

following properties:

FRU The FRU name. (This may show *Unknown* or

Not Installed if the FRU is not installed.)

Position The relative position of the FRU, that is, its slot.

State The state of the FRU. Values are:

Active—the current module is active.

Backup—this module is not currently being used, but it is available for immediate failover. **NotInst**—the module is not currently installed.

Failed—the current module is failed.

Serial Num The serial number of the FRU. (This field is

blank for power supply modules of the

Sphereon 4300 and Sphereon 4500 switches.)

Part Num The part number of the FRU.

Beacon The beaconing state of the FRU (On or Off).

Pwr On Hrs The power-on hours value for the FRU.

Output Example The output from the *show.frus* command appears as follows:

FRU	Position	State	Serial Num	Part Num	Beacon	Pwr On Hrs
CTP	0	Active	470-000399-700	123456789	Off	2800
CTP	1	Backup	470-000399-700	223456789	On	2801
SBAR	0	Active	470-000399-700	223456789	Off	2801
SBAR	1	Failed	470-000399-700	223456789	Off	2801
FPM	1	Active	470-000399-700	223456789	Off	2801
FPM	3	Active	470-000399-700	223456789	Off	831
UPM	4	Active	470-000399-700	223456789	Off	831

Power 0 Active 470-000399-700 223456789 Off 831 Fan 0 Active 470-000399-700 223456789 Off 831

show.ip.ethernet

Syntax ethernet

Purpose This command displays Ethernet attributes.

Parameters This command has no parameters.

Command Example Root> show ip ethernet

Output The Ethernet attributes data is displayed as a table that includes the

following properties:

IP Address The IP address for the Ethernet adapter as set in

the *config.ip.ethernet* command.

Gateway The gateway address for the Ethernet adapter

Address as set in the *config.ip.ethernet* command.

Subnet Mask The subnet mask for the Ethernet adapter as set

in the *config.ip.ethernet* command.

Output Example The output from the *show.ip.ethernet* command appears as follows:

LAN Information

IP Address: 144.49.10.15 Gateway Address: 144.49.10.1 Subnet Mask: 255.255.255.0

show.linkIncidentLog

Syntax linkIncidentLog [clear]

Purpose This command displays the contents of the link incident log on the director or switch.

ATTENTION! If the switch is restarted (as occurs during IPL, IML, configuration reset, feature key installation, or firmware load) or is power

cycled, the information in the link incident log is lost.

Parameters This command has one optional parameter:

clear This optional parameter causes all link incident

log entries to be cleared.

Command Example Root> show linkIncidentLog

Output The event log data are displayed as a table that includes the following

properties:

Date/Time The date and time when the event occurred.

Port The number of the port where the link incident

occurred.

Link Incident An ASCII string describing the link incident

Event event.

Output Example The output from the *show.linkIncidentLog* command appears as

follows:

Date / Time	Port	Link Incident Event
02/27/03 01:28P 02/27/03 01:28P	20 4	Not Operational primitive sequence (NOS) received. Primitive sequence timeout.
02/27/03 01:27P	62 62	Not Operational primitive sequence (NOS) received. Invalid primitive seq received for current link state

show.loginServer

Syntax loginServer

Purpose This command displays information from the login server database

for devices attached to this switch. Note that it is possible to have more than one device per port for any public loop devices attached to

an FL_Port.

Parameters This command has no parameters.

Command Example Root> show loginServer

Output

The device information is displayed as a table that includes the following properties:

Port	The port number where the device is attached.
BB Crdt	The Buffer to buffer credit (BB_Credit). The maximum number of remaining frames that can be transmitted without causing a buffer overrun condition at the receiver.
RxFldSz	The buffer-to-buffer receive data field size from the FLOGI received from the attached N_Port.
COS	The class of service (for example, 1; 2; 3; 4; 5; 6; F; 1,2; 2,3).
Port Name	The port WWN of the attached device.
Node Name	The node WWN of the attached device.

Output Example

The output from the *show.loginServer* command appears as follows:

Port	BB Crdt	RxFldSz	COS	Port Name	Node Name
0	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
1	10		2	00:11:22:33:44:55:00:78	20:11:22:33:44:55:66:78
4	10		2,3	00:11:22:33:44:55:00:79	20:11:22:33:44:55:66:79
7	10		2,3	00:11:22:33:44:55:00:80	20:11:22:33:44:55:66:80
8	10		2	00:11:22:33:44:55:00:81	20:11:22:33:44:55:66:81
10	10		2,3	00:11:22:33:44:55:00:82	20:11:22:33:44:55:66:82
11	10		2,3	00:11:22:33:44:55:00:83	20:11:22:33:44:55:66:83
12	10		3	00:11:22:33:44:55:00:84	20:11:22:33:44:55:66:84
13	10		2,3	00:11:22:33:44:55:00:85	20:11:22:33:44:55:66:85
15	10		2,3	00:11:22:33:44:55:00:86	20:11:22:33:44:55:66:86

show.nameServer

Syntax nameServer

Purpose

This command displays information from the name server database for devices attached to this switch. Note that it is possible to have more than one device per port for any public loop devices attached to

an FL_Port.

Parameters This command has no parameters.

Command Example Root> show nameServer

> Output The device information data is displayed as a table that includes the

following properties:

The type of the port (N, NL, F/NL, F, FL, E, B). Type

Port Id The 24-bit Fibre Channel address.

Port Name The port WWN of the attached device.

The node WWN of the attached device. Node Name

COS The class of service (for example, 1; 2; 3; 4; 5; 6;

F; 1,2; 2,3).

The FC4 types registered for this device. One or FC4 Types

more numbers display in this field. The numbers in this field correspond to the list at the bottom of the output example below.

Output Example The output from the *show.nameServer* command appears as follows:

```
______
 010400 00:11:22:33:44:55:66:77 20:11:22:33:44:55:66:77 2,3 2
 010500 00:11:22:33:44:55:66:78 20:11:22:33:44:55:66:78 2,3
 010600 00:11:22:33:44:55:66:79 20:11:22:33:44:55:66:79 2,3

010700 00:11:22:33:44:55:66:80 20:11:22:33:44:55:66:80 2

010800 00:11:22:33:44:55:66:81 20:11:22:33:44:55:66:81 3

010900 00:11:22:33:44:55:66:82 20:11:22:33:44:55:66:82 3

010000 00:11:22:33:44:55:66:83 20:11:22:33:44:55:66:83 2,3
 2
N
Ν
M
N
M
 010D00 00:11:22:33:44:55:66:84 20:11:22:33:44:55:66:84 2,3
Ν
 010E00 00:11:22:33:44:55:66:85 20:11:22:33:44:55:66:85 010F00 00:11:22:33:44:55:66:86 20:11:22:33:44:55:66:86 011200 00:11:22:33:44:55:66:87 011300 00:11:22:33:44:55:66:88 10:11:22:33:44:55:66:88
Ν
M
 2
Ν
Ν
FC4 Types
0: ISO/IEC 8802-2 LLC
1: ISO/IEC 8802-2 LLC/SNAP
2: SCSI-FCP
3: SCSI-GPP
4: IPI-3 Master
5: IPI-3 Slave
6: IPI-3 Peer
7: CP IPI-3 Master
8: CP IPI-3 Slave
9: CP IPI-3 Peer
10: SBCCS-Channel
11: SBCCS-Control Unit
12: FC-SB-2 Channel to Control Unit
13: FC-SB-2 Control Unit to Channel
14: Fibre Channel Service
15: FC-FG
16: FC-SW
17: FC-AL
18: SNMP
19: HIPPI-FP
20: Vendor Unique
```

Node Name

COS FC4 Types

show.nameServerExt

Type Port Id Port Name

Syntax

nameServerExt

Purpose

This command displays extended information from the name server database for devices attached to this switch. The command provides symbolic nameserver information, as well as the same information as the *show.nameServer* command. Multiple devices per port are possible for any public loop device attached to an FL_Port.

NOTE: Because it contains symbolic nameserver information that can be lengthy, the CLI output wraps several times per node. For this reason, this command is supported only in comma-delimited mode. For more information about the comma-delimited mode, see *Using the commaDelim Command* on page 1-18.

Parameters This command has no parameters.

Command Example Root> show nameServerExt

Output The device information data is displayed as a table that includes the following properties:

Type The type (N, NL, F/NL, F, FL, E, B).

Port Id The 24-bit Fibre Channel address.

Port Name The port WWN of the attached device.

Node Name The node WWN of the attached device.

COS The class of service (for example, 1; 2; 3; 4; 5; 6;

F; 1,2; 2,3).

FC4 Types The FC4 types registered for this device. One or

more numbers display in this field. The numbers in this field correspond to the list in the output example for *show.nameServer* on

page 2-190.

SymNodeName 255-character representation of the Symbolic

Node Name.

SymPortName 255-character representation of the Symbolic

Port Name.

Output Example

The output from the *show.nameServerExt* command appears as follows:

```
Type, Port Id, Port Name, Node Name, COS, FC4 Types, SymNodeName, SymPortName, N, 010400, 00:11:22:33:44:55:00:77, 20:11:22:33:44:55:66:77, 2-3, 2, Node Name A, Port Name A, N, 010500, 00:11:22:33:44:55:01:77, 20:11:22:33:44:55:66:77, 2-3, 0, This Is Symbolic Node Name B, Symbolic Port Name B Is Slightly Longer N, 010600, 00:11:22:33:44:55:66:02, 20:11:22:33:44:55:66:77, 2-3, 2, , , FL, 000001, 00:11:22:33:44:55:66:03, 20:11:22:33:44:55:66:77, 2, 0, Loop Node 1, Loop Port 7, FL, 000002, 00:11:22:33:44:55:66:04 20:11:22:33:44:55:66:77, 3, 2, Loop Node 2, Loop Port 7,
```

show.NPIV.config

Syntax config

Purpose This command displays the current NPIV configuration for all ports.

NOTE: The command *config.NPIV.show* on page 2-24 has functionality that is identical to this command.

Parameters This command has no parameters.

Command Example Root> show NPIV config

Output This command displays the following NPIV configuration data:

NPIV state The current enabled/disabled state of the

NPIV feature.

Max Allowed NPIV

Login Table

A table mapping each port number on the switch to a corresponding max number of

NPIV logins setting.

Output Example NPIV state: Enabled

Port Max Allowed NPIV Logins

1 10 2 10 3 10 4 0 5 0

130...

show.openSysMS.config

Syntax config

Purpose This command displays the Open System Management Server

(OSMS) state and the Open System Management Server Host Control

State.

Parameters This command has no parameters.

Command Example Root> show openSysMS config

Output The configuration data is displayed as a table that includes the

following properties:

openSysMS State The Open System Management Server state.

Host Control State The Open System Management Server Host

Control state.

Output Example openSysMS State: disable

Host Control State: enable

show.openTrunking.config

Syntax config

Purpose This command displays the trunking configuration for all ports.

Parameters This command has no parameters.

Command Example show openTrunking config

Output The device information is displayed as a table that includes the

following:

Unresolved The current enabled/disabled state of the Congestion unresolved congestion trunking feature.

Backpressure The current enabled / disabled state of the

backpressure trunking feature.

Low BB_Credit Threshold The current threshold setting of the low BB_Credit threshold trunking feature listed as a percentage. If this value is configured to be the default, (default) is displayed alongside the threshold value. The default value is 75%.

Congestion Threshold Table A table mapping each port number on the switch to a corresponding threshold setting. The threshold is listed as a percentage. If this value is configured to be the default, (default) is displayed alongside the threshold value. The default value is 60%

Output Example

The output from the *show.openTrunking.config* command appears as follows:

Unresolved Congestion:

Backpressure:

Low BB_Credit Threshold (%):

Port Threshold %

--
1 60 (default)

2 69

3 60 (default)

4 60 (default)

5 90

...

show.openTrunking.rerouteLog

Syntax reroutelog [clear]

Purpose

This command displays the Open Trunking Re-route Log information.

ATTENTION! If the switch is restarted (as occurs during IPL, IML, configuration reset, feature key installation, or firmware load) or is power cycled, the information in the Open Trunking Re-route Log is lost.

Parameters

This command has one optional parameter:

clear

This optional parameter causes all re-route log entries to be cleared.

Command Example

show opentrunking reroutelog

NOTE: The *clear* parameter also clears the log entries for your SAN management application.

Output

The device information data is displayed as a table that includes the following properties:

Date/Time The date/time when the rerouting event

occurred.

Rcv The port associated with the flow that was

rerouted.

Dom The target domain associated with the flow that

was rerouted.

Old The exit port number on this switch that the

flow used to get to the target domain.

New The exit port number on this switch that the

flow now uses to get to the target domain.

Output Example

The output from the *show.opentrunking.reroutelog* command appears as follows:

Date/Time		RcvPort	Dom	OldExit	NewExit	
	04/12/01	10:58A	63	2	41	42
	03/23/02	12:01P	4	3	35	36

show.port.config

Syntax config

Purpose This command shows the port configuration for all ports.

Parameters This command has no parameters.

Command Example Root> show port config

> Output The port configuration attributes are displayed as a table that includes the following properties:

> > Port The port number.

Name The name of the port as set in the

config.port.name command.

Blocked The blocked state of the port as set in the

config.port.blocked command.

FAN	The configured fabric address notification (FAN) state. (Sphereon 4300, Sphereon 4500, Sphereon 4400, and Sphereon 4700 switches only.)
Туре	The port type as set in the <i>config.port.type</i> command.
Speed	The port speed as set in the <i>config.port.speed</i> command.
Rx Crdts	The number of Rx BB_Credits as set in the <i>config.port.rxCredits</i> command.

Output Example

The output from the show.port.config command appears as follows:

Port	Name	Blocked	FAN	Type	Speed	Rx Crdts
0 1 2	Port_0_name	Blocked Blocked locked	Enabled Enabled Enabled	gxPort gxPort gxPort	Negotiate: Negotiate: Negotiate:	12

show.port.exit

Syntax

exit destDomainID sourcePort

Purpose

This command displays the exit port from a source port to a given destination domain. This command shows the preferred path configuration.

Use *all* for one of the command's parameters to display all configured and actual exit ports for either the destination domain ID or the specified source port. You cannot specify *all* for both parameters. If the destination domain is set to *all*, then all paths from the specified source port are displayed. If the source port is set to *all*, the output shows all source port paths to the specified domain.

Parameters This command has the following parameters:

destDomainId Specifies the destination domain ID. Valid

domain IDs are in the range 1–31, or, use *all* to show all exit ports to and from the source port

specified in the sourcePort parameter.

sourcePort Specifies the number of the source port. Valid

port numbers values are: 0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0–23 for the Sphereon 4500 0-15 for the Sphereon 4400 0-31 for the Sphereon 4700

0–31 for the Sphereon 3032 and 3232

0–31 for the ED-5000 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 Or, you can specify *all* to show all exit ports to the destination domain ID specified for the

destDomainId parameter.

Output The output from *show.port.exit* includes the following parameters:

Destination The destination domain ID to which a preferred Domain path has been configured. This is displayed

only if the destination domain parameter is set

to all.

Source Port The source port for which a preferred path to

the specified destination domain ID is specified.

This is displayed only if the source port

parameter is set to all.

Exit Port This is the actual exit port being used for the

given path. The value *No Domain* displays when the destination domain doesn't exist in the fabric. The value *No Source* displays when the source port is in an offline state. The value *Fabric Building* displays when the fabric is still

building.

Command and Output Examples

The following examples show the output returned by the three methods of specifying the *show.port.exit* command.

Output with single values for both parameters

```
Root> show port exit 21 10
Exit Port: 45
```

Output with destDomainId set to all

Root> show port exi Destination Domain	
1 2 3	23 No Domain 23
 31	No Domain

Output with sourcePort set to all

Root> show port exit 1 all							
Source Port	Exit Port						
0	No Source						
1	5						
2	No Source						
3	6						
•••							

show.port.info

Syntax info

Purpose This command displays port information for all ports.

Parameters This command has no parameters.

Command Example Root> show port info

Output

The port information data is displayed as a table that includes the following properties:

Port The port number.

WWN The WWN of the port.

OpSpeed The current operating speed (1 Gb/s, 2 Gb/s, 4

Gb/s, or Not Established).

SpeedCap The current transceiver capability speed

(1 Gb/s, 2 Gb/s, or 4 Gb/s).

Output Example

The output from the *show.port.info* command appears as follows:

Port	WWN	OpSpeed	SpeedCap
0	10:00:80:00:11:22:33:44	1 Gb/sec	2 Gb/sec
1	10:00:80:01:11:22:33:44	1 Gb/sec	2 Gb/sec
2	10:00:80:02:11:22:33:44	1 Gb/sec	2 Gb/sec
3	10:00:80:03:11:22:33:44	1 Gb/sec	2 Gb/sec
4	10:00:80:04:11:22:33:44	2 Gb/sec	2 Gb/sec
5	10:00:80:05:11:22:33:44	2 Gb/sec	2 Gb/sec
6	10:00:80:06:11:22:33:44	2 Gb/sec	2 Gb/sec
7	10:00:80:07:11:22:33:44	2 Gb/sec	2 Gb/sec
8	10:00:80:08:11:22:33:44	2 Gb/sec	2 Gb/sec
9	10:00:80:09:11:22:33:44	2 Gb/sec	2 Gb/sec
10	10:00:80:10:11:22:33:44	1 Gb/sec	2 Gb/sec
11	10:00:80:11:11:22:33:44	1 Gb/sec	2 Gb/sec
12	10:00:80:12:11:22:33:44	1 Gb/sec	2 Gb/sec
13	10:00:80:13:11:22:33:44	1 Gb/sec	2 Gb/sec
14	10:00:80:14:11:22:33:44	1 Gb/sec	2 Gb/sec
15	10:00:80:15:11:22:33:44	1 Gb/sec	2 Gb/sec

show.port.nodes

Syntax

nodes portNumber

Purpose

This command displays the loginserver entries for a specified port. This command is valid only on the Sphereon 4300 and Sphereon 4500 switches.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–23 for the Sphereon 4500 0-15 for the Sphereon 4400 0-31 for the Sphereon 4700

Command Example Root> show port nodes portNumber

Output The port nodes data is displayed as a table that includes the following properties:

FC Addr The Fibre Channel address of nodes attached to

this port. Private devices are assigned address strings of 0000 followed by the two-digit hexadecimal Arbitrated Loop Physical Address (AL_PA), instead of the 6 digit hexadecimal

number presented for public devices.

BB Crdt Represents the maximum number of

outstanding frames which can be transmitted without causing a buffer over-run condition at

the receiver.

RxFldSz Buffer-to-buffer Receive Data Field Size from

the FLOGI received from the attached N Port.

COS Class of service: 1; 2; 3; 4; 5; 6; F; 1,2; 2,3...

Port Name The port worldwide name of the attached

device.

Node Name The node worldwide name of the attached

device.

Output Example

The *show.port.nodes* command output for a mix of public and private nodes on a loop appears as follows:

FCAddr	BB Crdt	RxFldSz	COS	Port Name	Node Name
612902	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
612903	10	2112	2	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
612904	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
612905	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129AB	8	2112	2	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129AC	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129AD	8		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129AE	10		3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129FD	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77
6129FE	10		2,3	00:11:22:33:44:55:00:77	20:11:22:33:44:55:66:77

show.port.opticData

Syntax opticData portNumber

Purpose

This command shows the overall optic health, enhanced digital diagnostic data, and the thresholds for the specified port. At the end of this display, it will show which measurements have exceeded their thresholds.

Parameters

This command has one parameter.

portNumber The port number whose data will be

displayed. Valid values are: 0-15 for the Sphereon 3016 0-15 for the Sphereon 4400 0-31 for the Sphereon 3032 0-31 for the Sphereon 4700 0-63 for the Intrepid 6064

0-143 for the Intrepid 6140 (128-131 are

inaccessible)

0-23 for the Sphereon 4500 0-11 for the Sphereon 4300

Command Example

Show.Port> opticData 5

Output This command displays the following optic data:

Type The measurement type. Temperature is in

celsius, voltage is in volts, power is in mW,

and current is in mA.

Value The value of the measurement.

Low Warning The lower limit for the warning threshold.

High Warning The higher limit for the warning threshold.

Low Alarm The lower limit for the alarm threshold.

High Alarm The higher limit for the alarm threshold.

Output Example The output from the *show.port.opticData* command appears as follows:

Port Number: 5 Overall Health: Alarm Transciever: SFP

Type	Value	Low Warning	High Warning	Low Alarm	High Alarm
Temperature	134.600	-40.000	100.000	-45.000	105.000
3.3 Voltage	3.290	3.000	3.600	2.900	3.700
Current	7.460	4.600	14.800	3.100	20.000
TX Power	400.000	112.000	398.000	89.000	501.000
RX Power	17.000	13.000	1000.000	4.000	1259.000
1.8 Voltage	N/A	N/A	N/A	N/A	N/A
5.0 Voltage	N/A	N/A	N/A	N/A	N/A

Temperature High Alarm TX Power High Warning

show.port.opticEDD

Syntax OpticEDD

Purpose This command displays Enhanced Digital Diagnostics (EDD)

information for all ports. This information is in HEX format. If there is no port connected then "Unk" is displayed. For ports that are connected and does not support predictive optics monitoring feature

will display "Unknown".

Parameters This command has no parameters.

Command Example Show port opticEDD

Output The port optic diagnostic data is displayed as a table that includes the

following properties.

Port The port number.

Xcvr The transceiver type.

Temp The optic temperature in celsius.

3.3 Voltage The 3.3 voltage in volts.

Current The current in mA.

TX Pwr The transceiver power in uW.

RX Pwr The receiver power in uW.

1.8 Voltage The 1.8 voltage in volts.

5.0 Voltage The 5.0 voltage in volts.

Output Example The *show.port.opticEDD* command output appears as follows:

Port	Xvr	Temp 3.3 VoltCurrent TX Power RX Power1	.8 Volt5.0 Volt
0	UNK	UnknownUnknownUnknown Unknown Unk	knownUnknown
1	UNK	UnknownUnknownUnknown Unknown Unk	knownUnknown
2	UNK	UnknownUnknownUnknown Unknown Unk	knownUnknown
3	UNK	UnknownUnknownUnknown Unknown Unk	knownUnknown
4	XFP	36.1053.2565.324 602.100 289.3001.7794	1.998

show.port.opticHealth

Syntax opticHealth

Purpose This command shows the overall optic health for all ports that support Enhanced Digital Diagnostics (EDD).

NOTE: At unit startup, the health of the optics will be read at roughly one optic per second, and once it reaches the last port, it start from the beginning and update any changes.

Parameters This command has no parameters.

Output This command displays the following optic data:

Port The port number.

Overall Health The overall health of the optic. Possible values

are list below according to priority.

Alarm One or more alarm threshold has been

exceeded.

Warning One or more warning threshold has been

exceeded.

Normal All measurements are within thresholds.

No Info The optic does not support enhanced digital

diagnostics or the state has not been updated

yet.

NOTE: If an *Alarm* and a *Warning* threshold have both been exceeded, then the *Alarm* state will be displayed because it is of high priority.

Command Example

Root> Show Port opticHealth

Output Example

The *show.port.opticHealth* command output appears as follows:

Port	Transceiver	Overall Health
0	XPM	Normal
1	(Unaddressab	le)
2	(Unaddressab	le)
3	(Unaddressab	le)
4	SFP	Normal
5	Unk	No Info
6	Unk	No info
7	SFP	Warning
8	SFP	Alarm

show.port.opticInfo

Syntax OpticInfo

Purpose This command displays information about the optic.

Parameters This command has no parameters.

Output The port optic data is displayed as a table that includes the following properties:

Port Number The port number.

Tranceiver The transceiver type.

Vendor Name The vender name.

Serial Number The serial number.

Part Number, The part number.

Revision Level The revision level.

Supported Link

Length

The Supported link length.

Extended Identifier The extended identifier.

Date and Lot The data and lot.

Output Example The *show.port.opticInfo* command output appears as follows:

Port Number, Tranceiver, Vendor Name, Serial Number, Part Number, Revision Level, Supported Link Length, Extended Identifier, Date and Lot#, ,36U1348 ,EM212-LP3TA-MT 30 0,SFP,E20 COMMS INC , 0 15,4,07/03/03 Lot# , 0 1,SFP,E20 COMMS INC ,36U3682 ,EM212-LP3TA-MT , 4 0 3.0 15,4,07/04/03 Lot# 2,SFP,E20 COMMS INC ,36U1343 , 0 ,EM212-LP3TA-MT , 4 0 30 15,4,07/03/03 Lot# ,36U1344 , 4 0 3,SFP,E20 COMMS INC ,EM212-LP3TA-MT , 0 30 15,4,07/03/03 Lot# ,36U1349 , 0 4,SFP,E20 COMMS INC ,EM212-LP3TA-MT 30 15,4,07/03/03 Lot# ,36U1346 , 4 , 0 5, SFP, E20 COMMS INC ,EM212-LP3TA-MT 0 30 15,4,07/03/03 Lot# ,35C6334 ,EM212-LP3TA-MT 0 3.0 6,SFP,E20 COMMS INC , 4 , 0 15,4,05/24/03 Lot# ,36U3677 , 0 7,SFP,E20 COMMS INC ,EM212-LP3TA-MT ,4 0 30 15,4,07/04/03 Lot#

8,	SFP,E20 COMMS INC 15,4,07/03/03 Lot#	,36U1350	,EM212-LP3TA-MT	, 4	, 0	0	30
9,	SFP,E20 COMMS INC	, ,35D2220	,EM212-LP3TA-MT	, 4	, 0	0	30
10	15,4,05/16/03 Lot# ,SFP,E20 COMMS INC	, ,36U1345	,EM212-LP3TA-MT	, 4	, 0	0	30
11	15,4,07/03/03 Lot# ,SFP,E20 COMMS INC 15,4,07/04/03 Lot#	, ,36U3681	,EM212-LP3TA-MT	, 4	, 0	0	30
12	,SFP,E20 COMMS INC	, ,3770978	,EM212-LP3TA-MT	,4R	, 0	0	30
13	15,4,07/09/03 Lot# ,SFP,E20 COMMS INC	, ,36U1338	,EM212-LP3TA-MT	, 4	, 0	0	30
14	15,4,07/03/03 Lot# ,SFP,E20 COMMS INC 15,4,07/03/03 Lot#	, ,36U1347	,EM212-LP3TA-MT	, 4	, 0	0	30
15	15,4,07/03/03 LOT# ,SFP,E20 COMMS INC 15,4,07/03/03 LoT#	, ,36U1332	,EM212-LP3TA-MT	, 4	, 0	0	30
16	15,4,07/03/03 LOT# ,SFP,E20 COMMS INC 15,4,07/04/03 LoT#	, ,36U3676	,EM212-LP3TA-MT	, 4	, 0	0	30
17	15,4,07/04/03 LOC# ,SFP,E20 COMMS INC 15,4,07/07/04 Lot#	, ,476PM46	,EMA2G-LD3TA-MT	, 2	, 0	0	30
18	,SFP,E20 COMMS INC	, ,3161215	,EM212-LP3TA-MB	, 4	, 0	0	30
19	15,4,01/16/03 Lot# ,SFP,E20 COMMS INC 15,4,07/08/04 Lot#	, ,477P560	,EMA2G-LD3TA-MT	, 2	, 0	0	30
20	15,4,07/08/04 LOC# ,SFP,E20 COMMS INC 15,4,07/03/03 Lot#	, ,36U1331	,EM212-LP3TA-MT	, 4	, 0	0	30
21	15,4,07/03/03 LOT# ,SFP,E20 COMMS INC 15,4,07/03/03 LoT#	, ,36U1335	,EM212-LP3TA-MT	, 4	, 0	0	30
22	,SFP,E20 COMMS INC	, ,36U1339	,EM212-LP3TA-MT	, 4	, 0	0	30
23	15,4,07/03/03 Lot# ,SFP,E20 COMMS INC 15,4,07/03/03 Lot#	, ,36U1341	,EM212-LP3TA-MT	, 4	, 0	0	30
	13,4,07/03/03 LOC#						

show.port.profile

Syntax show portNumber

Purpose This command displays the port configuration for the specified port.

Parameters This command has one parameter:

portNumber Specifies the port number. Valid values are:

0–11 for the Sphereon 4300 0–15 for the Sphereon 3016 0–23 for the Sphereon 4500 0-15 for the Sphereon 4400 0-31 for the Sphereon 4700 0–31 for the Sphereon 3032 0–31 for the ED-5000 0–63 for the Intrepid 6064

0-127 and 132-143 for the Intrepid 6140

Command Example

Root> show port profile portNumber 138

Output

The port profile information is displayed as a single output for an individual port.

Port Number Port number.

Name Configured port name.

Blocked state. Valid values are true and false.

Operating Type Operating port type.

Operating Speed Operating port speed.

Port WWN Port WWN.

Configured Type Configured port type.

Configured Speed Configured port speed.

Beaconing Beaconing state.

FAN FAN state.

FC Address The Port Fibre Channel address.

Attached WWN The node WWN of the device at the remote

end of the link. A loop port will display the

first attached loop device.

 Reason The reason that the port operational state is

not "online".

Rx BB_Credits Then number of configured Rx BB_Credits.

Connector Type Optic connector type.

Transceiver Optic transceiver type.

Distance Capability Optic distance capability.

Media Type Optic media type.

Speed Capability Optic speed capability.

10G FC Compliance Optic 10G FC Compliance code.

Output Example The output from the *show.port.profile* command appears as follows:

Port Number: 4

Name: Sam's tape drive

Blocked: False
Operating Type: FL Port
Operating Speed: 2 Gb/sec

Port WWN: A2:33:15:C3:3F:00:00:0A

Configured Type: Gx_Port
Configured Speed: Negotiate
Beaconing: Disabled
FAN: Disabled
FC Address: 034FA2

Attached WWN: F0:01:02:A1:B0:22:00:12

Operational State: Online
Reason: None
Rx BB_Credits: 12
Connector Type: LC
Transceiver: Long LC
Distance Capability: Long

Media Type: M-M 50um
Speed Capability: 2 Gb/sec
10G FC Compliance: None

show.port.showPortAddr

Syntax showPortAddr

Purpose This command displays the port address configuration for all ports.

NOTE: The *config.port.showPortAddr* on page 2-30 has functionality that is identical to this command.

Parameters

This command has no parameters.

Command Example

Root> show port showPortAddr

Output

The port configuration is shown as a table of properties. The following properties are displayed:

Port The port number.

Original Addr The original port address of the port.

Current Addr The current port address of the port.

Swapped Port Num If the port is swapped with another port,

it will show the port number of the port it

is swapped with.

Output Example

Port	Original Addr	Current Addr	SwappedPort Num
0	4	4	
1	5	5	
2	6	7	3
3	7	6	2
4	8	8	
5	9	9	
6	a	a	
7	b	b	
8	C	C	

show.port.status

Syntax status

Purpose This command displays port status for all ports.

Parameters This command has no parameters.

Command Example Root> show port status

Output The port status data is displayed as a table that includes the following

properties:

Port The port number.

State The port state (for example, Segmented E_Port,

Invalid Attachment, Not Installed, Online, Offline, Not Operational, No Light, Testing,

Port Failure, Link Reset, or Inactive).

Type The operational port type. If the configured port

type is F_Port or E_Port, this value will match the configured type. If the configured type is G_Port, this value can be E_Port, F_Port, or G_Port, depending on what is connected to the

port.

On the Sphereon 4300 and Sphereon 4500, if the configured port type is Fx_Port, the operational port type can include FL_Port in addition to the values noted above for F_Port. If the configured port type is Gx_Port, then the operational port type can include FL_Port in addition to the

values noted above for G_Port.

Attached WWN The WWN of the device or switch attached to

the port, if one is attached.

Beaconing

The beaconing state for the port (Off or On).

Reason

An optional message number that indicates whether the port has a segmented ISL, if a port binding violation has occurred, or if the port is inactive. The message description for this message number is provided at the bottom of the table.

If the operational state is *Segmented E_Port*, only the following messages can be generated:

- 01: Segment Not Defined
- 02: Incompatible Operating Parameters
- 03: Duplicate Domain ID(s)
- 04: Incompatible Zoning Configurations
- 05: Build Fabric Protocol Error
- 06: No Principal Switch
- 07: No Response from Attached Switch
- 08: ELP Retransmission Failure Timeout

If the operational state is *Invalid Attachment* only the following messages can be generated:

- 09: Unknown
- 10: ISL connection not allowed on this port
- 11: ELP rejected by the attached switch
- 12: Incompatible switch at other end of the ISL
- 13: External loopback adapter connected to the port
- 14: N Port connection not allowed on this port
- 15: Non-McDATA switch at other end of the ISL
- 16: ISL connection not allowed on this port
- 17: ISL connection not allowed to external Fabrics
- 18: Port binding violation unauthorized WWN
- 19: Unresponsive Node Connected to Port
- 20: Incompatible security attributes
- 21: Fabric Binding violation
- 22: Authorization failure
- 23: Switch Binding violation

Reason (cont.)

If the operational state is *Inactive* only the following messages can be generated:

- 24: Inactive RC 0
- 25: No Serial Number
- 26: Feature Not Enabled
- 27: Switch Speed Conflict

Output Example The output from the *show.port.status* command appears as follows:

Port St	ate	Type A	ttached WWN	Beaconing	Reason
0	Online	fPort	10:00:80:00:11:22:33:4	4 Off	
1	Online	gPort	10:00:80:00:11:22:33:4	5 On	
2	No Light	fPort	10:00:80:00:11:22:33:5	55 On	
3	Offline	ePort	10:00:80:00:11:22:33:0	0 Off	
4	Online	gPort	10:00:80:00:11:22:33:5	7 Off	
5	Port Failure	fPort	10:00:80:00:11:22:33:4	6 Off	
6	Link Reset	gPort	10:00:80:00:11:22:33:6	3 Off	
7	Segmented E_Port	ePort	10:00:80:00:11:22:33:4	7 Off	02
8	Online	ePort	10:00:80:00:11:22:33:8	88 Off	
9	Offline	fPort	10:00:80:00:11:22:33:4	9 Off	
10	Inactive	ePort	10:00:80:00:11:22:33:5	0 Off	26
11	Online	fPort	10:00:80:00:11:22:33:5	3 Off	
12	No Light	fPort	10:00:80:00:11:22:33:5	66 Off	
13	Online	fPort	10:00:80:00:11:22:33:5	9 Off	
14	Invalid Attachmen	nt fPort	10:00:80:00:11:22:33:6	64 Off	15
15	Online	fPort	10:00:80:00:11:22:33:6	66 Off	

- 02: Duplicate Domain ID(s)
- 03: Switch Speed Conflict
- 07: ISL connection not allowed on this port

show.port.technology

Syntax technology

This command displays port technology information for all ports. **Purpose**

Parameters This command has no parameters.

Command Example Root> show port technology

> Output The port technology data is displayed as a table that includes the

following properties:

Port The port number.

Connectr The port connector type (LC, MT_RJ, MU,

Internal).

The transceiver type (Long LC, Short, Short Transcvr

OFC, Long LL, Long Dist).

The distances supported (Short, Intermediate, Distance

Long, Very Long).

Media The media type (M-M 62.5um, M-M 50um,

M-M 50,62.5um, S-M 9um, Copper).

Output Example

The output from the show.port.technology command appears as follows:

Port Connectr	Transcvr	Distance	Media
0 LC 1 LC 2 LC 3 MT_RJ 4 MT_RJ 5 MT_RJ 6 LC 7 LC 8 LC 9 LC 10 LC 11 LC 11 LC 12 LC 13 LC	Long LC	Long Long Long Long Long Long Long Long	M-M 50um

show.preferredPath.showPath

Syntax showPath destDomainID sourcePort

Purpose

This command displays the specified preferred path configuration and the actual path used by the system. The output shows both the exit port as configured for the preferredPath feature and the actual exit port currently being used for traffic.

Use *all* for one of the command's parameters to display all configured and actual exit ports for either the destination domain ID or the specified source port. You cannot specify *all* for both parameters. If the destination domain is set to *all*, all paths from the specified source port are displayed. If the source port is set to *all*, the output shows all source port paths to the specified domain.

Parameters

This command has the following parameters:

destDomainId Specifies the destination domain ID. Valid

domain IDs are in the range 1–31 or *all*, which shows all paths to and from the source port specified in the sourcePort parameter.

sourcePort

Specifies the number of the source port. Valid

port numbers values are: 0–11 for the Sphereon 4300

0-15 for the Sphereon 3016 and 3216

0-23 for the Sphereon 45000-15 for the Sphereon 44000-31 for the Sphereon 4700

0-31 for the Sphereon 3032 and 3232

0–31 for the ED-5000 0–63 for the Intrepid 6064

0–127 and 132–143 for the Intrepid 6140 Or, you can specify *all* to show all paths to the destination domain ID specified for the

destination domain iD specified

destDomainId parameter.

Output

The output from the *show.preferredPath.showPath* command includes the following parameters:

Destination Domain	The destination domain ID to which a preferred path has been configured. This is displayed only if the destination domain parameter is set to <i>all</i> .
Source Port	The source port for which a preferred path to the specified destination domain ID is specified. This is displayed only if the source port parameter is set to <i>all</i> .
Preferred Exit Port	The configured preferred path exit port. This value can be any port number, or blank to indicate that no preferred path has been configured.
Actual Exit Port	This is the actual exit port being used for the given path.

Command and Output Examples

The following examples show the output returned by the three methods of specifying the *show.preferredPath.showPath* command.

Single values for both parameters

Root> show preferredPath showPath 21 10

Preferred Path State: Enabled

Preferred Exit Port: Not Configured

Actual Exit Port: 45

destDomainId set to all

Root> show preferredPath showPath all 15

Preferred Path State: Enabled

Destination Domain	Preferred Exit Port	Actual Exit Port
1	23	23
3	24	No Path
4	23	23
17	12	No Source

sourcePort set to all

Root> show preferredPath showPath 1 all

Preferred Path State: Enabled

Source Port	Preferred Exit Port	Actual Exit Port
0	2	No Source
2	5	5
3	17	No Path
22	5	6

show.preferredPath.showState

Syntax showState

Purpose This command displays the state of the preferred path.

Parameters This command has one parameter:

Preferred Path Indicates the state of the preferred path

State (Enabled or Disabled).

Command Example Root> show.preferredPath.showState

show.security.fabricBinding

Syntax fabricBinding

Purpose This command displays the fabric binding configuration saved on the

fabric. The command performs the same function as the command

See *config.security.fabricBinding.showActive* on page 2-57..

Parameters This command has no parameters.

Command Example Root> show security fabricBinding

Output

The fabric binding configuration data is displayed as a table that includes the following properties:

Domain ID The domain ID of the Fabric Binding

Membership List (FBML) member. Valid

domain IDs range from 1 to 239.

WWN The world wide name (WWN) of the FBML

member in colon-delimited hexadecimal

notation.

Attachment Status Indicates whether the FBML member is Local, Attached, or Unattached. For more information,

see Fabric Binding Membership Terminology on

page 2-53.

Output Example

The output from the *show.security.fabricBinding* command appears as follows:

```
Domain 1 (20:30:40:50:60:70:8F:1A) (Local)

Domain 3 (00:11:22:33:44:55:66:77) (Unattached)

Domain 2 (88:99:AA:BB:CC:DD:EE:FF) (Attached)

Domain 14 (11:55:35:45:24:78:98:FA) (Attached)
```

show.security.log

Syntax log [clear]

Purpose This command shows the contents of the security log as maintained

in NV-RAM on the director or switch.

Parameters This command has one parameter:

clear This optional parameter causes all security log

entries to be cleared.

Command Example Root>

Root> show security log

Output

The security log data are displayed as a table that includes the following properties:

Reason	The reason code for the security event.
Date/Time	The date and time when the event occurred.
Trigger Level	The trigger level of the event. Possible values are <i>Informational</i> , <i>Security Change</i> , <i>or Error</i> .
Category	The event category message. Possible values are Successful Connection, Disconnection, Configuration Change, Authorization Failure, Authentication Failure, or Reserved.
Count	A cumulative count of events within a known period.
Desc	A formatted string containing a description of the event.
Data	A formatted string containing additional or event-specific data.

Output Example The output from the *show.security.log* command appears as follows:

Reason	Date/Time	Trigger Level	Category	Count
10000	04/12/01 10:58A	Informational	Successful Connection	375
Desc:	EWS User Connect	ed		
Data:	Usr=Administrato	r IPaddr=001.002.	003.004 Role=admin	
10305	04/11/01 01:03A	Error	Authorization Failure	1
Desc:	IP Access Contro	l List Violation		
Data:	IPaddr=172.072.0	16.097 SrcPort=00	72 DestPort=0124	
10300	04/02/01 08:30P	Error	Authorization Failure	3
Desc:	Fabric Binding M	ismatch		
Data:	Prt=0100 NbrW=02	:15:F4:2A:11:0F:1	1:00 NbrDID=004 ErrDID=0	01
10411	03/31/01 02:24A	Error	Authentication Failure	1
Desc:	OS Management Se	rver Authenticati	on Not Provided	
Data:	Port=0100 WWN=01	:02:03:04:05:06:0	7:08	

show.security.portBinding

Syntax portBinding

Purpose This command shows the port binding configuration for all ports.

Parameters This command has no parameters.

Command Example Root> show security portBinding

> Output The port binding configuration data is displayed as a table that

includes the following properties:

Port The port number.

The state of port binding for the specified port **WWN** Binding

(active or inactive).

Bound WWN The WWN of the device that is bound to the

specified port. If this field is blank, no device is

bound to the specified port.

Output Example

The output from the *show.security.portBinding* command appears as follows:

Port	WWN Binding	Bound WWN
0	Active	AA:00:AA:00:AA:00:AA:00
1	Inactive	00:00:00:00:00:00:00:00
2	Inactive	CC:33:44:55:CC:33:44:55
3	Active	00:00:00:00:00:00:00:00
4	Inactive	00:00:00:00:00:00:00:00
5	Inactive	00:00:00:00:00:00:00:00
6	Inactive	00:00:00:00:00:00:00:00
7	Inactive	00:00:00:00:00:00:00:00
8	Inactive	00:00:00:00:00:00:00:00
9	Inactive	00:00:00:00:00:00:00:00
10	Inactive	00:00:00:00:00:00:00:00
11	Inactive	00:00:00:00:00:00:00:00
12	Inactive	00:00:00:00:00:00:00:00
13	Inactive	00:00:00:00:00:00:00:00
14	Inactive	00:00:00:00:00:00:00:00
15	Inactive	00:00:00:00:00:00:00:00

show.security.switchAcl

Syntax switchAcl

Purpose This command displays the contents of the Switch Access Control

List.

Parameters This command has no parameters.

Command Example Root> show security switchACL **Output** The data is displayed as a table that includes the following

properties:

Switch ACL State The enabled state of the switch access control

list.

Starting IP Address The starting IP address of a range in the

access control list.

Ending IP Address The ending IP address of a range in the access

control list.

Output Example ACL State: Disabled

show.security.switchBinding

Syntax switchBinding

Purpose This command displays the switch binding configuration.

Parameters This command has no parameters.

Command Example Root> show security switchBinding

Output The switch binding configuration data is displayed as a table that

includes the following properties:

Switch Binding

State

The switch binding state, which can have the

following values:

Disabled

Enabled and Restricting F_Ports Enabled and Restricting E_Ports Enabled and Restricting All Ports

Switch Binding

The WWNs of the members of the active SBML.

Membership List

Output Example

The output from the *show.security.switchBinding* command appears as follows:

Switch Binding State: Enabled and Restricting E Ports 00:11:22:33:44:55:66:77 88:99:AA:BB:CC:DD:EE:FF 11:55:35:45:24:78:98:FA

show.snmp.accessTable

Syntax accessTable [index]

Purpose This command displays the configured values for the Access Table.

Parameters This command has one optional parameter.

Command Example

Root> show snmp accessTable

Output Example

The output from the *show.snmp.accessTable* command appears as follows:

SNMPv3 State: Enabled Index Group Name 1 group1 2 3 4 v1Group 5 6 7 v2Group 8 9 10 usmGroup 11 usmGroup 12

If the optional parameter, *index* is specified, the output from this command contains the following information:

SNMPv3 State Indicates the status of SNMPv3 (Enabled or

Disabled).

Index Index of the access entry. Valid values are 1 to

Group Name The group name. Security Model The security model.

Security Level The security level.

Read View The read view name.

Write View The write view name.

Notify View The notify view name.

Config.SNMP> showAccessTable 1

Index: 1

Security Model: Any
Security Level: None
Group Name: group1
Read View: fcmgmt_3_1
Write View: fceos
Notify View: internet

NOTE: The command *config.snmp.showAccessTable* on page 22-89 has the functionality that is the same as this command.

show.snmp.targetTable

Syntax tagetTable [index]

Purpose This command displays the configured values for the Target Table.

Parameters This command has one optional parameter:

Command Example Root> show snmp tagetTable

Output Example The output from the *show.snmp.targetTable* command appears as

follows:

SNMPv3 State: Enabled

Index	Target IP	UDP Port	Community	MP Model
1	172.19.16.169	162	public	SNMPv1
2				

2 3 4

5

If the optional parameter, *index*, is specified, the output from this command contains the following information:

SNMPv3 State Indicates the status of SNMPv3 (Enabled or

Disabled).

Index The index number.

Target IP The trap recipient IP.

UDP Port The UDP port for the trap recipient

Community The community name.

MP Model The messaging model.

Secuirty Name The security name (username).

Security Model The security model.

Security Level The security level.

Config.SNMP> showTargetTable 1

Index:

Target IP: 172.19.16.169

UDP Port: 162 Community Name: public MP Model: SNMPv1 Security Name: user1 Security Model: V1

Security Level: No Authentication and No Privacy

show.snmp.userTable

Syntax userTable [index]

Purpose This command displays the users configured presently in the USM

Table.

Parameters This command has no parameters.

Command Example Root> show snmp userTable **Output** This command displays the following switch configuration data:

SNMPv3 State Indicates the status of SNMPv3 (Enabled or

Disabled).

Index The index number.

Username The username.

Auth Protocol The Authentication Protocol.

Privacy Protocol The Privacy Protocol.

Output Example The output from the *show.snmp.userTable* command appears as follows:

SNMPv3	State:	Enabled		
Index	Username		Auth Protocol	Privacy Protocol
1	User1		No Authentication	No Privacy
2	User2		HMAC-MD5	No Privacy
3	User3		HMAC-SHA	DES
4				
5				
6				

NOTE: This command and the command *config.snmp.showUserTable* on page 22-91 has the same functionality.

show.snmp.V3GroupTable

Syntax V3GroupTable

Purpose Displays the Security-to-Group table.

Parameters This command has no parameters.

Command Example Root> show snmp v3GroupTable

Output This command displays the following switch configuration data:

> SNMPv3 State Indicates the status of SNMPv3 (Enabled or

Disabled).

Index The index number.

Username The username.

Model The security model.

Group Name The group name.

Output Example

The output from the *show.snmp.V3GroupTable* command appears as follows:

SNMPv3	State:	Enabled		
Index	Username		Model	Group Name
1	User1		V1	Group1
2				
3				
4				
5				
6				

show.snmp.viewTable

Syntax viewTable

This command displays the values for the VACM views that are **Purpose**

presently configured.

Parameters This command has no parameters.

Command Example Root> show snmp viewTable

> This command displays the following switch configuration data: Output

> > The name of the view. View Name

Type The type of the view.

Object ID The object ID.

Output Example The output from the *show.snmp.viewTable* command appears as follows:

View Name	Туре	Object ID
no_access	View Excluded	.1.3.6.1
internet	View Included	.1.3.6.1
management	View Included	.1.3.6.1.2
experimental	View Included	.1.3.6.1.3
private	View Included	.1.3.6.1.4
snmpv3	View Included	.1.3.6.1.6
fceos	View Included	.1.3.6.1.4.1.289
fcmgmt_3_1	View Included	.1.3.6.1.2.1.8888
fcmgmt_3_0	View Included	.1.3.6.1.3.94
fcfe	View Included	.1.3.6.1.3.42
system	View Included	.1.3.6.1.2.1.1
ip	View Included	.1.3.6.1.2.1.4

NOTE: The command *config.snmp.showViewTable* on page 22-93 has functionality that is the same as this command.

show.snmp.config

Syntax config

Purpose This command displays the switch SNMP configuration.

Parameters This command has no parameters.

NOTE: The command *config.snmp.show* on page 2-88 has functionality that is identical to this command.

Command Example Root> show snmp config

Output

The switch configuration data is displayed as a table that includes the following properties:

SNMP Agent State Displays the state of the SNMP agent. If it is

disabled, then the SNMP state will not respond to any requests, nor will it produce

any traps.

SNMPv3 State The SNMPv3 state.

FA MIB Version Number Version of the Fibre Alliance MIB (FA MIB) that the SNMP agent is configured to use.

Authentication

Traps

Displays the state of authentication traps to be sent to SNMP management stations when unauthorized stations try to access SNMP information from the switch or director.

Index Index in the community table.

Community. Name Displays the community name.

WriteAuth

The write authorization state of the

community.

Trap Recipient

Protocol description of the trap recipient.

UDP Port

UDP port number to which the switch or director will send traps for each recipient. This value is expressed in decimal and the default

value is 162.

Output Example

The output from the *show.snmp.config* command appears as follows:

SNMP Agent State:	Enabled	
SNMPv3 State:	Disabled	
FA MIB Version Number:	3.0	
Authentication Traps:	Enabled	
Today Community Nome		

Index	Community Name	 WriteAuth	Trap Recipient	UDP Port
1	CommunityName1	Enabled	123.123.123.123	162
2	CommunityName2	Enabled	10.25.25.10	144
3	CommunityName3	Disabled	132.44.85.224	162
4	public	Enabled		162
5				

5

show.switch

Syntax switch

Purpose This command displays the switch attributes.

Parameters This command has no parameters.

Command Example Root> show switch

> Output The switch attributes data is displayed as a table that includes the

following properties:

State The state of the switch (for example, online or

offline).

BB Credit The BB_Credit. (This does not apply to the

Sphereon 4300 and Sphereon 4500 switches.)

R A TOV The resource allocation timeout value

(R_A_TOV) as set in the *config.switch.raTOV*

command.

E D TOV The error detect timeout value (E D TOV) as

set in the *config.switch.edTOV* command.

Preferred The domain ID as set in the

Domain Id *config.switch.prefDomainId* command.

Switch Priority The switch priority as set in the

> config.switch.priority command. For more information, see *config.switch.priority* on

page 2-100.

Speed The switch speed as set in the

> config.switch.speed command. (This command is only applicable for the Intrepid 6064 and So this information is only available in intrepid

6064.) For more information, see config.switch.speed on page 2-103.

Rerouting Delay The rerouting delay as set in the

config.switch.rerouteDelay command. For more

information, see *config.switch.rerouteDelay* on

page 2-101.

Interop Mode The interoperability mode as set in the

> config.switch.interopMode command. For more information, see *config.switch.interopMode* on

page 2-98.

Active Domain

The active domain ID of the switch or director. This ID may or may not be the same as the

preferred domain ID.

World Wide Name

The WWN for the switch or director.

Insistent Domain

Id

Configured insistent domain ID state as set in the *config.switch.insistDomainId* command. For

more information, see

config.switch.insistDomainId on page 2-97.

Domain RSCN Configured domain RSCN state as set in the

> config.switch.domainRSCN command. For more information, see *config.switch.domainRSCN* on

page 2-96.

Zoning RSCN Configured Zoning RSCN state as set in the

> config.switch.zoningRSCN command. For more information, see config.switch.webState on

page 2-106.

FC Address Domain Id

The domain ID of the switch derived from the

Fibre Channel Address.

Limited Fabric

RSCN

When enabled, fabric RSCNs are suppressed

after an IPL.

Isolate Zone

RSCN

When set to fabric filtering, fabric RSCNs will only be sent to those members that need notification. When set to No Filtering, RSCNs

will be set to everyone when zoning

information changes.

Fabric Filtering The enabled state of fabric filtering.

Safe Zoning Safe zoning state.

ISL Equal Cost The method for computing the FSPF cost for

ISLs.

Web Enable The enabled state of web. API Enable The enabled state of API.

API Management

ΙP

IP address for of where the application that is managing the switch or director resides. If there is no application managing the switch, this will

be the IP address of the switch.

HA Mode The enabled state of HA mode.

Output Example

The output from the *show.switch* command appears as follows:

Show> switch

 State:
 Online

 BB_Credit:
 2

 R_A_TOV:
 20

 E_D_TOV:
 4

 Preferred Domain Id:
 1

Switch Priority: Default Speed: 2 Gb/sec Rerouting Delay: Enabled

Interop Mode: Open Fabric 1.0

Active Domain Id: 1

World Wide Name: 10:00:08:00:88:00:21:07

Insistent Domain Id: Enabled
Domain RSCN: Enabled
Zoning RSCN: Disabled

FC Address Domain Id: 67 (hexadecimal)

Limited Fabric RSCN: Disabled

Fabric Filtering: Enabled

Safe Zoning: Enabled
ISL Equal Cost: Enabled
Web Enabled: Enabled
API Enabled: Enabled
HA Mode: Disabled
API Management IP: 100.0.0.1

show.system

Syntax system

Purpose This command displays a set of system attributes.

Parameters This command has no parameters.

Command Example Root> show system

Output

The system attributes are displayed as a table that includes the following properties.

Name The system name. For more information, see

config.system.name on page 2-112.

Contact The system contact as set in the

config.system.contact command. For more information, see config.syslog on page 2-107.

Description The system description. For more information,

see *config.system.description* on page 2-111.

Location The system description. For more information,

see config.system.location on page 2-111.

Serial Number The serial number for the system.

Type Number The type number for the system.

Model Name The model name for the system (for example,

Sphereon 4500).

Model Number The model number for the system. All products

have the model number 001, except 1 Gb sheet

metal units, which are 002.

EC Level The engineering change level installed.

Firmware Version

The current firmware version installed.

Beaconing The enabled state of unit beaconing (enabled or

disabled) as set in the maint.system.beacon

command.

Date/Time The system date and time as set in the

config.system.date command. For more information, see *config.system.date* on

page 2-110.

Output Example

The output from the *show.system* command appears as follows:

System Information

Name: Joe's Switch

Description: McDATA ED-6064 Fibre Channel Director

Contact: Joe

Location: Everywhere

Date/Time: 04/16/2001 10:34:01AM

Serial Number: 82420481
Type Number: 006064
Model Name: ED-6064
Model Number: 001
EC Level: 1011231

Firmware Version: 04.01.00 Build 23

Beaconing: Disabled

show.syslog

Syntax syslog

Purpose This command displays the syslog configuration

Parameters This command has no parameters.

Output The syslog configuration is shown as a table of properties. The following properties are displayed:

Log The index number of the server.

State Reports if syslog support is enabled.

Index The index number of the server.

IP Address The IP address of the server.

Facility The facility level for the server. Values are *Local 0* -

Local 7.

Command Example

Root> Config Syslog show
Syslog State: Disabled
Index IP Address Facility

IIIacx	ii maarebb	I dellie
1	172.16.22.23	Local 0
2		
3	180.77.66.55	Local 5

Log State

Event Log Enabled
Open Trunking Re-Route Log Disabled
Link Incident Log Disabled
Security Log Enabled
Audit Log Enabled
Fabric Log Enabled
Embedded Port Frame Log Disabled

show.thresholdAlerts.alerts

Syntax alerts

Purpose This command provides the name, type, and enabled state of each

configured threshold alert, including both counter threshold alerts

(CTAs) and throughput threshold alerts (TTAs).

Parameters This command has no parameters.

Command Example Root> show thresholdAlerts alerts

Output The threshold alert data appears as a table that includes the following

properties:

Name The name of the threshold alert, truncated to 45

characters.

Type The trigger statistic or threshold type of the alert

(abbreviated to 17 characters). These include:

Tx Util TTA - Transmit Utilization.

Rx Util TTA - Receive Utilization.

Tx/Rx Util TTA - Transmit or Receive

Utilization.

Link Resets Sent CTA - Link Resets Sent.

Link Resets Received CTA - Link Resets

Received.

OLS Sent CTA - OLS Sent.

OLS Received CTA - OLS Received.

Link Failures CTA - Link Failures.

Sync Losses CTA - Sync Losses.

Signal Losses CTA - Signal Losses.

Protocol Errors CTA - Primitive Sequence

Errors/Protocol Errors.

Invalid Tx Words CTA - Invalid Tx Words.

Discarded Frames CTA - Discarded Frames. Frames Too Short CTA - Frames Too Short. **Delimiter Errors** CTA - Delimiter Errors. Address ID Errors CTA - Address ID Errors. Cls2 BusiedFrms CTA - Class 2 Busied Frames. Cls2 RejectedFrms CTA - Class 2 Rejected Frames. Cls3 DiscardFrms CTA - Class 3 Discarded Frames. Phys Lnk Err Set CTA - Physical Link Errors Summed Set.

CTA - CRC Errors.

Counts Summed Set.

Logic Lnk Err Set CTA - Logical Link Errors

Summed Set.

LIPS Detected CTA - Loop Initialization Primitives detected

(Sphereon 4300 and 4500 only)

CTA - Link Sequence

only).

LIPS Generated CTA - Loop Initialization

Primitives Generated (Sphereon 4300 and 4500

only).

State The enabled state of the CTA, either *enabled* or

disabled.

CRC Errors

Lnk Seq Cnt Set

Output Example The output from the *show.thresholdAlerts.alerts* command appears as follows:

Name Type State
Throughput Threshold #1 Rx Util Enable
Threshold for CRC CRC Errors Disabled

Safety #2 Safety #1 Logic Lnk Err Set Enabled Cls2 BusiedFrms Disabled

show.thresholdAlerts.log

Syntax log [clear]

Purpose

This command shows the contents of the threshold alert log. This log shows all the threshold alerts that have been triggered, including both counter threshold alerts (CTAs) and throughput threshold alerts (TTAs).

ATTENTION! If the switch is restarted (as occurs during IPL, IML, configuration reset, feature key installation, or firmware load) or is power cycled, the information in the threshold alert log is lost.

Parameters

This command has one parameter:

clear This optional parameter causes all threshold log

entries to be cleared.

Command Example

Root> show thresholdAlerts log

Output

The threshold alert log data appears as a table that includes the following properties:

Date/Time The date and time of the alert.

Name The name of the threshold alert, truncated to 22

characters.

Port The type of threshold alert (CTAs only).

Type The trigger statistic or threshold type of the alert

(abbreviated to 17 characters). These include:

Tx Util TTA - Transmit Utilization.

Rx Util TTA - Receive Utilization.

Tx/Rx Util TTA - Transmit or Receive

Utilization.

Link Resets Sent CTA - Link Resets Sent.

Link Resets Received	CTA - Link Resets Received.
OLS Sent	CTA - OLS Sent.
OLS Received	CTA - OLS Received.
Link Failures	CTA - Link Failures.
Sync Losses	CTA - Sync Losses.
Signal Losses	CTA - Signal Losses.
Protocol Errors	CTA - Primitive Sequence Errors/Protocol Errors.
Invalid Tx Words	CTA - Invalid Tx Words.
CRC Errors	CTA - CRC Errors.
Discarded Frames	CTA - Discarded Frames.
Frames Too Short	CTA - Frames Too Short.
Delimiter Errors	CTA - Delimiter Errors.
Address ID Errors	CTA - Address ID Errors.
Cls2 BusiedFrms	CTA - Class 2 Busied Frames.
Cls2 RejectedFrms	CTA - Class 2 Rejected Frames.
Cls3 DiscardFrms	CTA - Class 3 Discarded Frames.
Phys Lnk Err Set	CTA - Physical Link Errors Summed Set.
Lnk Seq Cnt Set	CTA - Link Sequence Counts Set.
Logic Lnk Err Set	CTA - Logical Link Error Set.
LIPS Detected	CTA - Loop Initialization Primitives Detected (Sphereon 4300 and 4500 only).

LIPS Generated CTA - Loop Initialization

Primitives Generated (Sphereon 4300 and 4500

only).

Value The increment or utilization value of the alert.

Interval The time interval of the alert.

Output Example The output from the *show.thresholdAlerts.log* command appears as follows:

Date/Time		Name	Port	Туре	Value	Int
05/26/02	10:58A	CTA Alert #4	2	Cls3 DiscardFrms	250	10
05/24/02	12:01A	CTA Alert #4	2	Cls3 DiscardFrms	250	10
05/22/02	10:58A	My test CTA	43	CRC Errors	35	30
05/20/02	08:01P	TTA Test #3	2	Tx Util	85	120
03/01/02	02:58A	CTA Alert #1	130	CRC Errors	100	60

show.zoning

Syntax zoning

Purpose This command shows the zoning configuration saved on the fabric.

Parameters This command has no parameters.

Command Example Root> show zoning

Output The zoning configuration data is displayed as a table that includes

the following properties.

Active ZoneSet The enabled status, name, and member zones of

the zone set.

Output Example The output from the *show.zoning* command appears as follows:

Active Zone Set

Default Zone Enabled: False ZoneSet: TheUltimateZoneSet Zone: TheUltimateZone

ZoneMember: Domain 10, Port 6 ZoneMember: Domain 15, Port 2

ZoneMember: Domain 2, Port 63 ZoneMember: 10:00:00:00:C9:22:9B:64 ZoneMember: 10:00:00:00:C9:22:9B:BD

Zone: TheNotSoUltimateZone

ZoneMember: 10:00:00:00:C9:22:9B:AB ZoneMember: 10:00:00:00:C9:22:9B:C6 ZoneMember: 10:00:00:00:C9:22:9B:AB

Zone: TheNotUltimateAtAllZone

ZoneMember: Domain 2, Port 63

Error Messages

This appendix lists and explains error messages for the Command Line Interface (CLI). Any error numbers that are not listed are reserved for future use.

The message that is returned is a string that includes the error number and the text of the message.

Message Error 005: Busy

Description The switch cannot process any requests at this time.

Action Re-submit the request.

Message Error 007: Not Authorized

Description You are unable to get write authorization to save the configuration.

Action Try again later.

Message Error 008: Invalid Switch Name

Description The value entered for the switch name is invalid.

Action The name for the director or switch may contain 0–24 characters.

Enter a name with 0-24 characters and re-submit. If spaces are used,

enclose the name in quotation marks.

Message Error 009: Invalid Switch Description

Description The value entered for the switch Description is invalid.

Action The description for the director or switch may contain 0–255

characters. Enter a description with 0-255 characters and re-submit. If

spaces are used, enclose the description in quotation marks.

Message Error 010: Invalid Switch Location

Description The value entered for the switch location is invalid.

Action The location for the director or switch may contain 0–255 characters.

Enter a location with 0–255 characters and re-submit. If spaces are

used, enclose the location in quotation marks.

Message Error 011: Invalid Switch Contact

Description The value entered for the switch contact is invalid.

Action The contact for the director or switch may contain 0–255 characters.

Enter a contact with 0–255 characters and re-submit. If spaces are

used, enclose the contact in quotation marks.

Message Error 012: Invalid Port Address

Description The value entered for the port address is invalid.

Action Enter a valid port address.

Message Error 013: Invalid Port Number

Description The value entered for the port number is invalid.

Action Enter a port number within the range supported by your director or

switch.

Message Error 014: Invalid Port Name

Description The value entered for the port name is invalid.

Action The port name for the individual port may contain 0–24 characters.

Enter a name with 0–24 characters and re-submit. If spaces are used,

enclose the name in quotation marks.

Message Error 015: Invalid BB Credit

Description The value entered for the buffer-to-buffer credit is invalid.

Action The buffer-to-buffer credit must be an integer in the range of 1–60.

Message Error 016: Invalid R_A_TOV

Description The value entered for the resource allocation time-out value is

invalid.

Action The R A TOV is entered in tenths of a second and must be entered as

an integer in the range 10–1200 (1 second to 120 seconds). The

 R_A_{TOV} value must be larger than the E_D_{TOV} value. Check to be

sure that all conditions are met and re-submit.

Message Error 017: Invalid E_D_TOV

Description The value entered for the error detection time-out value is invalid.

Action The E D TOV is entered in tenths of a second and must be entered as

an integer in the range 2–600 (0.2 second to 60 seconds). The

E D TOV must be smaller than the R A TOV. Check to be sure that

all conditions are met and re-submit.

Message Error 018: Invalid TOV

Description The E_D_TOV and R_A_TOV values are not compatible.

Action Enter a valid E D TOV / R A TOV combination. The E D TOV

must be smaller than the R A TOV.

Message Error 020: Invalid Preferred Domain ID

Description The value entered for the preferred domain ID for the director or

switch is invalid.

Action The preferred domain ID must be an integer in the range 1–31. Enter

an appropriate value and re-submit.

Message Error 021: Invalid Switch Priority

Description The value entered for the switch priority is invalid.

Action The switch priority entered for the director or switch must be one of

the following: principal, neverprincipal, or default. Enter an appropriate value and re-submit. (Refer to the description of the

command in *config.switch.priority* on page 2-100.)

Message Error 029: Invalid Gateway Address

Description The value entered for the gateway address is invalid.

Action The new gateway address for the Ethernet interface must be entered

in dotted decimal format (e.g. 0.0.0.0). Enter an appropriate gateway

address and re-submit.

Message Error 030: Invalid IP Address

Description The value entered for the IP Address is invalid.

Action The new IP address for the Ethernet interface must be entered in

dotted decimal format (e.g. 10.0.0.0). Enter an appropriate IP address

and re-submit.

Message Error 031: Invalid Subnet Mask

Description The value entered for the subnet mask is invalid.

Action The new subnet mask for the Ethernet interface must be entered in

dotted decimal format (e.g. 255.0.0.0). Enter an appropriate subnet

mask and re-submit.

Message Error 032: Invalid SNMP Community Name

Description The value entered for the SNMP community name is invalid.

Action The community name must not exceed 32 characters in length.

Duplicate community names are allowed, but corresponding write authorizations must match. Enter an appropriate SNMP community

name and re-submit.

Message Error 033: Invalid SNMP Trap Address

Description The value entered for the SNMP trap address is invalid.

Action The new SNMP trap address for the SNMP interface must be entered

in dotted decimal format (e.g. 10.0.0.0). Enter an appropriate SNMP

trap address and re-submit.

Message Error 034: Duplicate Community Names Require Identical Write

Authorization

Description Two or more community names have been recognized as being

identical, but their corresponding write authorizations are not

identical.

Action Enter unique SNMP community names or force write authorizations

for duplicate community names to be identical and re-submit.

Message Error 036: Port Already Swapped

Description The port has already been swapped with another port and cannot be

swapped again.

Action Unswap the port before swapping it with another port.

Message Error 037: Invalid Month

Description The value of the month entered for the new system date is invalid.

Action The format of the date parameter must be mm:dd:yyyy or

mm/dd/yyyy. The month must contain an integer in the range 1–12.

Enter an appropriate date and re-submit.

Message Error 038: Invalid Day

Description The value of the day entered for the new system date is invalid.

Action The format of the date parameter must be mm:dd:yyyy or

mm/dd/yyyy. The day must contain an integer in the range 1–31.

Enter an appropriate date and re-submit.

Message Error 039: Invalid Year

Description The value of the year entered for the new system date is invalid.

Action The format of the date parameter must be mm:dd:yyyy or

mm/dd/yyyy. The year must contain an integer greater than 1980.

Enter an appropriate date and re-submit.

Message Error 040: Invalid Hour

Description The value of the hour entered for the new system time is invalid.

Action The format of the time parameter must be hh:mm:ss. The hour can

contain an integer in the range 0-23. Enter an appropriate time and

re-submit.

Message Error 041: Invalid Minute

Description The value of the minute entered for the new system time is invalid.

Action The format of the time parameter must be hh:mm:ss. The minute can

contain an integer in the range 0–59. Enter an appropriate time and

re-submit.

Message Error 042: Invalid Second

Description The value of the second entered for the new system time is invalid.

Action The format of the time parameter must be hh:mm:ss. The second can

contain an integer in the range 0–59. Enter an appropriate time and

re-submit.

Message Error 044: Max SNMP Communities Defined

Description A new SNMP community may not be defined without removing an

existing community from the list.

Action A total of 6 communities may be defined for SNMP. A new

community can be added only after a current community is removed.

Make the appropriate changes and re-submit.

Message Error 045: Not Allowed While Switch Online

Description The entered command requires that the director or switch be set

offline.

Action Set the switch offline and re-submit the command.

Message Error 047: LIC install Active

Description Cannot perform the specified action while a firmware download is in

progress.

Action Wait until the firmware download is complete and try again.

Message Error 049: Invalid RADIUS Server UDP Port Number

Description The RADIUS server UDP port number entered is invalid.

Action Enter a valid UDP port. Valid values are 1 to 65535.

Message Error 050: Invalid RADIUS Server Timeout Value

Description The RADIUS server Timeout value entered is invalid.

Action Enter a valid Timeout value. Valid values are 1 to 1000.

Message Error 051: Invalid RADIUS Server Transmit Attempts Value

Description The RADIUS server Retransmit value entered is invalid.

Action Enter a valid Retransmit value. Valid values are 1 to 100.

Message Error 052: Invalid RADIUS Server Deadtime Value

Description The RADIUS server Deadtime entered is invalid.

Action Enter a valid Deadtime value. Valid values are 0 to 1440.

Message Error 053: Invalid RADIUS Key

Description The RADIUS key entered is invalid.

Action Enter a valid RADIUS key. Key length must be no more than 256

characters.

Message Error 054: Buffer Limit Exceeded

Description The total number of BB Credits configured cannot exceed the BB

Credit buffer pool limit.

Action Configure the total number of BB Credits for this switch to be less

than or equal to the buffer pool limit.

Message Error 055: Invalid Zone Name

Description The value entered for the zone name is invalid.

Action The zone name must be unique and contain 1–64 characters. The

valid character set for the zone name can be found under

config.zoning.renameZoneSet on page 2-120. Make the appropriate

changes to the zone name and re-submit.

Message Error 057: Duplicate Zone

Description Two or more zone names in the zone set are identical.

Action All zone names must be unique. Make the appropriate changes and

re-submit.

Message Error 059: Zone Name in Use

Description Two or more zone names in the zone set are identical.

Action All zone names must be unique. Make the appropriate changes and

re-submit.

Message Error 060: Invalid Number of Zone Members

Description The entered command tried to add more zone members than the

zone can hold.

Action Reduce the number of zone members in the zone and re-submit the

command.

Message Error 061: Invalid Zone Member Type

Description A zone member was entered that is neither a WWN nor a Domain,

Port pair.

Action Zone members must be expressed in WWN format or as a Domain,

Port pair. Make the appropriate changes and re-submit. For more

information, see config.zoning.clearZone on page 2-117 and

config.zoning.addPortMem on page 2-114.

Message Error 062: Invalid Zone Set Name

Description The value entered for the zone set name is invalid.

Action The zone set name must be contain 1–64 characters. The valid

character set for the zone name can be found in

config.zoning.renameZoneSet on page 2-120. Make the appropriate

changes to the zone set name and re-submit.

Message Error 064: Configuration changes have been limited to the API

interface

Description The API interface has restricted this interface from making

configuration changes.

Action To make configuration changes from this interface, the API interface

will need to update to allow this interface to make changes.

Message Error 065: Cannot remove the last CLI user with Administrator

rights

Description There has to be at least one CLI user with Administrator rights.

Action To remove this user, add another CLI Administrator and then delete

this user.

Message Error 068: The Switch IP Access Control List is Full

Description The list being activated has an invalid number of IP pairs.

Action Make sure there is at least one IP address in the Access Control List.

Message Error 069: Duplicate Port Name

Description Two or more port names are identical.

Action Port names must be unique. Make appropriate changes and

re-submit. For more information, see *config.port.name* on page 2-27.

Message Error 070: Invalid FRU Type

Description The requested FRU does not exist on this product.

Action Consult the installation/service manual for this product to find

appropriate FRU names.

Message Error 071: FRU Not Installed

Description The requested FRU is not installed.

Action Consult the installation/service manual for this product for

appropriate action.

Message Error 072: No Backup FRU

Description The FRU swap cannot be performed because a backup FRU is not

installed.

Action Insert a backup FRU and re-submit the request or consult the

installation/service manual for this product for appropriate action.

Message Error 073: Port Not Installed

Description The port specified is not installed on this product.

Action Consult the installation/service manual on installing a port optic.

Message Error 074: Invalid Number of Zones

Description The specified zone set contains less than one zone or more than the

maximum number of zones allowed for this product.

Action A zone set must contain at least one zone to be considered valid. Add

or remove zones accordingly to meet specified requirements.

Message Error 075: Invalid Zone Set Size

Description The zone set entered exceeds switch NVRAM limitations.

Action Reduce the size of the zone set to meet specified requirements. This

can be a reduction in the number of zones in the zone set, a reduction

of members in a zone, or a reduction of zone name lengths.

Message Error 076: Invalid Number of Unique Zone Members

Description The zone entered contains more than the maximum number of zone

members allowed per zone set for this product.

Action Reduce the number of members in one or more zones and re-submit

the command.

Message Error 077: Not Allowed While Port Is Failed

Description The port selected is in a failed or inactive state, or is in need of

service.

Action Consult the installation/service manual for appropriate action.

Message Error 078: System Error Light On

Description This unit is not able to beacon because the system error light is on.

Action You must clear the system error light before unit beaconing may be

enabled. Consult the installation/service manual for appropriate

action.

Message Error 079: FRU Failed

Description The specified FRU has failed.

Action Consult the installation/service manual for appropriate action.

Message Error 081: Default Zone Enabled

Description The request cannot be completed because the default zone is enabled.

Action Disable the default zone and re-submit the command.

Message Error 082: Invalid Interop Mode

Description The value entered for the interoperability mode is not valid.

Action The interoperability mode for the director or switch must be mcdata

(McDATA Fabric 1.0) or open (Open Fabric 1.0). Make the

appropriate changes and re-submit the command.

Message Error 083: Not Allowed in Open Fabric Mode

Description This request cannot be completed while this switch is operating in

Open Fabric 1.0 mode.

Action Configure the interop mode to McDATA Fabric 1.0 mode.

Message Error 088: Invalid Feature Key Length

Description The feature key installed is longer than the maximum length allowed.

Action Be sure that the key has been entered correctly and re-submit.

Contact your sales representative with any further problems.

Message Error 090: Invalid Port Type

Description The port type configured is invalid.

Action A port may be configured to be an eport, gport, or fport. Be sure the

port is configured appropriately and re-submit the command.

Message Error 091: E_Port Type Configured

Description Ports are not allowed to be configured as E_Ports in S/390 mode.

Action Configure the port as either a fport or gport and resubmit the

command.

Message Error 092: Not Allowed While Port Is Unblocked

Description The port must be blocked to complete this request.

Action Block the port and re-submit the command.

Message Error 093: Not Allowed While FICON MS Is Installed

Description This request cannot be completed because FICON Management

Server is installed.

Action This operation is not supported. No action necessary.

Message Error 094: Invalid Feature Combination

Description The features requested cannot be installed at the same time on one

switch or director.

Action Contact your sales representative.

Message Error 099: Preferred Domain ID Cannot Be Zero

Description This product cannot be configured to have a preferred domain ID

equal to zero (0).

Action Ensure that the ID is expressed as an integer in the range 1–31 and

re-submit.

Message Error 101: Command Not Supported on This Product

Description This product does not support the requested command.

Action Command not supported. No action necessary.

Message Error 102: Switch Not Operational

Description The request cannot be completed because the switch is not

operational.

Action Consult the installation/service manual and contact your service

representative.

Message Error 103: Port Diagnostic In Progress

Description The request cannot be completed because a port diagnostic is

running.

Action Wait for the diagnostic to complete.

Message Error 104: System Diagnostic In Progress

Description The request cannot be completed because a system diagnostic is

running.

Action Wait for the diagnostic to complete.

Message Error 105: Max Threshold Definitions Reached

Description The maximum number of total threshold alerts has already been

reached.

Action Remove a threshold alert before adding the new threshold alert. A

total of 16 counter and throughput threshold alerts is allowed.

Message Error 106: Invalid Threshold Scope

Description The scope of a threshold alert is not set to a valid state before the user

activates an alert.

Action Set the scope of the threshold alert, then try to activate the alert.

Message Error 107: Invalid Threshold State

Description The scope of a threshold alert must be set before the user activates an

alert.

Action Set the scope of the threshold alert, then try to activate the alert.

Message Error 108: Invalid TTA Type

Description The type of the throughput threshold alert has not been set.

Action Set the type of the TTA, then try to activate the alert.

Message Error 109: Invalid CTA Type

Description The type of the counter threshold alert has not been set.

Action Set the type of the CTA, then try to activate the alert.

Message Error 110: Invalid Percent Utilization

Description The type of the throughput threshold alert has not been set.

Action Set the type of the TTA, then try to activate the alert.

Message Error 111: Invalid Threshold Type

Description The type of the threshold alert is not valid.

Action Configure the type of the throughput threshold alert to one of the

types found in the enumerated table for TTAs.

Message Error 112: No Threshold Definition Given

Description The threshold value for the alert was not configured before the user

attempted to activate the alert.

Action Set the threshold value, then try to activate the alert.

Message Error 115: Invalid Switch Speed

Description The request cannot be completed because the switch is not capable of

operating at the configured speed.

Action Consult the installation/service manual to determine the speed

capabilities of your product.

Message Error 116: Switch Not Capable of 2 Gb/sec

Description The request cannot be completed because the switch is not capable of

operating at 2 Gb/sec.

Action Consult the installation/service manual to determine the speed

capabilities of your product.

Message Error 117: Port Speeds Cannot be Set at Higher Data Rate than

Switch Speed

Description This request cannot be completed because the requested port speed is

faster than the currently-configured switch speed.

Action The switch speed should first be configured to accommodate changes

in the configured port speed. The ports cannot operate at a faster rate than the switch, itself. Update the switch speed and re-submit the request. For more information, see *config.switch.speed* on page 2-103

and *config.port.show* on page 2-28.

Message Error 118: Invalid Port Speed

Description This request cannot be completed because the requested port speed is

not recognized for this product.

Action Port speeds may be set to 1 Gb/s or 2 Gb/s. Update the port speed

and re-submit the request.

Message Error 119: Switch Speed Not 2 Gb/sec

Description This request cannot be completed because the switch speed has not

been set to 2 Gb/s.

Action The switch speed must be set to 2 Gb/s in order to accommodate a

port speed of 2 Gb/s. Update the switch speed and re-submit the

request.

Message Error 121: Invalid Credit Starvation Threshold

Description An invalid credit starvation threshold has been entered.

Action Submit the request with a valid value. The credit starvation threshold

must be in the range 1-99.

Message Error 122: Invalid Port Congestion Threshold

Description An invalid port congestion threshold has been entered.

Action Submit the request with a valid value. The port congestion threshold

must be in the range 1-99.

Message Error 134: Invalid Membership List

Description Generic message to indicate a problem in either the switch binding or

fabric binding membership list.

Action Be sure that the membership list submitted does not isolate a switch

already in the fabric. If this is not the case, the user needs to be aware of all fabric security rules and make sure that the list submitted

adheres appropriately.

Message Error 135: Invalid Number of Fabric Membership List Entries

Description The number of fabric members submitted exceeds the maximum

allowable entries of 31.

Action The number of entries in the fabric membership list is limited to the

total number of domain IDs available to the fabric. Make sure that the list (including the managed switch) contains no more than 31 entries.

Message Error 136: Invalid Number of Switch Binding Membership List

Entries

Description The number of switch members submitted exceeds the maximum

allowable entries of 256.

Action The number of entries in the Switch Binding Membership List is

limited to 256. Make sure that the list (including the managed switch)

contains no more than 256 entries.

Message Error 137: Invalid Fabric Binding State

Description The fabric binding state submitted is not recognized by the CLI.

Action The fabric binding state must be set to either "inactive" or "restrict."

See *config.security.fabricBinding* on page 2-53 for clarification on these

states.

Message Error 138: Invalid Switch Binding State

Description The switch binding state submitted is not recognized by the CLI.

Action The switch binding state must be set to one of the following: *disable*,

erestrict, frestrict, or allrestrict. See config.security.switchBinding on

page 2-66 for clarification on these states.

Message Error 139: Insistent Domain ID's Must Be Enabled When Fabric

Binding Active

Description The user attempted to disable insistent domain IDs while fabric

binding was active.

Action Insistent domain IDs must remain enabled while fabric binding is

active. If fabric binding is set to inactive, the insistent domain ID state may be changed. It should be noted, however, that this can be

disruptive to the fabric.

Message Error 140: Invalid Insistent Domain ID State

Description The request cannot be completed because an invalid insistent domain

ID state has been submitted.

Action The insistent domain ID state must be set to either *enable* or *disable*.

For more information, see *config.switch.insistDomainId* on page 2-97.

Message Error 141: Invalid Enterprise Fabric Mode

Description The request cannot be completed because an invalid enterprise fabric

mode has been submitted.

Action The enterprise fabric mode must be set to either *activate* or *deactivate*.

For more information, see *config.enterpriseFabMode.setState* on

page 2-5.

Message Error 142: Invalid Domain RSCN State

Description The request cannot be completed because an invalid domain RSCN

state has been submitted.

Action The domain RSCN state must be set to either *enable* or *disable*. For

more information, see *config.switch.domainRSCN* on page 2-96.

Message Error 143: Domain RSCNs Must Be Enabled When Enterprise

Fabric Mode Active

Description The user attempted to disable domain RSCN's while enterprise fabric

mode was active.

Action Domain RSCNs must remain enabled while the enterprise fabric

mode is active. If enterprise fabric mode is set to inactive, the domain RSCN state may be changed. It should be noted, however, that this

can be disruptive to the fabric.

Message Error 144: The SANtegrity Feature Has Not Been Installed

Description The user attempted to activate a change to the fabric security

configuration without first installing the SANtegrity feature key.

Action If this key has not been installed, contact your sales representative.

Message Error 146: Fabric Binding May Not Be Deactivated While Enterprise

Fabric Mode Active

Description The user attempted to deactivate fabric binding while enterprise

fabric mode was active.

Action Fabric binding must be active while operating in enterprise fabric

mode. The fabric binding state may be changed if enterprise fabric mode is deactivated. It should be noted, however, that this can be

disruptive to the fabric.

Message Error 148: Not Allowed While Switch Offline

Description The switch must be online to complete this request.

Action Change the state of the switch to ONLINE and re-submit the request.

Message Error 149: Not Allowed While Enterprise Fabric Mode Enabled and

Switch Active

Description The request cannot be completed while the switch is online and

enterprise fabric mode is Active.

Action This operation will be valid if the switch state is set to offline and

enterprise fabric mode to inactive. It should be noted, however, that

this can be disruptive to the fabric.

Message Error 151: Invalid Open Systems Management Server State

Description The request cannot be completed because the OSMS state submitted

is invalid.

Action The OSMS state may be set to either *enable* or *disable*. For more

information, see config.features.openSysMS on page 2-8.

Message Error 152: Invalid FICON Management Server State

Description The request cannot be completed because the FICON MS state

submitted is invalid.

Action The FICON MS state may be set to either *enable* or *disable*. For more

information, see *config.ficonMS.setMIHPTO* on page 2-19.

Message Error 153: Feature Key Not Installed

Description The request cannot be completed because the required feature key

has not been installed to the firmware.

Action Contact your sales representative.

Message Error 154: Invalid Membership List WWN

Description The request cannot be completed because the WWN does not exist in

the switch binding membership list.

Action Make sure that the WWN deleted matches the WWN in the Switch

Binding Membership List. Make appropriate changes and re-submit

the request.

Message Error 155: Cannot Remove Active Member From List

Description This member cannot be removed from the fabric security list because

it is currently logged in.

Action Fabric security rules prohibit any device or switch from being

isolated from the fabric via a membership list change. If it is truly the intention of the user to remove the device in question from the membership list, then there are several approaches to take. This request may be completed most non-disruptively by blocking the port (or physically removing the device from the managed switch) to

which this device is attached and resubmitting the request.

Message Error 156: Cannot Complete While Switch is Online and Fabric

Binding Active

Description The switch must be offline and Fabric Binding must be inactive

before this feature can be disabled.

Action Deactivating this feature can be disruptive to Fabric operations. Take

the switch offline and make sure deactivate fabric binding before

disabling this feature.

Message Error 157: Access Control List is Disabled

Description The switch must be offline and Fabric Binding must be inactive

before this feature can be disabled.

Action Deactivating this feature can be disruptive to Fabric operations. Take

the switch offline and deactivate fabric binding before disabling this

feature.

Message Error 158: Invalid Switch IP Access Control List IP Address Range

Description The pair of IP addresses are invalid and cannot be added to the list.

Action Make sure the IP addresses are valid and the first IP is lower than the

second.

Message Error 159: Invalid IP Access Control List Pairs Count Value

Description The list being activated has an invalid number of IP pairs.

Action Make sure there is at least one IP address in the Access Control List.

Message Error 161: The Switch IP Access Control List is Empty

Description The management interface IP address is not in the list.

Action The management IP must be in the list or the current connection

would be lost.

Message Error 162: List is full

Description There is no more room for new entries in the list.

Action Remove a different entry and try again.

Message Error 163: FICON MS feature key must be installed

Description The command is not available without the FICON MS feature key.

Action Install the FICON MS feature key.

Message Error 164: FICON CUP Zoning feature key must be uninstalled

Description The operation cannot be completed with the FICON CUP Zoning key

installed.

Action Remove the FICON CUP Zoning feature key.

Message Error 165: CUP Zoning feature key must be installed

Description The command is not available without the FICON CUP Zoning

feature key.

Action Install the FICON CUP zoning feature key.

Message Error 166: CUP Zoning feature must be enabled

Description The command cannot be completed with the CUP Zoning feature

enabled.

Action Enable FICON CUP Zoning.

Message Error 167: Diagnostics can not be run on inactive port

Description The port is in the inactive state and diagnostics cannot be run.

Action The port state must change out of the inactive state.

Message Error 168: Duplicate member in the list

Description The member is already in the list.

Action Duplicate members are not allowed in the list.

Message Error 169: Cannot enable CNT feature

Description CNT support is in the wrong state.

Action The enabled state for CNT support must be changed.

Message Error 170: Duplicate IP Address range in the switch IP Access

Control List

Description Duplicate IP address pairs are not allowed in the Access Control List.

Action This command is redundant, the member already exists in the list.

Message Error 171: Invalid username

Description The username is invalid.

Action Enter a unique username using only the allowed characters and

proper length.

Message Error 172: Invalid list size

Description The number of entries in the list is invalid.

Action Make sure the list has at least one entry.

Message Error 173: Invalid value

Description The value being entered is invalid.

Action Enter a valid value.

Message Error 174: Invalid list data

Description The list data is invalid.

Action Correct the list to make it a valid list.

Message Error 175: Invalid list index (the user should not see this error)

Description The index in the list is incorrect.

Action Correct the index.

Message Error 176: Entry not found in the list

Description The desired entry in the list does not exist.

Action Make sure the desired entry is in the list and it is being typed

correctly.

Message Error 177: Cannot remove the last Web user with Administrator

rights

Description At least one Administrator user must exist for each management

interface.

Action Add a new Administrator and then try again.

Message Error 178: Invalid password

Description The entered password is invalid.

Action Enter a password using valid characters and a proper length.

Message Error 179: Insistent Domain IDs must be enabled

Description To complete this command, Insistent Domain IDs must be enabled.

Action Enabled Insistent Domain IDs.

Message Error 180: Too many management interface users

Description Only 25 management users can be added to the user database.

Action Remove other management users in order to make room for a new

one.

Message Error 181: Preferred path must be disabled

Description The Preferred Path feature must be disabled.

Action Disable the Preferred Path feature.

Message Error 182: Invalid fencing policy state

Description The current fencing state is invalid.

Action Enter a valid fencing state.

Message Error 183: Invalid Enable Status

Description The enable status is invalid.

Action Enter a valid enable status.

Message Error 184: Invalid Fencing Policy Time Period

Description The entered period is invalid.

Action Enter a valid period.

Message Error 185: Invalid Limit Value for this Fencing Policy Type

Description The entered limit is invalid.

Action Enter a valid limit.

Message Error 186: Cannot Block this Port

Description Port is not blockable.

Action Enter a valid port number.

Message Error 187: Cannot Beacon this Port

Description Cannot enable beaconing on this port.

Action Enter a valid port number.

Message Error 188: Port Swap Classification is not Identical

Description Cannot swap ports because the port swap classification is not

identical.

Action Swap different ports or install a FRU with the same port

classification.

Message Error 189: Invalid Fencing Policy Type

Description Invalid fencing policy type.

Action Enter a valid fencing policy type.

Message Error 190: Invalid Fencing Policy Port Type

Description Invalid fencing policy port type.

Action Enter a valid port or port type.

Message Error 191: Max Fencing Policy Definitions Reached

Description A new port fencing policy may not be defined without removing an

existing port fencing policy from the list.

Action A total of 14 policies may be defined for port fencing. A new policy

can be added only after a current policy is removed. Make the

appropriate changes and re-submit.

Message Error 192: Invalid Fencing Policy Name

Description Port fencing name is invalid.

Action Configure a valid port fencing name.

Message Error 193: Cannot Modify an Enabled Fencing Policy

Description The policy is cannot be modified while it is enabled.

Action Disabled the policy before modifying.

Message Error 194: Cannot enable two policies of the same type that contain

the same ports

Description Two policies of the same type cannot be enabled if they have ports

that are in both lists.

Action Make sure the policy that is being enabled doesn't have the same port

number as a policy that is enabled

Message Error 195: Cannot enable two policies of the same type that contain

same port scope

Description Two policies of the same type cannot be enabled if they have the

same port type.

Action Make sure the policy that is being enabled doesn't have the same port

type as a policy that is enabled.

Message Error 196: Cannot enable two policies of the same type that contain

default scope

Description Two policies of the same type cannot be enabled if they are both

using the default ports.

Action Enable only one policy that is using the default ports.

Message Error 197: Port list contains no ports

Description The policy port list must contain ports or a port scope.

Action Add ports or a port scope to the policy.

Message Error 198: Duplicate Authentication Name

Description Authentication names must be unique.

Action Configure a unique authentication name.

Message Error 201: Change Authorization Request Failed

Description The switch did not accept the request to make a change to NVRAM.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with further problems.

Message Error 202: Invalid Change Authorization ID

Description The switch will not accept a change request from this particular

client.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with further problems.

Message Error 203: Another Client Has Change Authorization

Description Another user is currently making changes to this switch.

Action Be sure all parameters have been entered correctly and re-submit.

Message Error 207: Change Request Failed

Description The switch did not accept the request.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with further problems.

Message Error 208: Change Request Timed Out

Description Authorization time to make NVRAM changes has expired.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with further problems.

Message Error 209: Change Request Aborted

Description The switch did not accept the request.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with further problems.

Message Error 210: Busy Processing Another Request

Description A different switch in the Fabric was busy processing another request

and could not complete the command.

Action Be sure all parameters have been entered correctly and re-submit.

Contact your service representative with continued problems.

Message Error 211: Duplicate Zone

Description Two or more zone names in the local zone set are identical.

Action All zone names must be unique. Make the appropriate changes and

re-submit.

Message Error 212: Duplicate Zone Member

Description A member was added that already exists in the zone.

Action No action necessary.

Message Error 213: Number of Zones Is Zero

Description You are attempting to activate and empty zone set.

Action The zone set must have at least one zone to be considered valid. Add

a valid zone to the zone set and re-submit.

Message Error 214: A Zone Contains Zero Members

Description You are attempting to activate a zone set that contains at least one

zone with zero members.

Action Each zone in the zone set must contain at least one member. Add a

valid member to the empty zone and re-submit.

Message Error 215: Zone Set Size Exceeded

Description The local work area zone set has outgrown the size limitations

imposed by the Command Line Interface.

Action Reduce the size of the zone set to meet CLI requirements. This can be

a reduction in the number of zones in the zone set, a reduction of

members in a zone, or a reduction of zone name lengths.

Message Error 216: No Attached Nodes Exist

Description There are no attached nodes.

Action To add more members, attach more devices to the switch or add the

members by WWN or Domain ID and port.

Message Error 217: All Attached Nodes are in the Zone

Description All the attached nodes are already in the zone.

Action To add more members, attach more devices to the switch or add the

members by WWN or Domain ID and port.

Message Error 218: Invalid Port Number

Description The value entered for the port number is invalid

Action Enter a port number within the range supported by your director or

switch.

Message Error 219: Invalid Port Type

Description The port type configured is invalid.

Action A port may be configured to be an eport, gport, or fport. Be sure the

port is configured appropriately and re-submit the command. On the Sphereon 4300 and Sphereon 4500 only, fxport and gxport types are also supported. On the Sphereon 4300, the Fabric Capable feature must be installed to configure a E Port, G Port, or Gx Port.

Message Error 220: Cannot run diagnostics while a device is logged in to the

port

Description Diagnostics cannot be run while a device is logged into the port.

Action Block the port to run diagnostics.

Message Error 221: Cannot run diagnostics on an active E Port

Description Diagnostics cannot be run on an active E Port.

Action Block the port to run diagnostics.

Message Error 222: Invalid SNMP Community Index

Description The value entered for the SNMP community index is invalid.

Action The SNMP community index must be an integer in the range 1–6.

Make the appropriate changes and re-submit the command.

Message Error 223: Unknown Error

Description The switch did not accept the request.

Action Contact your service representative.

Message Error 224: Invalid Argument

Description One or more parameters are invalid for this command.

Action Consult this manual (Chapter 2, CLI Commands) for appropriate

parameter names. Parameters must be typed exactly to specification

to be recognized correctly by the CLI.

Message Error 226: Argument Is Too Long

Description One or more parameters are invalid for this command.

Action For the appropriate parameters, see the section of the manual that

corresponds to the attempted command. Parameters must be typed

exactly to specification to be recognized correctly by the CLI.

Message Error 227: Invalid SNMP Community Name

Description The value entered for the SNMP community name is invalid.

Action The community name must not exceed 32 characters in length.

Duplicate community names are allowed, but corresponding write authorizations must match. Enter an appropriate SNMP community

name and re-submit.

Message Error 228: Invalid Write Authorization Argument

Description The writeAuthorization parameter does not contain a valid value.

Action Parameters must be typed exactly to specification to be recognized

correctly by the CLI. For more information, see *config.security.ssl.setAPIState* on page 2-73.

Message Error 229: Invalid UDP Port Number

Description The udpPortNum parameter does not contain a valid value.

Action Parameters must be typed exactly to specification to be recognized

correctly by the CLI. For more information, see

config.switch.insistDomainId on page 2-97.

Message Error 230: Invalid WWN

Description The wwn parameter does not contain a valid value.

Action For the appropriate parameters, see the section of the manual that

corresponds to the attempted command. Parameters must be typed exactly to specification to be recognized correctly by the CLI.

Message Error 231: Invalid Port number

Description The portNum parameter does not contain a valid value.

Action For the appropriate parameters, see the section of the manual that

corresponds to the attempted command. Parameters must be typed

exactly to specification to be recognized correctly by the CLI.

Message Error 232: Invalid Domain ID

Description The domainID parameter does not contain a valid value.

Action For the appropriate parameters, see the section of the manual that

corresponds to the attempted command. Parameters must be typed exactly to specification to be recognized correctly by the CLI.

Message Error 233: Invalid Member

Description The zone member added is not valid.

Action For the appropriate parameters, see the section of the manual that

corresponds to the attempted command. Parameters must be typed exactly to specification to be recognized correctly by the CLI.

Message Error 234: Invalid Command

Description The CLI cannot associate an action with the submitted command. The

command may be misspelled, required parameters may be missing, or the request may not be applicable to the branch of the CLI tree

from which it was submitted.

Action Consult the documentation for the command to be sure this

command was entered correctly, all parameters are valid and

present, and that the syntax is correct.

Message Error 235: Unrecognized Command

Description The CLI does not recognize the command and cannot perform the

help '?' command as requested.

Action The entered command is misspelled or the prompt is not positioned

at the right place in the CLI command tree for this command. For the appropriate syntax, see the section of the manual that corresponds to

the attempted command.

Message Error 236: Ambiguous Command

Description The CLI does not recognize the command issued.

Action The CLI cannot interpret the command because a unique match

cannot be identified. For the appropriate syntax, see the section of the

manual that corresponds to the attempted command. Enter the complete command and re-submit.

Message Error 237: Invalid Zoning Database

Description There was an unidentifiable problem in the local zone set work area.

Action Verify all parameters are entered correctly and re-submit. Otherwise,

the pending zone set should be cleared and reconstructed.

Message Error 238: Invalid Feature Key

Description The feature key entered is invalid.

Action Verify that the feature key was entered correctly and re-submit.

Contact your service representative with further difficulties.

Message Error 239: Fabric binding entry not found

Description The user requested to remove a fabric binding entry that is not in the

pending fabric membership list.

Action Verify that the correct entry (both WWN and Domain ID) is being

requested for removal from the list and re-submit the request.

Message Error 240: Duplicate fabric binding member

Description The user requested to add an entry to the fabric binding list that is

already a member of the list.

Action Verify that the correct entry (both WWN and Domain ID) is being

requested for addition to the list and re-submit the request.

Message Error 241: Comma-delimited mode must be active

Description Comma-delimited mode must be active to execute this command

Action Some commands require that comma-delimited mode be active (e.g.

show.nameserverExt). Enable comma-delimited mode and re-issue

the command.

Message Error 244: Not allowed when Enterprise Fabric Mode is Active and

Switch is Online

Description This operation is not allowed while the switch is in Enterprise Fabric

Mode and the switch is Online.

Action Make sure Enterprise Fabric Mode is not enabled and the switch is

offline.

Message Error 245: Invalid increment value

Description The increment value specified is not between 1 and 70560.

Action Make sure the increment value given is between 1 and 70560.

Message Error 246: Invalid interval value

Description The interval value specified is not between 5 and 70560 minutes.

Action Make sure the increment value given is between 5 and 70560 minutes.

Message Error 247: Invalid counter number

Description The counter specified is not a valid number.

Action Use the table output by the command

perf.thresholdAlerts.counter.showStatisticTable on page 2-154 to find a

valid counter value.

Message Error 248: A counter must be assigned to this threshold alert

Description A counter must be assigned to an alert before it is enabled.

Action Use the command *perf.thresholdAlerts.counter.setCounter* on page 2-151

to set a counter before the alert is enabled.

Message Error 249: At least one port or port type must be added to this

threshold alert

Description A port or port type must be assigned to an alert before it is enabled.

Action Use the command *perf.thresholdAlerts.counter.addPort* on page 2-150 to

add a port before the alert is enabled.

Message Error 250: Invalid counter threshold alert name

Description The name specified for the alert is not valid.

Action Specify a counter threshold alert name that has already been created.

Message Error 251: The threshold alert must be disabled

Description The counter threshold alert to be modified/deleted is already

enabled.

Action Disable the threshold alert and then try the command again.

Message Error 253: Cannot Remove a Member Currently Interacting with the

Fabric

Description Current members of the fabric must be included in the Fabric Binding

List.

Action Do not remove active fabric members from the pending Fabric

Binding Membership List.

Message Error 254: A utilization type must be assigned to this threshold alert

Description A utilization type must be set before activating this threshold alert.

Action Add a utilization type and then the threshold alert can be activated.

Message Error 255: Invalid throughput threshold alert name

Description The name of the threshold alert is incorrect.

Action Either the name does not exist, or the new name cannot be used

because it is illegal or a duplicate.

Message Error 256: Invalid utilization type number

Description The utilization type number does not exist.

Action Select a valid utilization type number.

Message Error 257: Invalid utilization percentage value

Description The utilization percentage value is out of range.

Action Select a valid utilization percentage value.

Message Error 258: Invalid duration value

Description The duration value in minutes is out of range.

Action Select a valid duration value.

Message Error 259: Invalid threshold alert name

Description The name of the threshold alert is incorrect.

Action The threshold alert name does not exist.

Message Error 260: Not Allowed when SANtegrity feature is not installed on

remote switch

Description All switches in the fabric must have the SANtegrity feature key

installed.

Action Install the SANtegrity feature key on all switches in the fabric.

Message Error 261: No Attached Members Exist

Description There are no members attached to the switch.

Action Check all connections and make sure attached devices are present.

Message Error 262: All Attached Members are in the Membership List

Description All attached fabric members are already in the membership list.

Action This action is redundant, all members are already in the list.

Message Error 263: The SANtegrity Authentication feature key is not

installed

Description The SANtegrity Authentication feature key is not installed.

Action Install the SANtegrity Authentication feature key.

Message Error 264: The Preferred Path feature key is not installed

Description The preferred path feature key must be installed.

Action Install the preferred path feature key.

Message Error 265: Duplicate threshold alert name

Description The desired name for the threshold alert is already in use.

Action Use a different name for the threshold alert.

Message Error 266: Attached members cannot be added while fabric is

building

Description Attached members cannot be added while the fabric is building.

Action The fabric is still building, wait a couple of seconds until it is

complete.

Message Error 268: RADIUS key too long

Description The desired RADIUS key is too long.

Action Use a shorter RADIUS key.

Message Error 269: Invalid retransmit attempts. Must be between 1 and 100

Description The desired retransmit attempt value is invalid.

Action Select a retransmit value between 1 and 100.

Message Error 270: Invalid timeout value. Must be between 1 and 1000

Description The desired retransmit value is invalid.

Action Select a timeout value between 1 and 10000.

Message Error 271: Invalid deadtime value. Must be between 0 and 1440

minutes

Description The desired deadtime value is invalid.

Action Select a deadtime value between 0 and 1440.

Message Error 272: Invalid IP address and port combination

Description The desired host name and port combination doesn't exist in the

database or it is invalid.

Action Select a valid host name and port combination.

Message Error 273: Passwords do not match

Description The password does not match the confirm password.

Action Re-enter the command and enter matching passwords.

Message Error 274: Invalid interface combination

Description The desired interface is not a valid interface.

Action Select a valid interface value.

Message Error 275: Invalid authentication role

Description The desired role is not a valid role.

Action Select a valid role. Valid roles are administrator and operator.

Message Error 276: Invalid sequence authentication combination

Description The desired sequence is not a valid sequence.

Action Select a valid sequence. Valid sequences are RADIUS, local, and

RADIUS local.

Message Error 277: Roles cannot be assigned to a username with this

interface

Description The role of the selected username is not configurable.

Action This operation is not supported. No action necessary.

Message Error 278: CHAP authenticated passwords must be exactly 16 bytes

Description The CHAP authentication password bust be exactly 16 bytes.

Action Enter a CHAP authentication password that is exactly 16 bytes.

Message Error 280: Zone Member doesn't exist

Description The desired zone member doesn't exist.

Action Select a valid zone member.

Message Error 281: Zone doesn't exist

Description The desired zone doesn't exist.

Action Select a valid zone name.

Message Error 282: Conflicting Domain ID for the specified WWN

Description The desired Domain ID is already in use.

Action Select a different Domain ID.

Message Error 283: Conflicting WWN for the specified Domain ID

Description The WWN is already in use.

Action Select a different WWN.

Message Error 284: FICON CUP Zoning host control list is full

Description A new host may not be entered without removing an existing host

from the list.

Action A total of 8 hosts may be defined for the FICON CUP Zoning host

control list. A new host can be added only after a current host is

removed. Make the appropriate changes and re-submit.

Message Error 285: WWN not found in host control list

Description The desired WWN is not in the host control list.

Action Select a WWN that is in the host control list.

Message Error 286: Invalid number of NPIV allowed logins

Description The desired value for NPIV allowed logins is invalid.

Action Select a value between 1 and 256.

Message Error 287: Port is unaddressable

Description The desired port cannot be configured because it is unadressable.

Action This operation is not supported. No action necessary.

Message Error 288: The NPIV feature key must be installed

Description The NPIV feature key must be installed to complete this operation.

Action Install the NPIV feature key.

Message Error 289: Duplicate policy name

Description A policy cannot be added if it has the same name as an existing

policy.

Action Select a different policy name.

Message Error 290: No Optic Installed

Description There is not an optic in the port for the specified port number.

Action Select a different port number, or plug in an optic.

Message Error 291: Port Inaccessible

Description There port in inaccessible for the given port number.

Action Select a different port number.

Message Error 292: Port Number out of Range

Description The specified port number if out of range for the given

switch/director.

Action Select a different port number.

Message Error 294: Invalid RADIUS Index

Description The specified RADIUS index is invalid.

Action Enter a valid RADIUS index. Valid indexes are 1 to 3.

Message Error 295: Invalid MIHPTO value

Description The MIHPTO value is invalid.

Action Enter a valid MIHPTO value.

Message Error 296: Cannot delete last EPort user with current authentication

setting

Description You cannot remove the last EPort user with the current

authentication settings.

Action Modify the EPort authentication settings.

Message Error 297: Cannot delete last N_Port user with current setting

authentication setting

Description You cannot remove the last Port user with the current authentication

settings.

Action Modify the Nport authentication settings.

Message Error 298: Cannot delete last API user with current authentication

setting

Description You cannot remove the last API user with the current authentication

settings.

Action Modify the API authentication settings.

Message Error 299: Chap secret not defined

Description The Chap secret must be defined (for Open Systems Management

Server before enabling Outgoing Authentication.)

Action Define a Chap Secret (for Open Systems Management Server).

Message Error 300: No user defined for this Interface

Description You cannot perform the specified action unless a user is defined for

the interface.

Action Create a user for the interface.

Message Error 301: RADIUS server undefined

Description You cannot perform the operation until a RADIUS server is

configured. (You cannot enable RADIUS Authentication if there is

not RADIUS server configured.)

Action Configure a RADIUS server (before enabling RADIUS

Authentication).

Message Error 302: Pending Default Zone Member Count Exceeds Threshold

Description You cannot enable default zoning if the there are more than 64

devices not being zoned.

Action Bring the number of unzoned devices down to 64.

Message Error 303: Invalid Preferred Path

Description The preferred path entered is invalid. (One reason the preferred path

could be invalid is if the destination domain ID is the same as the

local switch's.)

Action Enter a valid preferred path.

Message Error 304: Radius Authentication Present. Cannot remove all

Radius Servers

Description You cannot remove all the RADIUS Server configurations if RADIUS

Authentication is enabled on any interface.

Action Disabled RADIUS Authentication on all interfaces and then remove

the last RADIUS server configuration.

Message Error 305: Operating mode is not OSMS

Description You cannot enable CT Outgoing Authentication when Open Systems

Management Server is disabled.

Action Enabled Open Systems Management Server before enabling CT

Outgoing Authentication.

Message Error 306: CT Outgoing Authentication is enabled

Description You cannot disable Open Systems Management Server when CT

Outgoing Authentication is enabled.

Action Disabled CT Outgoing Authentication before disabling Open

Systems Management Server.

Message Error 307: The preferred path does not exist

Description You tried to clear a path that does not exist.

Action None

Message Error 308: Invalid line speed combination

Description The ethernet speed/duplex combination is invalid.

Action Enter a valid ethernet speed / duplex combination.

Message Error 310: FICON Management Server must be enabled

Description You cannot perform this operation until the FICON Management

Server is enabled.

Action Enable the FICON Management Server.

Message Error 311: FICON CUP Zoning must be disabled

Description You cannot perform this operation until the FICON Management

Server is disabled.

Action Disable the FICON Management Server.

Message Error 321: Invalid syslog facility number

Description The syslog facility number is invalid

Action Select a valid syslog facility number.

Message Error 323: Invalid trigger start offset

Description The trigger start offset value is invalid.

Action Select a valid trigger start offset value.

Message Error 324: Invalid trigger start bit pattern

Description The trigger start bit pattern is invalid.

Action Select a valid trigger start bit pattern.

Message Error 325: Invalid trigger end offset

Description The trigger end offset value is invalid.

Action Select a valid trigger end offset value.

Message Error 326: Invalid trigger end bit pattern

Description The trigger end bit pattern is invalid.

Action Select a valid trigger end bit pattern.

Message Error 327: Invalid trigger

Description The trigger is invalid.

Action Enter a valid trigger value.

Message Error 328: Invalid syslog index

Description The syslog index is invalid.

Action Select a valid syslog index.

Message Error 330: Invalid trace route source

Description The trace route source value is invalid.

Action Select a valid WWN or Port ID for the trace route source.

Message Error 331: Invalid trace route destination

Description The trace route destination value is invalid.

Action Select a valid WWN or Port ID for the trace route destination.

Message Error 332: Unable to run a trace route at this time

Description The trace route is unable to run.

Action Wait a little while and run the trace route again.

Message Error 333: Invalid Port ID

Description The Port ID is invalid.

Action Enter a valid Port ID.

Message Error 336: Invalid SSL renegotiation megabyte value

Description The SSL renegotiation megabyte value is invalid

Action Enter a valid SSL renegotiation megabyte value

Message Error 337: Invalid SNMP table index

Description The SNMP table index is invalid

Action Select a valid index.

Message Error 339: Invalid SNMPv3 user table index

Description The user table index is invalid.

Action Enter a valid index.

Message Error 340: Invalid SNMPv3 username

Description The username is invalid.

Action Select a valid username.

Message Error 341: Invalid SNMPv3 authentication protocol

Description The authentication protocol is invalid.

Action Select a valid authentication protocol.

Message Error 342: Invalid SNMPv3 authentication key

Description The authentication key is invalid.

Action Select a valid authentication key.

Message Error 343: Invalid SNMPv3 privacy protocol

Description The privacy protocol is invalid.

Action Select a valid privacy protocol.

Message Error 344: Invalid SNMPv3 privacy key

Description The privacy key is invalid.

Action Select a valid privacy key.

Message Error 345: Invalid SNMPv3 target table index

Description The target table index is invalid.

Action Select a valid index.

Message Error 346: Invalid SNMPv3 target IP

Description The Target IP Address is invalid.

Action Enter a valid IP Address.

Message Error 347: Invalid SNMPv3 UDP port number

Description The UDP Port number is invalid.

Action Select a valid UDP port number.

Message Error 348: Invalid SNMPv3 community name

Description The community name is invalid.

Action Enter a valid community name.

Message Error 349: Invalid SNMPv3 MP model

Description The MP model is invalid.

Action Enter a valid MP model.

Message Error 350: Invalid SNMPv3 security name

Description The security name is invalid.

Action Enter a valid security name.

Message Error 351: Invalid SNMPv3 group name

Description The group name is invalid.

Action Enter a valid group name.

Message Error 352: Invalid SNMPv3 security model

Description The security model is invalid.

Action Enter a valid security model.

Message Error 353: Invalid SNMPv3 security level

Description The security level is invalid.

Action Enter a valid security level.

Message Error 354: Invalid SNMPv3 access table index

Description The access table index is invalid.

Action Enter a valid index.

Message Error 360: The number of days for key generation is out of range.

Description The number of days for the key generation is invalid.

Action Enter a valid number of days for key generation.

Message Error 361: An internal error occurred when generating the key.

Description An error occurred while generating the SSL key.

Action None

Message Error 362: Duplicate SNMPv3 user name

Description You can't have two SNMPv3 usernames that are the same.

Action Enter a different value for the username.

Message Error 363: Invalid SNMPv3 group table index

Description The group table index is invalid.

Action Enter a valid index.

Message Error 364: SNMPv3 group name conflict

Description The group name, security name, security model combination must be

unique.

Action Enter a valid group name, security name, and security model

combination.

Message Error 367: Invalid SNMPv3 access group name

Description The access group name is invalid.

Action Enter a valid access group name.

Message Error 371: Unable to set HA mode

Description The HA mode cannot be set.

Action Contact your service representative.

Message Error 372: The IP ACL pair does not exist in the Switch Access

Control List

Description The IP ACL pair is already not in the list.

Action None

Message Error 373: Configuration not allowed while SNMPv3 is enabled

Description You can't perform the desired operation while SNMPv3 is enabled.

Action Disable SNMPv3 before continuing.

Message Error 374: Invalid SNMPv3 securitytogroup index

Description The security to group table index is invalid.

Action Enter a valid index.

Message Error 376: The Local Switch WWN or DID conflicts with another

member

Description There is a member in the FBML that has the same WWN or DID as

the local switch.

Action Remove the conflicting entry and then add the local switch to the list.

Message Error 377: HA Mode cannot be turned off with both Power Supply

connected

Description When both power supplies are connected, the HA Mode cannot be

disabled.

Action None

Message Error 378: Duplicate IP address

Description The IP address already exists.

Action Choose a different IP Address or remove the existing entry.

Commands and Corresponding Releases

Table B-1, Commands and Releases, shows the commands that are valid in the Enterprise Operating System (E/OS) Command Line Interface (CLI) and the release in which the command was added to the CLI. The commands are organized by release, and are in alphabetical order within the release.

Table B-1 Commands and Releases

First E/OS Release	Command
8.0	config.security.ssl.generateKeys
8.0	config.security.ssl.resetKeys
8.0	config.security.ssl.setAPIState
8.0	config.security.ssl.setRenegotiationMB
8.0	config.security.ssl.setWebState
8.0	config.security.ssl.show
8.0	config.snmp.addAccessEntry
8.0	config.snmp.deleteAccessEntry
8.0	config.snmp.addTargetParams
8.0	config.snmp.addUserEntry
8.0	config.snmp.addV1Target
8.0	config.snmp.addV2Target

Table B-1 Commands and Releases

First E/OS Release	Command
8.0	config.snmp.addV3Group
8.0	config.snmp.addV3Target
8.0	config.snmp.deleteAccessEntry
8.0	config.snmp.setSNMPv3State
8.0	config.snmp.deleteUserEntry
8.0	config.snmp.deleteV3Group
8.0	config.snmp.setSNMPv3State
8.0	config.snmp.showAccessTable
8.0	config.snmp.showTargetTable
8.0	config.snmp.showUserTable
8.0	config.snmp.showV3GroupTable
8.0	config.snmp.showViewTable
8.0	config.snmp.validateUser
8.0	config.switch.apiState
8.0	config.switch.haMode
8.0	config.syslog
8.0	config.syslog
8.0	config.switch.webState
8.0	config.switch.apiState
8.0	con.sw.safe zoning
8.0	config.switch.isIFSPFCost
8.0	config.syslog
8.0	config.syslog.addServer
8.0	config.syslog.deleteServer
8.0	config.syslog.setLogConfig

Table B-1 Commands and Releases

First E/OS Release	Command
8.0	config.syslog.setState
8.0	config.syslog.show
8.0	config.system.contact
8.0	show.epFrameLog.disableTrigger
8.0	show.epFrameLog.setTrigger
8.0	show.fabric.traceRoute
8.0	show.port.opticData
8.0	show.port.opticHealth
8.0	show.snmp.accessTable
8.0	show.snmp.targetTable
8.0	show.snmp.userTable
8.0	show.snmp.V3GroupTable
8.0	show.snmp.viewTable
8.0	show.syslog
7.0	config.features.NPIV
7.0	config.fencing.addPolicy
7.0	config.fencing.addPort
7.0	config.fencing.deletePolicy
7.0	config.fencing.removePort
7.0	config.fencing.setParams
7.0	config.fencing.setState
7.0	config.fencing.show
7.0	config.fencing.showTypeTable
7.0	config.ficonCUPZoning.addControlHost
7.0	config.ficonCUPZoning.deleteControlHost

Table B-1 Commands and Releases

First E/OS Release	Command
7.0	config.ficonCUPZoning.setState
7.0	config.ficonCUPZoning.show
7.0	config.ficonMS.setMIHPTO
7.0	config.ficonMS.show
7.0	config.ip.lineSpeed
7.0	config.NPIV.maxPortIDs
7.0	config.NPIV.setState
7.0	config.NPIV.show
7.0	config.openSysMS.setHostCtrlState
7.0	config.port.rxCredits
7.0	config.port.show
7.0	config.port.showPortAddr
7.0	config.port.swapPortByAddr
7.0	config.port.swapPortByNum
7.0	config.security.authentication.interface.api.outgoing
7.0	config.security.authentication.interface.api.sequence
7.0	config.security.authentication.interface.cli.sequence
7.0	config.security.authentication.interface.eport.outgoing
7.0	config.security.authentication.interface.eport.sequence
7.0	config.security.authentication.interface.nport.outgoing
7.0	config.security.authentication.interface.nport.sequence
7.0	config.security.authentication.interface.osms.outgoing
7.0	config.security.authentication.interface.osms.setKey
7.0	config.security.authentication.interface.serial.enhancedAuth
7.0	config.security.authentication.interface.show

Table B-1 Commands and Releases

First E/OS Release	Command
7.0	config.security.authentication.interface.web.sequence
7.0	config.security.authentication.port.override
7.0	config.security.authentication.port.show
7.0	config.security.authentication.RADIUS.attempts
7.0	config.security.authentication.RADIUS.deadtime
7.0	config.security.authentication.RADIUS.deleteServer
7.0	config.security.authentication.RADIUS.server
7.0	config.security.authentication.RADIUS.show
7.0	config.security.authentication.RADIUS.timeout
7.0	config.security.authentication.switch.setSecret
7.0	config.security.authentication.user
7.0	config.security.authentication.user.add
7.0	config.security.authentication.user.delete
7.0	config.security.authentication.user.modify
7.0	config.security.authentication.user.role
7.0	config.security.authentication.user.show
7.0	config.security.ssh.resetKeys
7.0	config.security.ssh.setState
7.0	config.security.ssh.show
7.0	config.security.switchAcl.addRange
7.0	config.security.switchAcl.deleteRange
7.0	config.security.switchAcl.setState
7.0	config.security.switchAcl.show
7.0	config.switch.apiState
7.0	perf.preferredPath.showPath

Table B-1 Commands and Releases

First E/OS Release	Command
7.0	perf.thresholdAlerts.show
7.0	show.auditLog
7.0	show.epFrameLog.config
7.0	show.epFrameLog.filterClassFFrames
7.0	show.epFrameLog.noWrap
7.0	show.epFrameLog.setFilterPort
7.0	show.epFrameLog.wrap
7.0	show.fabricLog.noWrap
7.0	show.fabricLog.wrap
7.0	show.fabric.principal
7.0	show.fencing.policies
7.0	show.ficonCUPZoning
7.0	show.ficonMS
7.0	show.NPIV.config
7.0	show.openSysMS.config
7.0	show.port.config
7.0	show.port.opticEDD
7.0	show.port.opticInfo
7.0	show.port.profile
7.0	show.port.showPortAddr
7.0	show.security.switchAcl
7.0	show.security.log
6.1	config.snmp.setFaMibVersion
6.1	config.snmp.setState
6.1	perf.preferredPath.clearPath

Table B-1 Commands and Releases

First E/OS Release	Command
6.1	perf.preferredPath.setPath
6.1	perf.preferredPath.setState
6.1	perf.preferredPath.showPath
6.1	show.all
6.1	show.fabric.nodes
6.1	show.fabric.topology
6.1	show.linkIncidentLog
6.1	show.port.exit
6.1	show.preferredPath.showPath
6.1	show.syslog
6.1	show.thresholdAlerts.log
5.3	config.enterpriseFabMode.setState
5.3	config.features.openTrunking
5.3	config.ficonMS.setMIHPTO
5.3	config.NPIV.maxPortIDs
5.3	config.switch.ltdFabRSCN
5.3	config.switch.webState
5.3	perf.openTrunking.backPressure
5.3	perf.openTrunking.congestionThresh
5.3	perf.openTrunking.lowBBCreditThresh
5.3	perf.openTrunking.setState
5.3	perf.openTrunking.show
5.3	perf.openTrunking.unresCongestion
5.3	perf.thresholdAlerts
5.3	show.openTrunking.config

Table B-1 Commands and Releases

First E/OS Release	Command
5.3	show.openTrunking.rerouteLog
4.0	config.features.enterpriseFabMode
4.0	config.features.ficonMS
4.0	config.features.installKey
4.0	config.features.openSysMS
4.0	config.features.show
4.0	config.ip.ethernet
4.0	config.ip.show
4.0	config.port.blocked
4.0	config.port.fan
4.0	config.port.name
4.0	config.port.show
4.0	config.port.speed
4.0	config.port.type
4.0	config.security.fabricBinding
4.0	config.security.portBinding
4.0	config.security.switchBinding
4.0	config.security.ssl.setAPIState
4.0	config.snmp.authTraps
4.0	config.snmp.deleteCommunity
4.0	config.snmp.show
4.0	config.switch
4.0	config.switch.domainRSCN
4.0	config.switch.edTOV
4.0	config.switch.insistDomainId

Table B-1 Commands and Releases

First E/OS Release	Command
4.0	config.switch.interopMode
4.0	config.switch.prefDomainId
4.0	config.switch.priority
4.0	config.switch.raTOV
4.0	config.switch.rerouteDelay
4.0	config.switch.show
4.0	config.switch.speed
4.0	config.system.date
4.0	config.system.description
4.0	config.system.location
4.0	config.system.name
4.0	config.system.show
4.0	config.zoning.activateZoneSet
4.0	config.zoning.addPortMem
4.0	config.zoning.clearZone
4.0	config.zoning.renameZoneSet
4.0	config.zoning.clearZone
4.0	config.zoning.renameZoneSet
4.0	config.zoning.deactivateZoneSet
4.0	config.zoning.deletePortMem
4.0	config.zoning.renameZone
4.0	config.zoning.renameZoneSet
4.0	config.zoning.renameZone
4.0	config.zoning.renameZoneSet
4.0	config.zoning.replaceZoneSet

Table B-1 Commands and Releases

First E/OS Release	Command
4.0	config.zoning.setDefZoneState
4.0	config.zoning.showActive
4.0	config.zoning.showPending
4.0	maint.port.beacon
4.0	maint.port.reset
4.0	maint.system.beacon
4.0	maint.system.clearSysError
4.0	maint.system.ipl
4.0	maint.system.resetConfig
4.0	maint.system.setOnlineState
4.0	perf.class2
4.0	perf.class3
4.0	perf.clearStats
4.0	perf.errors
4.0	perf.link
4.0	perf.traffic
4.0	show.eventLog
4.0	show.features
4.0	show.frus
4.0	show.ip.ethernet
4.0	show.loginServer
4.0	show.nameServer
4.0	show.nameServerExt
4.0	show.port.config
4.0	show.port.info

Table B-1 Commands and Releases

First E/OS Release	Command
4.0	show.port.nodes
4.0	show.port.status
4.0	show.port.technology
4.0	show.preferredPath.showState
4.0	show.security.portBinding
4.0	show.security.switchBinding
4.0	show.switch
4.0	show.system
4.0	show.zoning

Glossary

This glossary includes terms and definitions from:

- American National Standard Dictionary for Information Systems
 (ANSI X3.172-1990), copyright 1990 by the American National
 Standards Institute (ANSI). Copies can be purchased from the
 American National Standards Institute, 25 West 42nd Street, New
 York, NY 10036. Definitions from this text are identified by (A).
- ANSI/EIA Standard 440A: Fiber Optic Terminology, copyright 1989 by the Electronic Industries Association (EIA). Copies can be purchased from the Electronic Industries Association, 2001 Pennsylvania Avenue N.W., Washington, D.C. 20006. Definitions from this text are identified by (E).
- *IBM Dictionary of Computing* (ZC20-1699). Definitions from this text are identified by (*D*).
- Information Technology Vocabulary, developed by Subcommittee 1 (SC1), Joint Technical Committee 1 (JTC1), of the International Organization for Standardization (ISO) and the International Electrotechnical Commission (IEC). Definitions of published parts of this vocabulary are identified by (I). Definitions taken from draft international standards, committee drafts, and working papers developed by ISO/IEC SC1/JTC1 are identified by (T), indicating that final agreement has not been reached among the participating national bodies of SC1.

The following cross-references are used in this glossary:

Contrast with. This refers to a term that has an opposite or substantively different meaning.

See. This refers the reader to another keyword or phrase for the same term.

See also. This refers the reader to definite additional information contained in another entry.

Α

access control

A list of all devices that can access other devices across the network and the permissions associated with that access. *See also* persistent binding.

active field-replaceable unit

Active FRU. A FRU that is currently operating as the active, and not the backup FRU. *See also* backup field-replaceable unit.

active zone set

A single zone set that is active in a multiswitch fabric and is created when a specific zone set is enabled. This zone set is compiled by checking for undefined zones or aliases. *See also* zone; zone set.

AL PA

See arbitrated loop physical address.

arbitrated loop physical address

AL_PA. A 1-byte value used in the arbitrated loop topology that identifies loop ports (L_Ports). This value then becomes the last byte of the address identified for each public L_Port on the loop.

В

backup field-replaceable unit

Backup FRU. When an active FRU fails, an identical backup FRU takes over operation automatically (failover) to maintain director or switch and Fibre Channel link operation. *See also* active field-replaceable unit.

backup FRU

See backup field-replaceable unit.

beaconing

Use of light-emitting diodes (LEDs) on ports, port cards, field-replaceable units (FRUs), and directors to aid in the fault-isolation process. When enabled, active beaconing will cause LEDs to flash in order for the user to locate field-replaceable units (FRU's), switches, or directors in cabinets or computer rooms.

BB_Credit See buffer-to-buffer credit.

blocked port In a director or switch, the attribute that when set, removes the

communication capability of a specific port. A blocked port

continuously transmits the offline sequence.

buffer Storage area for data in transit. Buffers compensate for differences in

processing speeds between devices. See buffer-to-buffer credit.

buffer-to-buffer credit BB_Credit. (1) The maximum number of receive buffers allocated to a

transmitting node port (N_Port) or fabric port (F_Port). Credit represents the maximum number of outstanding frames that can be transmitted by that N_Port or F_Port without causing a buffer overrun condition at the receiver. (2) The maximum number of frames a port can transmit without receiving a receive ready signal from the receiving device. BB_Credit can be adjustable to provide

different levels of compensation.

channel A point-to-point link that transports data from one point to the other.

Class 2 Fibre Channel Provides a connectionless (not dedicated) service with notification of

service delivery or nondelivery between two node ports (N_Ports).

Class 3 Fibre Channel Provides a connectionless (not dedicated) service without notification service

of delivery or nondelivery between two node ports (N Ports).

Synonymous with datagram.

Class F Fibre Channel Used by switches to communicate across interswitch links (ISLs) to

service configure, control, and coordinate a multiswitch fabric.

Class of Fibre Channel Defines the level of connection, dedication, acknowledgment, and

service other characteristics of a connection.

community profile Information that specifies which management objects are available to

what management domain or simple network management protocol

(SNMP) community name.

configuration data The collection of data that results from configuring product and

system operating parameters. For example, configuring operating parameters, simple network management protocol (SNMP) agent, zoning configurations, and port configurations through the Element Manager application results in a collection of configuration data. Configuration data includes identification data, port configuration data, operating parameters, simple network management protocol (SNMP) configuration, and zoning configuration.

connectionless

Nondedicated link. Typically used to describe a link between nodes which allows the switch to forward Class 2 or Class 3 frames as resources (ports) allow. Contrast this to the dedicated bandwidth that is required in a Class 1 Fibre Channel Service point-to-point link.

connector

Synonym for optical fiber connector.

control processor card

CTP card. Circuit card that contains the director or switch

microprocessor. The CTP card also initializes hardware components of the system after power-on. The card may contain an RJ-45 twisted

pair connector.

control unit

A hardware unit that controls the reading, writing, or displaying of

data at one or more input/output units.

control unit port

CUP. An internal director or switch port on the control processor (CTP) card (labelled FE) that communicates with channels to report

error conditions and link initialization (D).

CRC

See cyclic redundancy check.

CTP card

See control processor card.

cyclic redundancy

check

CRC. System of error checking performed at both the sending and receiving station using the value of a particular character generated by a cyclic algorithm. When the values generated at each station are

identical, data integrity is confirmed.

D

datagram

Synonym for Class 3 Fibre Channel service.

default

Pertaining to an attribute, value, or option that is assumed by a

system when none is explicitly specified (*D*, *I*).

default zone

A zone that contains all of the devices attached to a fabric that are not members of at least one of the zones of the activated zone set.

device

(1) Mechanical, electrical, or electronic hardware with a specific purpose (*D*). See also managed product.

(2) See node.

dialog box

A pop-up window in the user interface with informational messages or fields to be modified or completed with desired options.

domain

A Fibre Channel term describing the most significant byte in the node port (N_Port) identifier for the Fibre Channel device. It is not used in the Fibre Channel small computer system interface (FC-SCSI) hardware path ID. It is required to be the same for all SCSI targets logically connected to a Fibre Channel adapter.

domain ID

Domain identifier. A number that uniquely identifies a switch in a multiswitch fabric. A distinct domain ID is automatically allocated to each switch in the fabric by the principal switch. The preferred domain ID is the domain ID value that a switch requests from the principal switch. If the value has not been allocated to another switch in the fabric, it will be granted by the principal switch and will become the requesting switch's active domain ID. The active domain ID is the domain ID that has been assigned by the principal switch and that a switch is currently using.

domain name server

In TCP/IP, a server program that supplies name-to-address translation by mapping domain name to internet addresses. (*D*)

Ε

E D TOV See error-detect time-out value.

E_Port *See* expansion port.

Element Manager application

Application that implements the management user interface for a director or switch. (1) In your SAN management application application, the software component that provides a graphical user interface for managing and monitoring switch products. When a product instance is opened from your SAN management application, the corresponding Element Manager application is invoked.

embedded web server

With director or switch firmware version 1.2 (or later) installed, administrators or operators with a browser-capable PC and an Internet connection can monitor and manage the director or switch through an embedded web server interface, called the EFCM Basic interface. The interface provides a GUI similar to the Element Manager application, and supports director configuration, statistics monitoring, and basic operation.

error-detect time-out value

E_D_TOV. The time the switch waits for an expected response before declaring an error condition.

error message

Indication that an error has been detected (*D*). See also information message; warning message.

Ethernet

A widely implemented local area network (LAN) protocol that uses a bus or star topology and serves as the basis for the Institute of Electrical and Electronics Engineers (IEEE) 802.3 standard, which specifies the physical and software layers.

exchange fabric membership data An SW_ILS that ensures that merging switches have the same fabric membership list during initialization.

expansion port

E_Port. Physical interface on a Fibre Channel switch within a fabric, that attaches to an E_Port on another Fibre Channel switch through an interswitch link (ISL) to form a multiswitch fabric. *See also* segmented E_Port.

F

F_Port *See* fabric port.

fabric

Entity that interconnects node ports (N_Ports) and is capable of routing (switching) Fibre Channel frames, using the destination ID information in the Fibre Channel frame header accompanying the frames. A switch is the smallest entity that can function as a complete switched fabric topology.

fabric binding

A security feature that limits the switches that can join a fabric, by specifying the WWN and Domain ID of the allowed switches in the fabric membership list.

fabric loop port FL_Port. A fabric port (F_Port) that contains arbitrated loop (AL)

functions associated with the Fibre Channel arbitrated loop (FC-AL) topology. The access point of the fabric for physically connecting an

arbitrated loop of node loop ports (NL_Ports).

fabric port F_Port. Physical interface within the fabric that connects to a node

port (N_Port) through a point-to-point full duplex connection.

fabric membership list The list of switches, specified by Domain ID and WWN, that will be

exchanged during Exchange Fabric Membership Data.

failover Automatic and nondisruptive transition of functions from an active

field-replaceable unit (FRU) that has failed to a backup FRU.

FAN Fabric address notification.

FCP A standard Fibre Channel protocol used to run SCSI over Fibre

Channel.

fiber The fiber-optic cable made from thin strands of glass through which

data in the form of light pulses is transmitted. It is used for high-speed transmissions over medium (200 m) to long (10 km)

distances.

Fibre Channel FC. Integrated set of standards recognized by American National

Standards Institute (ANSI) which defines specific protocols for flexible information transfer. Logically, a point-to-point serial data

channel, structured for high performance.

Fibre Channel address A 3-byte node port (N Port) identifier which is unique within the

address domain of a fabric. Each port may choose its own identifier, or the identifier may be assigned automatically during fabric login.

field-replaceable unit FRU. Assembly removed and replaced in its entirety when any one of

its components fails (D). See active field-replaceable unit.

firmware Embedded program code that resides and runs on, for example,

directors, switches, and hubs.

FL_Port See fabric loop port.

FX_Port A port configuration allowing a port to transition operationally to

either an F_Port or an FL_Port. Only the Sphereon 4500 Switch

supports the configuration of this port type.

FRU *See* field-replaceable unit.

G

G_Port *See* generic port.

gateway A multi-homed host used to route network traffic from one network to another, and to pass network traffic from one protocol to another.

(1) In transmission control protocol/Internet protocol (TCP/IP), a device that connects two systems that use the same or different protocols. (2) In TCP/IP, the address of a router to which a device sends frames destined for addresses not on the same physical network (for example, not on the same Ethernet) as the sender. The hexadecimal format for the gateway address is XXX.XXX.XXX.XXX.

Gb/s Acronym for gigabits per second.

generic port G_Port. Physical interface on a director or switch that can function either as a fabric port (F_Port) or an expansion port (E_Port), depending on the port type to which it connects.

GPM See G_Port Module.

G_Port Module An individual FRU that provides the physical attachment point for Fibre Channel devices.

Gx_Port A port configuration allowing a port to transition operationally to FL_Port as well as to the port operational states described for a G_Port. Only the Sphereon 4500 Switch supports the configuration of this port type.

Н

hop (1) Data transfer from one node to another node. (2) Describes the number of switches that handle a data frame from its origination point through its destination point.

hop count The number of hops a unit of information traverses in a fabric.

hub

(1) In Fibre Channel protocol, a device that connects nodes into a logical loop by using a physical star topology. (2) In Ethernet, a device used to connect the server platform and the directors or switches it manages.

I

information message

Message notifying a user that a function is performing normally or has completed normally. *See also* error message; warning message.

initial program load

IPL. The process of initializing the device and causing the operating system to start. An IPL may be initiated through a menu option or a hardware button.

interface

(1) A shared boundary between two functional units, defined by functional, signal, or other characteristics. The concept includes the specification of the connection of two devices having different functions (*T*). (2) Hardware, software, or both, that link systems, programs, or devices (*D*).

Internet protocol

IP. Network layer for the transmission control protocol/Internet protocol (TCP/IP) protocol used on Ethernet networks. IP provides packet routing, fragmentation, and reassembly through the data link layer (*D*).

Internet protocol address

IP address. Unique string of numbers (in the format xxx.xxx.xxx) that identifies a device on a network.

interoperability

Ability to communicate, execute programs, or transfer data between various functional units over a network.

interswitch link

ISL. Physical expansion port (E_Port) connection between two directors or switches in a fabric.

IP See Internet protocol.

IP address

See Internet protocol address.

IPL

See initial program load.

ISL

See interswitch link.

L

LAN *See* local area network.

LIN See link incident.

link Physical connection between two devices on a switched fabric. A link consists of two conductors, one used for sending and the other for

receiving, thereby providing a duplex communication path.

link incident LIN. Interruption to link due to loss of light or other causes. *See also*

link incident alerts.

link incident alerts A user notification, such as a graphic symbol in the Element Manager

application *Hardware View* that indicates that a link incident has

occurred. See also link incident.

LIPS Loop Initialization Primitives. *See* loop initialization primitive.

local area network LAN. A computer network in a localized geographical area (for

example, a building or campus), whose communications technology provides a high-bandwidth medium to which many nodes are

connected (D). See also storage area network.

loopback test Test that checks attachment or control unit circuitry, without

checking the mechanism itself, by returning the output of the

mechanism as input.

loop initialization

primitive

LIP. In an arbitrated loop device, a process by which devices connected to hub ports (H_Ports) on the arbitrated loop device notify other devices and the switch of the presence in the loop by sending LIP sequences and subsequent frames through the loop. This process allows linked arbitrated loop devices to perform fabric loop port

(FL_Port) arbitration as they link through hub ports.

Μ

managed product Hardware product that can be managed with the Element Manager

application. Most directors and switches are managed products. See

also device.

multiswitch fabric

A Fibre Channel fabric created by linking more than one director or fabric switching device within a fabric.

Ν

N Port

See node port.

name server

(1) In TCP/IP, see domain name server. (2) In Fibre Channel protocol, a server that allows node ports (N_Ports) to register information about themselves. This information allows N_Ports to discover and learn about each other by sending queries to the name server.

network address

Name or address that identifies a device on a transmission control protocol/Internet protocol (TCP/IP) network. The network address can be either an IP address in dotted-decimal notation (composed of four three-digit octets in the format xxx.xxx.xxx) or a domain name (as administered on a customer network).

node

In Fibre Channel protocol, an end device (server or storage device) that is or can be connected to a switched fabric. *See also* device.

node port

N_Port. Physical interface within an end device that can connect to an fabric port (F_Port) on a switched fabric or directly to another N_Port (in point-to-point communications).

0

offline sequence

OLS. (1) Sequence sent by the transmitting port to indicate that it is attempting to initialize a link and has detected a problem in doing so. (2) Sequence sent by the transmitting port to indicate that it is offline.

offline state

When the switch or director is in the offline state, all the installed ports are offline. The ports transmit an offline sequence (OLS) and they cannot accept a login got connection from an attached device. *Contrast with* online state.

OLS *See* offline sequence.

online state

When the switch or director is in the online state, all of the unblocked ports are allowed to log in to the fabric and begin communicating. Devices can connect to the switch or director if the port is not blocked and can communicate with another attached device if both devices are in the same zone, or if the default zone is enabled. *Contrast with* offline state.

operating state (director or switch)

The operating states are described as follows:

Online - when the director or switch is set online, an attached device can log in to the director if the port is not blocked. Attached devices can communicate with each other if they are configured in the same zone.

Offline - when the director or switch is set offline, all ports are set offline. The director or switch transmits the offline sequence (OLS) to attached devices, and the devices cannot log in to the director or switch.

operating state (port)

Valid states are:

- Online, offline, or testing.
- Beaconing.
- Invalid attachment.
- Link incident or link reset.
- No light, not operational, or port failure.
- Segmented E_Port.

optical fiber connector

Hardware component that transfers optical power between two optical fibers or bundles and is designed to be repeatedly connected and disconnected.

out-of-band management

Transmission of management information, using frequencies or channels other than those routinely used for information transfer.

P

password

Unique string of characters known to the computer system and to a user who must specify it to gain full or limited access to a system and to the information stored within it.

path In a network, any route between any two ports.

persistent binding A form of server-level access control that uses configuration informa-

tion to bind a server to a specific Fibre Channel storage volume (or

logical device), using a unit number. See also access control.

port Receptacle on a device to which a cable leading to another device can

be attached. Ports provide Fibre Channel connections (*D*).

port address name A user-defined symbolic name of 24 characters or less that identifies a

particular port address.

port card Field-replaceable hardware component that provides the port

connections for fiber cables and performs specific device-dependent

logic functions.

port card map Map showing port numbers and port card slot numbers inside a

hardware cabinet.

port name Name that the user assigns to a particular port through the Element

Manager application.

preferred domain ID Configured value that a switch will request from the Principal

Switch. If the preferred value is already in use, the Principal Switch

will assign a different value.

principal switch In a multiswitch fabric, the switch that allocates domain IDs to itself

and to all other switches in the fabric. There is always one principal switch in a fabric. If a switch is not connected to any other switches, it

acts as its own principal switch.

R

R A TOV See resource allocation time-out value.

redundancy Performance characteristic of a system or product whose integral

components are backed up by identical components to which operations will automatically failover in the event of a component failure. Redundancy is a vital characteristic of virtually all

high-availability (24 hours/7 days per week) computer systems and

networks.

resource allocation time-out value

R_A_TOV. R_A_TOV is a value used to time-out operations that depend on the maximum possible time that a frame could be delayed in a fabric and still be delivered.

S

SAN See storage area network; system area network.

SAN management application

(1) Software application that is the system management framework providing the user interface for managing Fibre Channel switch products. (2) The software application that implements the management user interface for all managed hardware products. The SAN management application can run both locally on a server platform and on a remote computer running client software.

EFCM Basic interface

The interface provides a graphical user interface (GUI) similar to the Element Manager application, and supports director or switch configuration, statistics monitoring, and basic operations. With director or switch firmware installed, administrators or operators with a browser-capable personal computer (PC) and an Internet connection can monitor and manage the director or switch through an embedded web server interface.

SBAR *See* serial crossbar assembly.

segmented E_Port *See* segmented expansion port.

segmented expansion port

Segmented E_Port. E_Port that has ceased to function as an E_Port within a multiswitch fabric due to an incompatibility between the fabrics that it joins.

SEL System error light.

serial crossbar assembly

SBAR. The assembly is responsible for Fibre Channel frame transmission from any director or switch port to any other director or switch port. Connections are established without software

intervention.

serial port A full-duplex channel that sends and receives data at the same time.

It consists of three wires: two that move data one bit at a time in opposite directions, and a third wire that is a common signal ground

wire.

server

A computer that provides shared resources, such as files and printers, to the network. Used primarily to store data, providing access to shared resources. Usually contains a network operating system.

simple network management protocol

SNMP. A transmission control protocol/Internet protocol (TCP/IP)-derived protocol governing network management and monitoring of network devices.

simple network management protocol community

SNMP community. Also known as SNMP community string. SNMP community is a cluster of managed products (in SNMP terminology, hosts) to which the server or managed product running the SNMP agent belongs.

simple network management protocol community name

SNMP community name. The name assigned to a given SNMP community. Queries from an SNMP management station to a device running an SNMP agent will only elicit a response if those queries are addressed with the correct SNMP community name.

simple network management protocol management station

SNMP management station. An SNMP workstation personal computer (PC) used to oversee the SNMP network.

SNMP

See simple network management protocol.

SNMP community

See simple network management protocol community.

SNMP community name

See simple network management protocol community name.

SNMP management station

See simple network management protocol management station.

storage area network

SAN. A high-performance data communications environment that interconnects computing and storage resources so that the resources can be effectively shared and consolidated. *See also* local area network.

subnet mask

A mask used by a computer to determine whether another computer with which it needs to communicate is located on a local or remote network. The network mask depends upon the class of networks to which the computer is connecting. The mask indicates which digits to look at in a longer network address and allows the router to avoid handling the entire address. Subnet masking allows routers to move

the packets more quickly. Typically, a subnet may represent all the machines at one geographic location, in one building, or on the same local area network.

switch

A device that connects, filters and forwards packets between local area network (LAN) segments or storage area network (SAN) nodes or devices.

switch binding

A security method that limits the devices that can log in to a switch, by specifying the node WWN of the allowed devices in the Switch Membership List.

Switch Membership List The list of devices, specified by WWN, that can log in to a switch.

switch priority

Value configured into each switch in a fabric that determines its relative likelihood of becoming the fabric's principal switch. Lower values indicate higher likelihood of becoming the principal switch. A value of 1 indicates the highest priority; 225 is the lowest priority. A value of 225 indicates that the switch is not capable of acting as the principal switch. The value 0 is illegal.

T

telnet A protocol designed to provide general, bi-directional, eight-bit byte

oriented communication. It is a standard method of interfacing terminal devices and terminal-oriented processes to each other.

topology The logical, physical, or both arrangement of stations on a network.

trap Unsolicited notification of an event originating from a simple network management protocol (SNMP) managed device and

directed to an SNMP network management station.

U

UPM *See* universal port module.

uniform resource

locator

URL. A URL is the address of a document or other resource on the

Internet.

universal port module

A flexible 1 gigabit-per-second or 2 gigabit-per-second module that

contains four generic ports (G_Ports).

URL *See* uniform resource locator.

user datagram protocol

UDP. A connectionless protocol that runs on top of Internet protocol (IP) networks. User datagram protocol/Internet protocol (UDP/IP) offers very few error recovery services, instead providing a direct way to send and receive datagrams over an IP network. UDP/IP is primarily used for broadcasting messages over an entire network.

W

warning message A message that indicates a possible error has been detected. See also

error message; information message.

World Wide Names WWN. Eight-byte string that uniquely identifies a Fibre Channel

entity (that is, a port, a node, a switch, a fabric), even on global

networks.

WWN See World Wide Names.

Z

zone Set of devices that can access one another. All connected devices may

be configured into one or more zones. Devices in the same zone can see each other. Those devices that occupy different zones cannot. *See*

also active zone set; zone set.

zone member Specification of a device to be included in a zone. A zone member can

be identified by the port number of the director or switch to which it is attached or by its port World Wide Name (WWN). In multiswitch fabrics, identification of end-devices or nodes by WWN is preferable.

zone set A collection of zones that may be activated as a unit. *See also* active

zone set; zone.

Glossary	
	•

Index

Symbols	configuring interface 2-36
" 1-14	configuring N port 2-38, 2-39
# 1-21	configuring Open Systems 2-39, 2-40
? 1-20	configuring outgoing 2-35
	configuring port 2-42
Numaria	configuring sequence 2-35
Numerics	configuring serial 2-41
60 characters in history log 1-14	configuring Web 2-42
80-column output 1-15	showing settings 2-41
	authorization traps, SNMP 2-84
A	
access control list 2-64	В
adding a range 2-64	back pressure state
delete a range 2-65	OpenTrunking 2-134
disable 2-65	backslash 1-14
enable 2-65	BB credits
show 2-65	configuring 2-28
access rights	beaconing
relationship to other products 1-17	port 2-124
active zoning configuration 2-121	unit 2-125
add	block port 2-26
access control list 2-64	1
address	С
port 2-30	
alerts, threshold 2-144	cable, replacing 1-23
ASCII character set 2-5	case sensitivity 1-2
asynchronous commands 1-2	character set 2-5
attached	class 2 counters 2-128
fabric binding terminology 2-54	class 3 counters 2-129
audit log	CLI 1-2
show 2-168	command tree 1-4
authentication	ED-5000 Director 1-22
configuring E port 2-37	errors, handling 1-19
	globally available commands 1-4

help 1-20	unresolved 2-138
logging in or out 1-15	congestion threshold
lost 2-126	OpenTrunking 2-135
navigation conventions 1-2	connection loss, ethernet 1-23
output 1-15	conventions
parameters 1-14	documentation 1-2
purpose 1-2	navigation 1-2
root> prompt 1-12	used in manual xvii
using 1-2	counter data 2-128, 2-129
CLI commands, case sensitivity 1-2	counter threshold alert
commaDelim command 1-18	activating 2-145
globally available 1-4	types 2-147
command line interface 1-2	counter threshold alerts 2-145
command tree 1-4	CTA 2-145
ED-5000 1-22	CUP zoning 2-18, 2-19
errors, handling 1-19	201 201mig = 10/= 17
globally available commands 1-4	D
help 1-20	D
logging in or out 1-15	data transfers, disruption of 2-32, 2-103
lost 2-126	date and time, system 2-110
navigation conventions 1-2	deactivate fabric binding 2-56
output 1-15	default values, resetting 2-126
parameters 1-14	default zone 2-121
purpose 1-2	delete
root> prompt 1-12	access control list 2-65
using 1-2	preferred path 2-140
command tree 1-4	dependencies 2-5
limitations on movements within 1-14	disable
navigation of 1-12	access control list 2-65
commands	OpenTrunking 2-136
asynchronous 1-2	SNMP agent 2-87
commaDelim 1-18	disabling
config 2-5	enterprise fabric mode 2-5
ED-5000 1-22	documentation conventions 1-2
login 1-16	documentation, related xvi
logout 1-17	Domain ID
maint 2-124	state 2-97
name server information 2-192	domain ID, port member
perf 2-128	adding 2-114
periods in 1-2	deleting 2-118
show 2-167	domain RSCN state 2-78, 2-82, 2-83, 2-85, 2-86
that take effect immediately 2-53, 2-113	2-96
commenting scripts 1-21	
a. — — — — — — — — — — — — — — — — — — —	E
config command 2-5 configuration data, resetting 2-124	
configuration, resetting 2-124	e_d_tov 2-80, 2-96
· ·	E_port, setting 2-33
congestion	ED-5000 Director 1-22

element managers	delete member 2-57
enabling Telnet 1-23	online state functions 2-54
Embedded Frame Log	pending configuration
show configuration 2-169	activate 2-54
view 2-172, 2-174	add attached members 2-55
enable	pending FBML
access control list 2-65	show 2-58
OpenTrunking 2-136	replace pending 2-57
SNMP agent 2-87	replace pending FBML 2-57
enabling 2-6	security 2-53
enterprise fabric mode 2-5, 2-6	show 2-218
feature set 2-7	show pending 2-58
NPIV 2-8	terms
enbling	attached 2-54
FICON Management Server 2-7	local 2-54
Enterprise Fabric Mode	unattached 2-54
activating 2-5, 2-6	fabric binding membership list
deactivating 2-5, 2-6	active 2-58
enterprise fabric mode 2-6	add member 2-55
disabling 2-5	clear 2-56
enabling 2-5	deactivate 2-56
error counters, port 2-131	delete member 2-57
error light, system, clearing 2-126	pending
escape character 1-14	show 2-58
ethernet attributes 2-188	replace pending FBML 2-57
ethernet cable, replacing 1-23	fabric log
ethernet connection, loss of 1-23	view 2-176, 2-177
event log 2-175	fabric nodes
exit port	list 2-178
set 2-141	show 2-178
	fabric topology
-	list 2-180
F	show 2-180
F frames	factory settings, resetting 2-124, 2-126
configuring logging 2-170	feature
F_port, setting 2-33	enabling 2-7
fabric address notification (FAN)	Enterprise Fabric Mode 2-5, 2-6
setting state 2-26	FICON Management Server 2-7, 2-20
fabric binding	list 2-183
activate 2-54	NPIV 2-8
active configuration 2-57	Open Systems Management Server 2-8, 2-25
active FBML	OpenTrunking 2-9, 2-136
show 2-58	SANtegrity 2-5, 2-6
add members 2-55	show 2-183
deactivate 2-56	feature key
delete members 2-57	NPIV 2-8
membership list 2-55, 2-56	feature keys 2-7

resetting 2-126	K
features	keys
preferred path 2-139	for feature sets 2-7
fencing policies	resetting 2-126
show 2-184	Ö
Fibre Alliance MIB	L
SNMP 2-87	-
FICON	Latin-1 character set 2-5
enabling management server 2-7	limitations, history log 1-14
FICON CUP	limited fabric RSCN 2-99
show zoning 2-185	link counters 2-133
zoning 2-18, 2-19	link incident log 2-188
FICON Management Server 2-7, 2-20	link sequence counts 2-148
FICON MS	local
show 2-186	fabric binding terminology 2-54
ficonms 2-7, 2-20	log
FRU information 2-187	Embedded Frame
	settings 2-170
G	threshold alert 2-237
G_port, setting 2-33	view 2-175
gateway address 2-21	logging in 1-15
globally available commands 1-4	logging out 1-15
graphical user interface 1-2	logical link errors 2-148
GUI 1-2	login command 1-16
enabling Telnet 1-23	globally available 1-4
O	login server 2-189
ш	logout command 1-17
H	globally available 1-4 low BB credit threshold 2-136
help command 1-20	low bb credit tilleshold 2-100
help, technical support xvii	
history log 1-14	M
clearing 1-14	maint command 2-124
HTTP 1-2	management server
	enabling 2-7
1	Management Style
inactive operational state 2-214	FICON 2-7
inactive state reasons 2-213	manual
insistent Domain ID	conventions xvii
state 2-97	using this xvi
interactive interfaces 1-2	McDATA
interoperability mode 2-98	product publications, ordering xviii
invalid attachment state reasons 2-213	technical support xvii
IP address, ethernet 2-21	web site xvi
IP configuration, showing 2-22	membership list
IP line speed, ethernet 2-22	fabric binding 2-57
IPI 2-126	add attached 2-55

clear 2-56 switch binding 2-66 N name server 2-190, 2-192 names, for ports 2-27 navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commal 2-128 performance alerts 2-144 performance services 2-128 periods in command 1-12 physical link errors 2-148 port address, show 2-210 beaconing 2-124 binding 2-59, 2-220 binding, state 2-59 configuration 2-197 configuration 2-197 configuration 2-197 configuration 2-200 link counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-131 port setting suitches for configuration 2-80 optical diagnostics 2-204 port statistics 2-131 port bechondary inderors 2-148 port address, show 2-210 beaconing 2-124 binding 2-59, 2-220 binding, state 2-59 configuration 2-197 configuration 2-197 configuration 2-298 configuration 2-290 link counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-131 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-24 showing address configuration 2-30 showing authentication state 2-43 showing authentication state 2-43 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-24 showing configuration 2-25 show configuration 2-	add member 2-55	passwords
N performance services 2-128 performance services 2-128 periods in command names 1-2 physical link errors 2-148 port address, show 2-210 beaconing 2-124 binding 2-59, 2-220 binding, state 2-59 block 2-26 configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 mull strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 port statistics, resetting 2-131 provide in command anames 1-2 physical link errors 2-148 port address, show 2-210 beaconing 2-124 binding 2-59, 2-220 binding, 2-18 port stading 2-124 binding 2-59, 2-220 binding, 2-18 port stading 2-197 configuration 2-197 configuration 2-197 configuration 2-197 configuration 2-200 link counters 2-131 lDs, NPIV 2-23 information 2-200 link counters 2-131 port technology information 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-215 resetting 2-125 support 1-15 port 14 deleting 2-114 deleting 2-114 deleting 2-114 deleting 2-114 port statistics, resetting 2-128 port number, zone member adding 2-114 deleting 2-114 performance services 2-128 port 14 port 3-14 port	clear 2-56	=
N name server 2-190, 2-192 names, for ports 2-27 navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Above 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12	switch binding 2-66	perf command 2-128
name server 2-190, 2-192 names, for ports 2-27 navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Open Systems Open Systems Management Server 2-8, 2-25 Open Trunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-135 low BB credit threshold 2-136 state 2-9, 2-136 unresolved congestion 2-198 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 operational state 2-225 output 1-15 commaDelim command 1-18 order of displayed values 1-12 periods in command names 1-2 physical link errors 2-148 port address, show 2-210 beaconing 2-124 binding 2-59, 2-220 binding state 2-59 block 2-26 configuration 2-197 configuration 2-197 configuration 2-24 nill strings 1-14 novigation 2-197 configuration parameters, reset 2-126 O O O O O O O O O O O O O	, and the second	performance alerts 2-144
name server 2-190, 2-192 names, for ports 2-27 navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 set state 2-8 set state 2-13 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 operational state 2-225 output 1-15 commaDelim command 1-18 order of displayed values 1-12 periods in command names 1-2 physical link errors 2-148 port address, show 2-210 beaconing 2-10 configuration 2-197 configuration 2-197 configuration 2-197 configuration 2-200 link counters 2-131 liDs, NPIV 2-23 information 2-200 link counters 2-131 port technology information 2-215 resetting 2-125 show configuration 2-215 resetting 2-125 show exit 2-198 show nodes 2-201 showing address, show 2-210 beaconing 2-10 beaconing 1-197 configuration 2-197 configuration 2-197 show exit 2-198 show nodes 2-201 showing address configuration 2-30 showing add	N	performance services 2-128
names, for ports 2-27 navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enable 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open ITunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 urnesolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12		periods in command names 1-2
navigating the command tree 1-12 faster methods 1-13 limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enable 2-8 enabling 2-8 set state 2-2 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 open Systems tate 2-134 congestion threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 p address, show 2-210 beaconing 2-124 binding 2-59, 2-220 configuration 2-197 configuration 2-197 configuration 2-197 configuration, show 2-208 configuring WWN, binding 2-61 error counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 showing address, show 2-210 beaconing 2-124 binding 2-59, 2-220 configuration 2-197 configuration, show 2-208 configuration 2-197 configuration, show 2-208 configuration 2-200 link counters 2-131 port technology information 2-215 resetting 2-125 show configuration 2-215 resetting 2-125 show configuration 2-215 show configuration 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show ondes 2-201 show optic 2-206 showing address configuration 2-		physical link errors 2-148
faster methods 1-13 limitations 1-14 limitations 1-14 limitations 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enable 2-8 enabling 2-8 set state 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 mull strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 statistics, resetting 2-131 limitations 1-14 binding 2-59, 2-220 binding, state 2-25 configuration 2-197 configuration 2-197 configuration pack configuration 2-24 enror counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-131 port echnology information 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 shown ondes 2-201 showing authentication state 2-43 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 wapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		port
limitations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Giguration 2-195 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 binding 2-59, 2-220 binding, state 2-25 configuration 2-197 configuration 2-197 configuration 2-197 configuration 2-200 link counters 2-131 lls, NPIV 2-23 information 2-200 link counters 2-131 port technology information 2-201 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding, state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
Initiations 1-14 navigation conventions 1-2 NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 p p p p p p p p p p p p p		beaconing 2-124
NPIV configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 set state 2-4 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offiline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Trunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-9, 2-25 pormaDelim command 1-18 order of displayed values 1-12 Dilitiding, state 2-39 block 2-26 configuration 2-197 configuration 2-197 configuration 2-198 configuration 2-208 configuration 2-200 link counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 showing address configuration 2-30 showing audrestication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		4 . 4. 5
configuring port IDs 2-23 disable 2-8 enable 2-8 enabling 2-8 set state 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 state 2-9, 2-136 unresolved congestion 2-188 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 OSMS state 2-8, 2-25 commaDelim command 1-18 order of displayed values 1-12 block 2-26 configuration 2-197 configuration 2-197 configuration 2-197 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 showing authentication state 2-43 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	e e e e e e e e e e e e e e e e e e e	binding, state 2-59
disable 2-8 enable 2-8 enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Trunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 ommaDelim command 1-18 order of displayed values 1-12 Configuration, show 2-208 configuring BB_credits 2-28 configuring WWN, binding 2-61 error counters 2-131 IDS, NPIV 2-23 information 2-200 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show optic 2-206 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-23 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		~
enable 2-8 enabling 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 operational state 2-25 Output 1-15 commaDelim command 1-18 order of displayed values 1-12 configuration, show 2-208 configuration 2-200 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	0 01	configuration 2-197
enabling 2-8 enabling 2-8 set state 2-8 set set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 uurresolved congestion 2-138 operational state 2-213 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 ommaDelim command 1-18 order of displayed values 1-12 configuring BB_credits 2-28 configuring WWN, binding 2-61 error counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show onfiguration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing authentication state 2-43 showing configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
centability 2-8 set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 Open Trunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-135 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P contraction 2-24 information 2-200 link counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 showing address configuration 2-30 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-204 port statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
set state 2-8 setting state 2-24 showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 error counters 2-131 IDs, NPIV 2-23 information 2-200 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing configuration 2-30 showing configuration 2-30 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	e e e e e e e e e e e e e e e e e e e	
showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P port multistring 2-126 link counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
showing configuration 2-24 null strings 1-14 NV-RAM configuration parameters, reset 2-126 O offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Show configuration 2-197 Show exit 2-198 Show nodes 2-201 Show optic 2-206 Showing address configuration 2-30 Showing authentication state 2-43 Showing configuration 2-28 Speed 2-32 Statistics, clearing 2-131 Status 2-212 Swapping 2-32, 2-33 Threshold alert 2-150, 2-151 Traffic counters 2-165 Type 2-33 Threshold alert 2-150, 2-151 Traffic counters 2-165 Type 2-33 Threshold alert 2-150, 2-151 Traffic counters 2-165 Type 2-33 Threshold alert 2-150, 2-151 Traffic counters 2-114 deleting 2-114 deleting 2-114 deleting 2-118 Port statistics, resetting 2-131		IDs, NPIV 2-23
NV-RAM configuration parameters, reset 2-126 Offline, setting switches for configuration 2-80 Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P Iink counters 2-133 name 2-27 nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	aa	
offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 order of displayed values 1-12 P nodes 2-201 optical diagnostics 2-204 port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	· ·	
Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P Parameters 1-14 optical diagnostics 2-204 port technology information 2-215 resetting 2-125 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 statistics, clearing 2-131	NV-RAM configuration parameters, reset 2-126	name 2-27
Offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Show configuration 2-197 Show optic 2-206 Show optic 2-206 Showing address configuration 2-30 Showing authentication state 2-43 Showing configuration 2-28 Speed 2-32 Statistics, clearing 2-131 Status 2-212 Swapping 2-32, 2-33 Status 2-212 Swapping 2-32, 2-33 Status 2-212 Swapping 2-32, 2-33 Status 2-215 OSMS state 2-8, 2-25 Output 1-15 CommaDelim command 1-18 Order of displayed values 1-12 P Parameters 1-14 Delta in technology information 2-215 Show configuration 2-197 Show exit 2-198 Show nodes 2-201 Show optic 2-206 Show optic 2-206 Showing address configuration 2-30 Showing authentication state 2-43 Showing configuration 2-28 Speed 2-32 Statistics, clearing 2-131		nodes 2-201
offline, setting switches for configuration 2-80 Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P port statistics 2-131 port technology information 2-215 resetting 2-125 show configuration 2-197 show optic 2-206 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics 2-131	0	
Open Systems setting state 2-25 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P port technology information 2-215 resetting 2-125 show configuration 2-197 show optic 2-206 showing address configuration 2-30 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	offline setting switches for configuration 2-80	
resetting 2-125 Open Systems Management Server 2-8, 2-25 Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P resetting 2-125 show configuration 2-197 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
Open Systems Management Server 2-8, 2-25 OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P congestion threshold 2-134 show configuration 2-197 show exit 2-198 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-30 showing authentication state 2-43 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	± •	
OpenTrunking back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P congestion threshold 2-134 show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
back pressure state 2-134 congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P show nodes 2-201 show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
congestion threshold 2-135 low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P show optic 2-206 showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
low BB credit threshold 2-136 show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P showing address configuration 2-30 showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
show 2-137 configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P showing authentication state 2-43 showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
configuration 2-195 reroute log 2-196 state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P showing configuration 2-28 speed 2-32 statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
reroute log 2-196 state 2-9, 2-136 state 2-9, 2-136 state 2-9, 2-136 state 2-9, 2-136 state 2-9, 2-138 status 2-212 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P representations speed 2-32 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
state 2-9, 2-136 unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P statistics, clearing 2-131 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
unresolved congestion 2-138 operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P noremeters 1.14 status 2-212 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131	· ·	
operational state 2-213 ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 P order of displayed values 1-14 port statistics, resetting 2-131 swapping 2-32, 2-33 threshold alert 2-150, 2-151 traffic counters 2-165 type 2-33 port binding state 2-59 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
ordering product publications xviii OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
OSMS state 2-8, 2-25 output 1-15 commaDelim command 1-18 order of displayed values 1-12 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		a 747 . 7 .
output 1-15 commaDelim command 1-18 order of displayed values 1-12 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
commaDelim command 1-18 order of displayed values 1-12 port number, zone member adding 2-114 deleting 2-118 port statistics, resetting 2-131		
port number, zone member adding 2-114 P deleting 2-118 port statistics, resetting 2-131		7 1
adding 2-114 deleting 2-118 port statistics, resetting 2-131		
P deleting 2-118 port statistics, resetting 2-131	order of displayed values 1 12	
port statistics, resetting 2-131	n	
	•	
	parameters 1-14	

preferred domain ID 2-99	S
preferred path	SANtegrity
clear 2-140	Enterprise Fabric Mode 2-5, 2-6
delete 2-140	scripting environments 1-2
destination 2-142, 2-216	scripts, commenting 1-21
disable 2-142	secret
enable 2-142	setting 2-47
feature overview 2-139	secrets
set exit port 2-141	format 1-15
show 2-216	secure shell
show exit port 2-198	keys 2-63
show path 2-142	set state 2-63
show state 2-144	show state 2-63
source port 2-142, 2-216	security
state 2-142	adding RADIUS server 2-45
principal switch 2-100	adding users to database 2-48
priority, of switches 2-100	configuring 2-34
publications	configuring authentication interface 2-36
McDATA products, ordering xviii	configuring authentication sequence 2-35
related xvi	configuring E port authentication 2-37
updates xvi	configuring N port authentication 2-38, 2-39
•	configuring Open Systems authentication
Q	2-39, 2-40
quotation marks	configuring outgoing authentication 2-35
for spaces 1-14	configuring port state 2-42
in strings 1-14	configuring RADIUS server deadtime 2-44
Ü	configuring serial authentication 2-41
R	configuring transmission attempts 2-44
	configuring users 2-48
r_a_tov 2-101	configuring Web authentication 2-42
RADIUS server	deleting RADIUS server 2-45
adding 2-45	deleting users from database 2-50
configuring deadtime 2-44	fabric binding 2-53
configuring timeout 2-47	activate 2-54
deleting 2-45	active configuration 2-57
showing configuration 2-46	add members 2-55
range	deactivate 2-56
access control list 2-64, 2-65	delete members 2-57
registered trademarks xix	replace pending 2-57
related documentation xvi	show pending 2-58
reroute log, OpenTrunking 2-196	modifying users 2-50
rerouting delay 2-101	port binding 2-59
root, transitioning through 1-13	reset SSH keys 2-63
root> prompt 1-12	set SSH state 2-63
RSCN	setting secret 2-47
fabric 2-99	setting user role 2-51

show SSH state 2-63	port optic 2-206
showing port 2-43	port optical diagnostics 2-204
showing RADIUS server 2-46	port status 2-212
showing state 2-41	port technology information 2-215
showing user 2-52	preferred path 2-216
switch binding 2-66	preferred path exit port 2-198
adding member 2-67	security log 2-219
deleting member 2-67	switch access control list 2-221
setting state 2-68	switch attributes 2-230
showing configuration 2-69	switch binding 2-222
timeout	Switch Binding Membership List 2-70
RADIUS server 2-47	system attributes 2-232
security log 2-219	threshold alert list 2-235
segmented E_Port 2-213	threshold alert log 2-237
segmented E_port	threshold alert settings 2-164
state reasons 2-213	WWN 2-179
service, technical support xvii	show commands
setting online or offline 2-127	active zoning configuration 2-121
settings	all 2-167
threshold alert settings 2-164	configuration for port 2-28
show	features 2-9
access control list 2-65	order of output 1-12
all 2-167	pending zoning configuration 2-122
ethernet attributes 2-188	
event log 2-175	port
	show binding 2-60 show branch 2-167
fabric binding 2-218 fabric nodes 2-178	SNMP configuration
fabric topology 2-180 features list 2-183	config.snmp.show 2-88
	snmp.show 2-228
fencing policies 2-184	switch configuration 2-104
FICON MC 2 186	system configuration 2-112
FICON MS 2-186	SNMP
FRU information 2-187	authorization traps 2-84
link incident log 2-188	community
login server 2-189	adding 2-77
name server 2-190	deleting 2-85
open trunking configuration 2-195	disable agent 2-87
OpenTrunking	enable agent 2-87
configuration 2-195	Fibre Alliance MIB version 2-87
rerouteLog 2-196	set state 2-87
OpenTrunking information 2-137	spaces, quotation marks required 1-14
port address 2-210	speeds
port binding for all ports 2-220	port 2-32
port configuration 2-197, 2-208	switches 2-103
port exit 2-198	state
port information 2-200	back pressure 2-134
port nodes 2-201	OpenTrunking 2-9, 2-136

setting NPIV 2-24	showing LAN configuration 2-22
SNMP 2-87	speed 2-103
Zone Flex Pars 2-95	system contact 2-110
statistic table, threshold alert 2-154	system description 2-111
statistics, port, clearing 2-131	system location 2-111
strings, null 1-14	system name 2-112
strings, quotation marks in 1-14	system attributes, displaying 2-232
subnet mask 2-21	system contact attribute 2-110
summed sets 2-148	system date and time 2-110
swap ports	system description 2-111
by address 2-32	system error light, clearing 2-126
by number 2-33	system location 2-111
switch attributes, displaying 2-230	system name 2-112
Switch Binding	J
add SBML member 2-67	Т
configuration 2-66	•
delete SBML member 2-67	tabular output 1-18
show configuration 2-69	technical support xvii
switch binding 2-222	Telnet client session 1-2
adding member 2-67	connection, loss of 1-23
delete member 2-67	threshold alert
online state functions 2-66	activate 2-156
set state 2-68	add alert 2-149
show configuration 2-69	add port 2-159
show SBML 2-70	add throughput alert 2-158
Switch Binding Membership List 2-70	alert list 2-235
add member 2-67	counter
delete member 2-67	setting 2-151
overview 2-66	deactivate 2-156
show 2-70	delete alert 2-155
switches 2-127	disable 2-156
configuring IP address 2-21	enable 2-156
configuring IP line speed 2-22	list 2-235
configuring, set offline 2-80	log 2-237
e_d_tov 2-80, 2-96	name 2-154
event log 2-175	parameters 2-153, 2-163
FRU information 2-187	port
interoperability mode 2-98	add 2-150, 2-159
IPL 2-126	remove 2-151, 2-160
login server database 2-189	remove port 2-160
name server database 2-190, 2-192	set parameters 2-163
preferred domain ID 2-99	settings
principal 2-100	show 2-164
priority 2-100	show 2-156, 2-164
r_a_tov 2-101	show utilization types 2-164
rerouting delay 2-101	statistic table, show 2-154
security log 2-219	throughput
, ,	

add alert 2-158	user access rights 1-15
trigger	relationship to other products 1-17
percentage 2-162	user datagram protocol 2-78, 2-88
trigger type 2-161	using this manual xvi
utilization percentage 2-162	utilization type
utilization type 2-161	threshold alert 2-161
utilization types 2-164	
threshold alerts	1.7
overview 2-144	V
summed sets 2-148	view
throughput alert	logs 2-172, 2-174, 2-176, 2-177
add 2-158	
port 2-159, 2-160	W
set parameters 2-163	
	web site, McDATA xvi, xviii
show utilization types 2 164	web-based interface 1-2
show utilization types 2-164	enabling Telnet 1-23
utilization percentage 2-162	work area 2-113
utilization type 2-161	world-wide name members
Throughput Threshold Alert	adding 2-115
activating 2-146	deleting 2-118
throughput threshold alert 2-145	wrap count 2-128, 2-129
types 2-147	WWN
time, system 2-110	port binding 2-61
trademarks xix	show 2-179
traffic counters 2-165	WWN members
traversing the command tree 1-12	adding 2-115
trunking	deleting 2-118
congestion 2-135, 2-138	
TTAs 2-145	Z
types, port 2-33	
	zone
U	adding 2-116
	default state 2-121
UDP 2-78, 2-88	deleting 2-119
unattached	members
fabric binding terminology 2-54	adding by port 2-114
unit beaconing 2-125	adding by WWN 2-115
unresolved congestion	deleting by port 2-118
OpenTrunking 2-138	deleting by WWN 2-118
up-arrow command 1-14	renaming 2-120
user	Zone Flex Pars
adding to database 2-48	zoning state 2-95
configuring 2-48	zone members
deleting from database 2-50	clearing 2-117
modifying 2-50	domain ID
setting role 2-51	adding 2-114
showing 2-52	deleting 2-118

```
zone set
 activating to fabric 2-113, 2-114
 clearing 2-117
 deactivating 2-117
 renaming 2-120
 replacing 2-121
 temporary copy 2-113
zone sets and zones
 displaying 2-114
zoning
 configuring 2-113
 FICON CUP 2-18, 2-19
 show FICON CUP 2-185
 Zone Flex Pars state 2-95
zoning configuration
 active, display 2-121
 pending, display 2-122
```