

Junos® OS

CLI User Guide

Release

12.

Published: 2012-03-13

Juniper Networks, Inc. 1194 North Mathilda Avenue Sunnyvale, California 94089 USA 408-745-2000 www.juniper.net

This product includes the Envoy SNMP Engine, developed by Epilogue Technology, an Integrated Systems Company. Copyright \bigcirc 1986-1997, Epilogue Technology Corporation. All rights reserved. This program and its documentation were developed at private expense, and no part of them is in the public domain.

This product includes memory allocation software developed by Mark Moraes, copyright © 1988, 1989, 1993, University of Toronto.

This product includes FreeBSD software developed by the University of California, Berkeley, and its contributors. All of the documentation and software included in the 4.4BSD and 4.4BSD-Lite Releases is copyrighted by the Regents of the University of California. Copyright © 1979, 1980, 1983, 1986, 1988, 1989, 1991, 1992, 1993, 1994. The Regents of the University of California. All rights reserved.

GateD software copyright \odot 1995, the Regents of the University. All rights reserved. Gate Daemon was originated and developed through release 3.0 by Cornell University and its collaborators. Gated is based on Kirton's EGP, UC Berkeley's routing daemon (routed), and DCN's HELLO routing protocol. Development of Gated has been supported in part by the National Science Foundation. Portions of the GateD software copyright \odot 1988, Regents of the University of California. All rights reserved. Portions of the GateD software copyright \odot 1991, D. L. S. Associates.

This product includes software developed by Maker Communications, Inc., copyright © 1996, 1997, Maker Communications, Inc.

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312, 6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

Junos[®] OS CLI User Guide Release 12.1 Copyright © 2012, Juniper Networks, Inc. All rights reserved.

Revision History February 2012—R1 Junos OS 12.1

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the year 2038. However, the NTP application is known to have some difficulty in the year 2036.

END USER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks software. Use of such software is subject to the terms and conditions of the End User License Agreement ("EULA") posted at http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions of that EULA.

Abbreviated Table of Contents

	About This Guide
Part 1	Introduction
Chapter 1	Introducing the CLI
Chapter 2	Getting Started: A Quick Tour of the CLI9
Chapter 3	Getting Online Help
Part 2	Operational Mode and Configuration Mode
Chapter 4	Using CLI Operational Commands to Monitor the Router
Chapter 5	Using Commands and Statements to Configure a Device Running Junos OS59
Chapter 6	Managing Configurations
Chapter 7	Filtering Command Output
Chapter 8	Controlling the CLI Environment
Part 3	Advanced Features
Chapter 9	Using Shortcuts, Wildcards, and Regular Expressions
Chapter 10	Configuration Groups
Chapter 11	Summary of Configuration Group Statements
Part 4	CLI Command Summaries
Chapter 12	Summary of CLI Environment Commands
Chapter 13	Summary of CLI Configuration Mode Commands and Statements 223
Chapter 14	Summary of CLI Operational Mode Commands
Part 5	Index
	Index
	Index of Statements and Commands

Table of Contents

	About This Guide
	Junos OS Documentation and Release Notes xv Objectives xvi Audience xvi Supported Platforms xvi Using the Indexes xi Using the Examples in This Manual xi Merging a Full Example xi Merging a Snippet xi Documentation Conventions xx Documentation Feedback xx Requesting Technical Support xx Self-Help Online Tools and Resources xxi Opening a Case with JTAC xxi
Part 1	Introduction
Chapter 1	Introducing the CLI
	Introducing the Junos OS Command-Line Interface Key Features of the CLI Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies Junos OS CLI Command Modes CLI Command Hierarchy Configuration Statement Hierarchy Moving Among Hierarchy Levels Other Tools to Configure and Monitor Devices Running Junos OS Commands and Configuration Statements for Junos-FIPS
Chapter 2	Getting Started: A Quick Tour of the CLI Getting Started with the Junos OS Command-Line Interface

Chapter 3	Getting Online Help	25
	Getting Online Help from the Junos OS Command-Line Interface	25
	Getting Help About Commands	
	Getting Help About a String in a Statement or Command	27
	Getting Help About Configuration Statements	27
	Getting Help About System Log Messages	27
	Junos OS CLI Online Help Features	27
	Help for Omitted Statements	28
	Using CLI Command Completion	28
	Using Command Completion in Configuration Mode	28
	Displaying Tips About CLI Commands	29
	Examples: Using Command Completion in Configuration Mode	29
	Examples: Using the Junos OS CLI Command Completion	31
	Displaying the Junos OS CLI Command and Word History	32
Part 2	Operational Mode and Configuration Mode	
Chapter 4	Using CLI Operational Commands to Monitor the Router	35
	Overview of Junos OS CLI Operational Mode Commands	35
	CLI Command Categories	
	Commonly Used Operational Mode Commands	
	Junos OS Operational Mode Commands That Combine Other Commands 3	
	Understanding the Brief, Detail, Extensive, and Terse Options of Junos OS	
	Operational Commands	39
	Interface Naming Conventions Used in the Junos OS Operational	
	Commands	40
	Physical Part of an Interface Name	40
	Logical Part of an Interface Name	41
	Channel Identifier Part of an Interface Name	41
	Controlling the Scope of an Operational Mode Command	42
	Operational Mode Commands on a TX Matrix Router or TX Matrix Plus	
	Router	43
	Examples of Routing Matrix Command Options	43
	Monitoring Who Uses the Junos OS CLI	45
	Viewing Files and Directories on a Device Running Junos OS	45
	Directories on the Router or Switch	45
	Listing Files and Directories	46
	Specifying Filenames and URLs	48
	Displaying Junos OS Information	50
	Managing Programs and Processes Using Junos OS Operational Mode	
	Commands	52
	Showing Software Processes	52
	Restarting a Junos OS Process	54
	Stopping the Junos OS	55
	Rebooting the Junos OS	56
	Using the Junos OS CLI Comment Character # for Operational Mode	
	Commands	
	Example: Using Comments in Junos OS Operational Mode Commands	57

Chapter 5	Using Commands and Statements to Configure a Device Running Junos OS	
	Using the CLI Editor in Configuration Mode	60
	Understanding Junos OS CLI Configuration Mode	
	Configuration Mode Commands	
	Configuration Statements and Identifiers	
	Configuration Statement Hierarchy	
	Entering and Exiting the Junos OS CLI Configuration Mode	
	Modifying the Junos OS Configuration	
	Displaying the Current Junos OS Configuration	
	Example: Displaying the Current Junos OS Configuration	
	Adding Junos Configuration Statements and Identifiers	
	Deleting a Statement from a Junos Configuration	
	Example: Deleting a Statement from the Junos Configuration	
	Copying a Junos Statement in the Configuration	
	Example: Copying a Statement in the Junos Configuration	
	Issuing Relative Junos Configuration Mode Commands	
	Renaming an Identifier in a Junos Configuration	
	Example: Renaming an Identifier in a Junos Configuration	
	Inserting a New Identifier in a Junos Configuration	
	Example: Inserting a New Identifier in a Junos Configuration	
	Deactivating and Reactivating Statements and Identifiers in a Junos	
	Configuration	81
	Examples: Deactivating and Reactivating Statements and Identifiers in a Junos	
	Configuration	
	Adding Comments in a Junos Configuration	
	Example: Including Comments in a Junos Configuration	
	Verifying a Junos Configuration	
	Example: Protecting the Junos OS Configuration from Modification or	
	Deletion	86
	Committing a Junos OS Configuration	
	Committing a Junos Configuration and Exiting Configuration Mode	
	Activating a Junos Configuration but Requiring Confirmation	
	Scheduling a Junos Commit Operation	
	Monitoring the Junos Commit Process	
	Adding a Comment to Describe the Committed Configuration	
	Backing Up the Committed Configuration on the Alternate Boot Drive	
	Commit Operation When Multiple Users Configure the Software	
	Forms of the configure Command	
	Example: Using the configure Command	
	Displaying Users Currently Editing the Configuration	
	Using the configure exclusive Command	
	Updating the configure private Configuration	
	Displaying set Commands from the Junos OS Configuration	
	Example: Displaying set Commands from the Configuration	
	Example: Displaying Required set Commands at the	
	Current Hierarchy Level	. 106
	Example: Displaying set Commands with the match Option	

	Displaying Additional Information About the Configuration	. 108
	Example: Configuring Junos OS Batch Commits	. 110
	Junos OS Batch Commits Overview	. 110
	Aggregation and Error Handling	111
	Example: Configuring Batch Commit Server Properties	111
Chapter 6	Managing Configurations	. 119
	Understanding How the Junos Configuration Is Stored	119
	Returning to the Most Recently Committed Junos Configuration	
	Returning to a Previously Committed Junos OS Configuration	
	Returning to a Configuration Prior to the One Most Recently Committed .	
	Displaying Previous Configurations	
	Comparing Configuration Changes with a Prior Version	
	Creating and Returning to a Rescue Configuration	
	Saving a Configuration to a File	
	Loading a Configuration from a File	
	Examples: Loading a Configuration from a File	
	Additional Details About Specifying Junos Statements and Identifiers	
	Specifying Statements	
	Performing CLI Type-Checking	
	Synchronizing Routing Engines	
Chapter 7	Filtering Command Output	
	Using the Pipe () Symbol to Filter Junos Command Output	. 137
	Using Regular Expressions with the Pipe () Symbol to Filter Junos Command	
	Output	
	Using Regular Expressions to Delete Related Items from a Junos	
	Configuration	. 139
	Pipe () Filter Functions in the Junos OS command-line interface	. 140
	Comparing Configurations	
	Counting the Number of Lines of Output	
	Displaying Output in XML Tag Format	
	Displaying the RPC tags for a Command	
	Ignoring Output That Does Not Match a Regular Expression	
	Displaying Output from the First Match of a Regular Expression	
	Retaining Output After the Last Screen	
	Displaying Output Beginning with the Last Entries	
	Displaying Output That Matches a Regular Expression	
	Preventing Output from Being Paginated	
	Sending Command Output to Other Users	. 145
	Resolving IP Addresses	. 145
	Saving Output to a File	. 145
	Trimming Output by Specifying the Starting Column	. 146
Chapter 8	Controlling the CLI Environment	. 147
	Controlling the Junos OS CLI Environment	. 147
	Setting the Terminal Type	. 148
	Setting the CLI Prompt	
	Setting the CLI Directory	
	Setting the CLI Timestamp	. 148

	Setting the Idle Timeout	148
	Setting the CLI to Prompt After a Software Upgrade	148
	Setting Command Completion	
	Displaying CLI Settings	
	Example: Controlling the CLI Environment	
	Setting the Junos OS CLI Screen Length and Width	
	Setting the Screen Length	
	Understanding the Screen Length and Width Settings	
Part 3	Advanced Features	
Chapter 9	Using Shortcuts, Wildcards, and Regular Expressions	155
	Using Keyboard Sequences to Move Around and Edit the Junos OS CLI	
	Using Wildcard Characters in Interface Names	157
	Common Regular Expressions to Use with the replace Command Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference	
	Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference	
	Example: Using Global Replace in a Junos Configuration—Replacing an Interfaction Name	
	Example: Using Global Replace in a Junos Configuration—Using the upto Option Option Licing Replace France in a Polyto Polytod Honor france in the polytod Po	163
	Using Regular Expressions to Delete Related Items from a Junos Configuration	
	Example: Using the Wildcard Command with the Range Option	165
Chapter 10	Configuration Groups	171
	Understanding the Junos Configuration Groups	
	Configuration Groups Overview	
	Inheritance Model	
	Configuring Configuration Groups	
	Creating a Junos Configuration Group	
	Example: Configuring and Applying Junos Configuration Groups	
	Example: Creating and Applying Configuration Groups on a TX Matrix Router	
	Disabling Inheritance of a Junos OS Configuration Group	
	Using Wildcards with Configuration Groups	
	Example: Using Conditions to Apply Configuration Groups	
	Using Conditions to Apply Configuration Groups Overview	
	Example: Configuring Conditions for Applying Configuration Groups	
	Example : Configuring Sets of Statements with Configuration Groups	
	Example: Configuring Interfaces Using Junos OS Configuration Groups	187
	Example: Configuring a Consistent IP Address for the Management Interface .	189
	Example: Configuring Peer Entities	
	Establishing Regional Configurations	
	Selecting Wildcard Names	
	Using Junes OS Defaults Groups	105

	Example: Referencing the Preset Statement From the Junos defaults Gro Example: Viewing Default Statements That Have Been Applied to the Configuration	
Chapter 11	Summary of Configuration Group Statements	199
	apply-groups	
	apply-groups-except	
	groups	
	when	
Part 4	CLI Command Summaries	
Chapter 12	Summary of CLI Environment Commands	207
	set cli complete-on-space	208
	set cli directory	209
	set cli idle-timeout	210
	set cli prompt	
	set cli restart-on-upgrade	
	set cli screen-length	
	set cli screen-width	
	set cli terminal	
	set cli timestamp	
	set date	
	show cli	
	show cli directory	
	show cli history	
	Summary of CLI Configuration Mode Commands and Statements	
Chapter 13	Sufficially of CLI Configuration Mode Confinality and Statements	
Chapter 13	_	
Chapter 13	activate	224
Chapter 13	activate annotate commit commit fast-synchronize	224
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups	224 225 226 230 231
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits)	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits)	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert load	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert load maximum-aggregate-pool (Batch Commits)	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert load maximum-aggregate-pool (Batch Commits) maximum-entries (Batch Commits)	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert load maximum-aggregate-pool (Batch Commits) maximum-entries (Batch Commits) protect	
Chapter 13	activate annotate commit commit fast-synchronize commit flatten-groups commit-interval (Batch Commits) copy days-to-keep-error-logs (Batch Commits) deactivate delete edit exit help insert load maximum-aggregate-pool (Batch Commits) maximum-entries (Batch Commits)	

	rollback	246
	run	247
	save	248
	server (Batch Commits)	
	set	
	show	
	show configuration	
	show display inheritance	
	show display omit	
	show display set	
	show display set relative	
	show groups junos-defaults	
	status	
	top	
	traceoptions (Batch Commits)	
	unprotect	
	up	
	update	
	wildcard delete	
Chapter 14	Summary of CLI Operational Mode Commands	267
	configure2	268
	file	270
	help	27
	(pipe)	272
	request	274
	restart	276
	set	286
Part 5	Index	
	Index	280
	Index of Statements and Commands	

List of Figures

Part 1	Introduction	
Chapter 1	Introducing the CLI	3
	Figure 1: Monitoring and Configuring Routers	5
Part 2	Operational Mode and Configuration Mode	
Chapter 4	Using CLI Operational Commands to Monitor the Router	35
	Figure 4: Commands That Combine Other Commands	40
Chapter 5	Using Commands and Statements to Configure a Device Running June OS	
	Figure 7: Configuration Mode Hierarchy of Statements	
Chapter 6	Managing Configurations	119
	Figure 9: Overriding the Current Configuration Figure 10: Using the replace Option Figure 11: Using the merge Option Figure 12: Using a Patch File Figure 13: Using the set Option	128 128 129
Part 3	Advanced Features	
Chapter 9	Using Shortcuts, Wildcards, and Regular Expressions	

List of Tables

	About This Guide
	Table 1: Notice Icons
Part 1	Introduction
Chapter 1	Introducing the CLI
	Table 3: CLI Configuration Mode Navigation Commands
Part 2	Operational Mode and Configuration Mode
Chapter 4	Using CLI Operational Commands to Monitor the Router
	Table 4: Commonly Used Operational Mode Commands 37 Table 5: Directories on the Router 46 Table 6: show system process extensive Command Output Fields 54
Chapter 5	Using Commands and Statements to Configure a Device Running Junos OS59
	Table 7: Summary of Configuration Mode Commands63Table 8: Configuration Mode Top-Level Statements65Table 9: Forms of the configure Command102
Chapter 6	Managing Configurations119
	Table 10: CLI Configuration Input Types
Chapter 7	Filtering Command Output
	Table 11: Common Regular Expression Operators in Operational Mode Commands
Part 3	Advanced Features
Chapter 9	Using Shortcuts, Wildcards, and Regular Expressions
	Table 12: CLI Keyboard Sequences

About This Guide

This preface provides the following guidelines for using the *Junos*® OS *CLI User Guide*:

- Junos OS Documentation and Release Notes on page xvii
- Objectives on page xviii
- Audience on page xviii
- Supported Platforms on page xviii
- Using the Indexes on page xix
- Using the Examples in This Manual on page xix
- Documentation Conventions on page xx
- Documentation Feedback on page xxii
- · Requesting Technical Support on page xxii

Junos OS Documentation and Release Notes

For a list of related Junos OS documentation, see http://www.juniper.net/techpubs/software/junos/.

If the information in the latest release notes differs from the information in the documentation, follow the *Junos OS Release Notes*.

To obtain the most current version of all Juniper Networks[®] technical documentation, see the product documentation page on the Juniper Networks website at http://www.juniper.net/techpubs/.

Juniper Networks supports a technical book program to publish books by Juniper Networks engineers and subject matter experts with book publishers around the world. These books go beyond the technical documentation to explore the nuances of network architecture, deployment, and administration using the Junos operating system (Junos OS) and Juniper Networks devices. In addition, the Juniper Networks Technical Library, published in conjunction with O'Reilly Media, explores improving network security, reliability, and availability using Junos OS configuration techniques. All the books are for sale at technical bookstores and book outlets around the world. The current list can be viewed at https://www.juniper.net/books.

Objectives

This guide describes how to use the Junos OS command-line interface (CLI) to configure, monitor, and manage Juniper Networks routers.

NOTE: For additional information about the Junos OS—either corrections to or information that might have been omitted from this guide—see the software release notes at http://www.juniper.net/.

Audience

This guide is designed for network administrators who are configuring and monitoring a Juniper Networks M Series, MX Series, T Series, EX Series, or J Series router or switch.

To use this guide, you need a broad understanding of networks in general, the Internet in particular, networking principles, and network configuration. You must also be familiar with one or more of the following Internet routing protocols:

- Border Gateway Protocol (BGP)
- Distance Vector Multicast Routing Protocol (DVMRP)
- Intermediate System-to-Intermediate System (IS-IS)
- Internet Control Message Protocol (ICMP) router discovery
- Internet Group Management Protocol (IGMP)
- Multiprotocol Label Switching (MPLS)
- Open Shortest Path First (OSPF)
- · Protocol-Independent Multicast (PIM)
- Resource Reservation Protocol (RSVP)
- Routing Information Protocol (RIP)
- Simple Network Management Protocol (SNMP)

Personnel operating the equipment must be trained and competent; must not conduct themselves in a careless, willfully negligent, or hostile manner; and must abide by the instructions provided by the documentation.

Supported Platforms

For the features described in this manual, the Junos OS currently supports the following platforms:

- J Series
- · M Series

- MX Series
- T Series
- EX Series
- PTX Series

Using the Indexes

This reference contains two indexes: a complete index that includes topic entries, and an index of statements and commands only.

In the index of statements and commands, an entry refers to a statement summary section only. In the complete index, the entry for a configuration statement or command contains at least two parts:

- The primary entry refers to the statement summary section.
- The secondary entry, *usage guidelines*, refers to the section in a configuration guidelines chapter that describes how to use the statement or command.

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the **load merge** or the **load merge relative** command. These commands cause the software to merge the incoming configuration into the current candidate configuration. The example does not become active until you commit the candidate configuration.

If the example configuration contains the top level of the hierarchy (or multiple hierarchies), the example is a *full example*. In this case, use the **load merge** command.

If the example configuration does not start at the top level of the hierarchy, the example is a *snippet*. In this case, use the **load merge relative** command. These procedures are described in the following sections.

Merging a Full Example

To merge a full example, follow these steps:

 From the HTML or PDF version of the manual, copy a configuration example into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following configuration to a file and name the file **ex-script.conf**. Copy the **ex-script.conf** file to the **/var/tmp** directory on your routing platform.

```
system {
 scripts {
 commit {
 file ex-script.xsl;
 }
 }
}
```

```
interfaces {
  fxp0 {
 disable;
 unit 0 {
 family inet {
 address 10.0.0.1/24;
 }
 }
}
```

2. Merge the contents of the file into your routing platform configuration by issuing the load merge configuration mode command:

```
[edit]
user@host# load merge /var/tmp/ex-script.conf
load complete
```

Merging a Snippet

To merge a snippet, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration snippet into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following snippet to a file and name the file ex-script-snippet.conf. Copy the ex-script-snippet.conf file to the /var/tmp directory on your routing platform.

```
commit {
  file ex-script-snippet.xsl; }
```

2. Move to the hierarchy level that is relevant for this snippet by issuing the following configuration mode command:

```
[edit]
user@host# edit system scripts
[edit system scripts]
```

3. Merge the contents of the file into your routing platform configuration by issuing the load merge relative configuration mode command:

```
[edit system scripts]
user@host# load merge relative /var/tmp/ex-script-snippet.conf
load complete
```

For more information about the load command, see the Junos OS CLI User Guide.

Documentation Conventions

Table 1 on page xxi defines notice icons used in this guide.

Table 1: Notice Icons

Icon	Meaning	Description
i	Informational note	Indicates important features or instructions.
	Caution	Indicates a situation that might result in loss of data or hardware damage.
	Warning	Alerts you to the risk of personal injury or death.
	Laser warning	Alerts you to the risk of personal injury from a laser.

Table 2 on page xxi defines the text and syntax conventions used in this guide.

Table 2: Text and Syntax Conventions

Convention	Description	Examples
Bold text like this	Represents text that you type.	To enter configuration mode, type the configure command:
		user@host> configure
Fixed-width text like this	Represents output that appears on the terminal screen.	user@host> show chassis alarms No alarms currently active
Italic text like this	 Introduces important new terms. Identifies book names. Identifies RFC and Internet draft titles. 	 A policy term is a named structure that defines match conditions and actions. Junos OS System Basics Configuration Guide RFC 1997, BGP Communities Attribute
Italic text like this	Represents variables (options for which you substitute a value) in commands or configuration statements.	Configure the machine's domain name: [edit] root@# set system domain-name domain-name
Text like this	Represents names of configuration statements, commands, files, and directories; interface names; configuration hierarchy levels; or labels on routing platform components.	 To configure a stub area, include the stub statement at the [edit protocols ospf area area-id] hierarchy level. The console port is labeled CONSOLE.
< > (angle brackets)	Enclose optional keywords or variables.	stub <default-metric <i="">metric>;</default-metric>

Table 2: Text and Syntax Conventions (continued)

Convention	Description	Examples
(pipe symbol)	Indicates a choice between the mutually exclusive keywords or variables on either side of the symbol. The set of choices is often enclosed in parentheses for clarity.	broadcast multicast (string1 string2 string3)
# (pound sign)	Indicates a comment specified on the same line as the configuration statement to which it applies.	rsvp { # Required for dynamic MPLS only
[] (square brackets)	Enclose a variable for which you can substitute one or more values.	community name members [community-ids]
Indention and braces ($\{\ \}\)$	Identify a level in the configuration hierarchy.	<pre>[edit] routing-options { static { route default { nexthop address; retain; } } }</pre>
; (semicolon)	Identifies a leaf statement at a configuration hierarchy level.	
J-Web GUI Conventions		
Bold text like this	Represents J-Web graphical user interface (GUI) items you click or select.	In the Logical Interfaces box, select All Interfaces.
		To cancel the configuration, click Cancel.
> (bold right angle bracket)	Separates levels in a hierarchy of J-Web selections.	In the configuration editor hierarchy, select Protocols>Ospf .

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can improve the documentation. You can send your comments to techpubs-comments@juniper.net, or fill out the documentation feedback form at https://www.juniper.net/cgi-bin/docbugreport/. If you are using e-mail, be sure to include the following information with your comments:

- Document or topic name
- URL or page number
- Software release version (if applicable)

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance Center (JTAC). If you are a customer with an active J-Care or JNASC support contract,

or are covered under warranty, and need post-sales technical support, you can access our tools and resources online or open a case with JTAC.

- JTAC policies—For a complete understanding of our JTAC procedures and policies, review the JTAC User Guide located at http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.
- Product warranties—For product warranty information, visit http://www.juniper.net/support/warranty/.
- JTAC hours of operation—The JTAC centers have resources available 24 hours a day, 7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online self-service portal called the Customer Support Center (CSC) that provides you with the following features:

- Find CSC offerings: http://www.juniper.net/customers/support/
- Search for known bugs: http://www2.juniper.net/kb/
- Find product documentation: http://www.juniper.net/techpubs/
- Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/
- Download the latest versions of software and review release notes: http://www.iuniper.net/customers/csc/software/
- Search technical bulletins for relevant hardware and software notifications: https://www.juniper.net/alerts/
- Join and participate in the Juniper Networks Community Forum: http://www.juniper.net/company/communities/
- Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

To verify service entitlement by product serial number, use our Serial Number Entitlement (SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Case with JTAC

You can open a case with JTAC on the Web or by telephone.

- Use the Case Management tool in the CSC at http://www.juniper.net/cm/.
- Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see http://www.juniper.net/support/requesting-support.html .

PART 1

Introduction

- Introducing the CLI on page 3
- Getting Started: A Quick Tour of the CLI on page 9
- Getting Online Help on page 25

CHAPTER 1

Introducing the CLI

This chapter contains the following topics:

- Introducing the Junos OS Command-Line Interface on page 3
- Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies on page 5
- Other Tools to Configure and Monitor Devices Running Junos OS on page 7
- Commands and Configuration Statements for Junos-FIPS on page 8

Introducing the Junos OS Command-Line Interface

The Junos OS command-line interface (CLI) is the software interface you use to access a device running Junos OS—whether from the console or through a network connection.

The Junos OS CLI is a Juniper Networks-specific command shell that runs on top of a FreeBSD UNIX-based operating system kernel. By leveraging industry-standard tools and utilities, the CLI provides a powerful set of commands that you can use to monitor and configure devices running Junos OS (see Figure 1 on page 3). The CLI is a straightforward command interface. You type commands on a single line, and the commands are executed when you press Enter.

Figure 1: Monitoring and Configuring Routers

Key Features of the CLI

The Junos OS CLI commands and statements follow a hierarchal organization and have a regular syntax. The Junos OS CLI provides the following features to simplify CLI use:

- Consistent command names—Commands that provide the same type of function have the same name, regardless of the portion of the software on which they are operating. For example, all **show** commands display software information and statistics, and all **clear** commands erase various types of system information.
- Lists and short descriptions of available commands—Information about available
 commands is provided at each level of the CLI command hierarchy. If you type a
 question mark (?) at any level, you see a list of the available commands along with a
 short description of each command. This means that if you already are familiar with
 the Junos OS or with other routing software, you can use many of the CLI commands
 without referring to the documentation.
- Command completion—Command completion for command names (keywords) and
 for command options is available at each level of the hierarchy. To complete a
 command or option that you have partially typed, press the Tab key or the Spacebar.
 If the partially typed letters begin a string that uniquely identifies a command, the
 complete command name appears. Otherwise, a beep indicates that you have entered
 an ambiguous command, and the possible completions are displayed. Completion
 also applies to other strings, such as filenames, interface names, usernames, and
 configuration statements.

If you have typed the mandatory arguments for executing a command in the operational or configuration mode the CLI displays <[Enter]> as one of the choices when you type a question mark (?). This indicates that you have entered the mandatory arguments and can execute the command at that level without specifying any further options. Likewise, the CLI also displays <[Enter]> when you have reached a specific hierarchy level in the configuration mode and do not have to enter any more mandatory arguments or statements.

- Industry-standard technology—With FreeBSD UNIX as the kernel, a variety of UNIX utilities are available on the Junos OS CLI. For example, you can:
 - Use regular expression matching to locate and replace values and identifiers in a configuration, filter command output, or examine log file entries.
 - Use Emacs-based key sequences to move around on a command line and scroll through the recently executed commands and command output.
 - Store and archive Junos OS device files on a UNIX-based file system.
 - · Use standard UNIX conventions to specify filenames and paths.
 - Exit from the CLI environment and create a UNIX C shell or Bourne shell to navigate the file system, manage router processes, and so on.

Related Documentation

- Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies on page 5
- Getting Started with the Junos OS Command-Line Interface on page 9
- Other Tools to Configure and Monitor Devices Running Junos OS on page 7
- Commands and Configuration Statements for Junos-FIPS on page 8

Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies

The Junos OS command-line interface (CLI) commands and statements are organized under two command modes and various hierarchies. The following sections provide you an overview of the Junos OS CLI command modes and commands and statements hierarchies:

- Junos OS CLI Command Modes on page 5
- CLI Command Hierarchy on page 6
- Configuration Statement Hierarchy on page 6
- Moving Among Hierarchy Levels on page 6

Junos OS CLI Command Modes

The Junos OS CLI has two modes:

- Operational mode—This mode displays the current status of the device. In operational mode, you enter commands to monitor and troubleshoot the Junos OS, devices, and network connectivity.
- Configuration mode—A configuration for a device running on Junos OS is stored as a
 hierarchy of statements. In configuration mode, you enter these statements to define
 all properties of the Junos OS, including interfaces, general routing information, routing
 protocols, user access, and several system and hardware properties.

When you enter configuration mode, you are actually viewing and changing a file called the *candidate configuration*. The candidate configuration file enables you to make configuration changes without causing operational changes to the current operating configuration, called the *active configuration*. The router or switch does not implement the changes you added to the candidate configuration file until you commit them, which activates the configuration on the router or switch (see Figure 2 on page 5). Candidate configurations enable you to alter your configuration without causing potential damage to your current network operations.

Figure 2: Committing a Configuration

CLI Command Hierarchy

CLI commands are organized in a hierarchy. Commands that perform a similar function are grouped together under the same level of the hierarchy. For example, all commands that display information about the system and the system software are grouped under the **show system** command, and all commands that display information about the routing table are grouped under the **show route** command.

To execute a command, you enter the full command name, starting at the top level of the hierarchy. For example, to display a brief view of the routes in the routing table, use the command show route brief.

Configuration Statement Hierarchy

The configuration statement hierarchy has two types of statements: *container statements*, which are statements that contain other statements, and *leaf statements*, which do not contain other statements. All of the container and leaf statements together form the *configuration hierarchy*.

Figure 3 on page 6 illustrates a part of the hierarchy tree. The **protocols** statement is a top-level statement at the trunk of the configuration tree. The **ospf**, **area**, and **interface** statements are all subordinate container statements of a higher statement (they are branches of the hierarchy tree), and the **hello-interval** statement is a leaf on the tree.

Trunk of hierarchy tree Branches of hierarchy tree Tree leaves (Top-level statements) (Container statements) (Leaf statements) Protocols bgp dvmrp -dead-interval icmp -hello-interval igmp isis -interface-type mpis area-range -metric ospf interface stub - rip traceoptions -po**ll-**interval router-discovery virtual-link -priority retransmit-interval rsvp -transit-delay - sap transmit-interval

Figure 3: Configuration Statement Hierarchy Example

Moving Among Hierarchy Levels

You can use the CLI commands in Table 3 on page 7 to navigate the levels of the configuration statement hierarchy.

Table 3: CLI Configuration Mode Navigation Commands

Command	Description
edit hierarchy-level	Moves to an existing configuration statement hierarchy or creates a hierarchy and moves to that level.
exit	Moves up the hierarchy to the previous level where you were working. This command is, in effect, the opposite of the edit command. Alternatively, you can use the quit command. The exit and quit commands are interchangeable.
up	Moves up the hierarchy one level at a time.
top	Moves directly to the top level of the hierarchy.

Related Documentation

- Introducing the Junos OS Command-Line Interface on page 3
- Getting Started with the Junos OS Command-Line Interface on page 9

Other Tools to Configure and Monitor Devices Running Junos OS

Apart from the command-line interface, Junos OS also supports the following applications, scripts, and utilities that enable you to configure and monitor devices running Junos OS:

- J-Web graphical user interface (GUI)—Allows you to monitor, configure, troubleshoot, and manage the router on a client by means of a Web browser with Hypertext Transfer Protocol (HTTP) or HTTP over Secure Sockets Layer (HTTPS) enabled. For more information, see the *J-Web Interface User Guide*.
- Junos XML management protocol—Application programmers can use the Junos XML management protocol to monitor and configure Juniper Networks routers. Juniper Networks provides a Perl module with the API to help you more quickly and easily develop custom Perl scripts for configuring and monitoring routers. For more information, see the Junos XML Management Protocol Guide.
- NETCONF Application Programming Interface (API)—Application programmers can also use the NETCONF XML management protocol to monitor and configure Juniper Networks routers. For more information, see the NETCONF XML Management Protocol Guide.
- Junos OS commit scripts and self-diagnosis features—You can define scripts to enforce
 custom configuration rules, use commit script macros to provide simplified aliases for
 frequently used configuration statements, and configure diagnostic event policies and
 actions associated with each policy. For more information, see the Junos OS Configuration
 and Operations Automation Guide.
- Management Information Bases (MIBs)—You can use enterprise-specific and standard MIBS to retrieve information about the hardware and software components on a Juniper Networks router. For more information about MIBs, see the *Junos OS Network* Management Configuration Guide.

Related Documentation

- Introducing the Junos OS Command-Line Interface on page 3
- Getting Started with the Junos OS Command-Line Interface on page 9
- Commands and Configuration Statements for Junos-FIPS on page 8

Commands and Configuration Statements for Junos-FIPS

Junos-FIPS enables you to configure a network of Juniper Networks routers in a Federal Information Processing Standards (FIPS) 140-2 environment.

The Junos-FIPS software environment requires the installation of FIPS software by a crypto officer. In Junos-FIPS, some Junos OS commands and statements have restrictions and some additional configuration statements are available. For more information, see the Secure Configuration Guide for Common Criteria and Junos-FIPS.

Related Documentation

- Junos Secure Configuration Guide for Common Criteria and Junos-FIPS
- IPsec Requirements for Junos-FIPS
- Configuring Internal IPsec for Junos-FIPS

CHAPTER 2

Getting Started: A Quick Tour of the CLI

This chapter contains the following topics:

- Getting Started with the Junos OS Command-Line Interface on page 9
- Switching Between Junos OS CLI Operational and Configuration Modes on page 11
- Configuring a User Account on a Device Running Junos OS on page 12
- Checking the Status of a Device Running Junos OS on page 14
- Example: Configuring a Routing Protocol on page 16
- Rolling Back Junos OS Configuration Changes on page 22

Getting Started with the Junos OS Command-Line Interface

As an introduction to the Junos OS command-line interface (CLI), this topic provides instructions for simple steps you take after installing Junos OS on the device. It shows you how to start the CLI, view the command hierarchy, and make small configuration changes. The related topics listed at the end of this topic provide you more detailed information about using the CLI.

NOTE:

- The instructions and examples in this topic are based on sample M Series and T Series routers. You can use them as a guideline for entering commands on your devices running Junos OS.
- Before you begin, make sure your device hardware is set up and Junos OS
 is installed. You must have a direct console connection to the device or
 network access using SSH or Telnet. If your device is not set up, follow the
 installation instructions provided with the device before proceeding.

To log in to a router and start the CLI:

1. Log in as root.

The root login account has superuser privileges, with access to all commands and statements.

2. Start the CLI:

root# cli root@>

The > command prompt shows you are in operational mode. Later, when you enter configuration mode, the prompt will change to #.

NOTE: If you are using the root account for the first time on the device, remember that the device ships with no password required for root, but the first time you commit a configuration with Junos OS Release 7.6 or later, you must set a root password. Root access is not allowed over a telnet session. To enable root access over an SSH connection, you must configure the system services ssh root-login allow statement.

The CLI includes several ways to get help about commands. This section shows some examples of how to get help:

1. Type ? to show the top-level commands available in operational mode.

root@> ?

Possible completions:

clear Clear information in the system configure Manipulate software configuration information diagnose Invoke diagnose script Perform file operations file help Provide help information monitor Show real-time debugging information mtrace Trace multicast path from source to receiver Ping remote target ping Exit the management session auit request Make system-level requests Restart software process restart Set CLI properties, date/time, craft interface message set Show system information show ssh Start secure shell on another host start Start shell telnet Telnet to another host Perform diagnostic debugging test traceroute Trace route to remote host

2. Type file? to show all possible completions for the file command.

root@> file?

Possible completions:

```
<[Enter]>
 Execute this command
archive
 Archives files from the system
checksum
 Calculate file checksum
compare
 Compare files
сору
 Copy files (local or remote)
delete
 Delete files from the system
list
 List file information
rename
 Rename files
show
 Show file contents
source-address
 Local address to use in originating the connection
 Pipe through a command
```

3. Type file archive? to show all possible completions for the file archive command.

Related Documentation

- Getting Online Help from the Junos OS Command-Line Interface on page 25
- Switching Between Junos OS CLI Operational and Configuration Modes on page 11
- Checking the Status of a Device Running Junos OS on page 14
- Configuring a User Account on a Device Running Junos OS on page 12
- Example: Configuring a Routing Protocol on page 16
- Examples: Using the Junos OS CLI Command Completion on page 31

Switching Between Junos OS CLI Operational and Configuration Modes

When you monitor and configure a device running Junos OS, you may need to switch between operational mode and configuration mode. When you change to configuration mode, the command prompt also changes. The operational mode prompt is a right angle bracket (>) and the configuration mode prompt is a pound sign (#).

To switch between operational mode and configuration mode:

1. When you log in to the router and type the **cli** command, you are automatically in operational mode:

```
--- JUNOS 9.2B1.8 built 2008-05-09 23:41:29 UTC % cli user@host>
```

2. To enter configuration mode, type the **configure** command or the **edit** command from the CLI operation mode. For example:

```
user@host> configure
Entering configuration mode

[edit]
user@host#
```

The CLI prompt changes from user@host> to user@host# and a banner appears to indicate the hierarchy level.

- 3. You can return to operational mode in one of the following ways:
 - To commit the configuration and exit:

```
[edit]
user@host# commit and-quit
commit complete
```

Exiting configuration mode user@host>

• To exit without committing:

[edit] user@host# exit Exiting configuration mode user@host>

When you exit configuration mode, the CLI prompt changes from user@host# to user@host> and the banner no longer appears. You can enter or exit configuration mode as many times as you wish without committing your changes.

4. To display the output of an operational mode command, such as **show**, while in configuration mode, issue the **run** configuration mode command and then specify the operational mode command:

[edit]

user@host# run operational-mode-command

For example, to display the currently set priority value of the Virtual Router Redundancy Protocol (VRRP) primary router while you are modifying the VRRP configuration for a backup router:

[edit interfaces xe-4/2/0 unit 0 family inet vrrp-group 27]

user@host# show

virtual-address [192.168.1.15];

[edit interfaces xe-4/2/0 unit 0 family inet vrrp-group 27]

user@host# run show vrrp detail

Physical interface: xe-5/2/0, Unit: 0, Address: 192.168.29.10/24

Interface state: up, Group: 10, State: backup

Priority: 190, Advertisement interval: 3, Authentication type: simple

Preempt: yes, VIP count: 1, VIP: 192.168.29.55

Dead timer: 8.326, Master priority: 201, Master router: 192.168.29.254

[edit interfaces xe-4/2/0 unit 0 family inet vrrp-group 27]

user@host# set priority ...

Related Documentation

- Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies on page 5
- Getting Online Help from the Junos OS Command-Line Interface on page 25
- Configuring a User Account on a Device Running Junos OS on page 12

Configuring a User Account on a Device Running Junos OS

This topic describes how to log on to a device running Junos OS using a root account and configure a new user account. You can configure an account for your own use or create a test account.

To configure a new user account on the device:

1. Log in as root and enter configuration mode:

root@host> configure

```
[edit]
root@host#
```

The prompt in brackets ([edit]), also known as a *banner*, shows that you are in configuration edit mode at the top of the hierarchy.

2. Change to the [edit system login] section of the configuration:

```
[edit]
root@host# edit system login
[edit system login]
root@host#
```

The prompt in brackets changes to [edit system login] to show that you are at a new level in the hierarchy.

3. Now add a new user account:

```
[edit system login]
root@host# edit user nchen
```

This example adds an account nchen (for Nathan Chen).

4. Configure a full name for the account. If the name includes spaces, enclose the entire name in quotation marks (" "):

```
[edit system login user nchen]
root@host# set full-name "Nathan Chen"
```

5. Configure an account class. The account class sets the user access privileges for the account:

```
[edit system login user nchen]
root@host# set class super-user
```

6. Configure an authentication method and password for the account:

```
[edit system login user nchen root@host# set authentication plain-text-password New password: Retype new password:
```

When the new password prompt appears, enter a clear-text password that the system can encrypt, and then confirm the new password.

7. Commit the configuration:

```
[edit system login user nchen]
root@host# commit
commit complete
```

Configuration changes are not activated until you commit the configuration. If the commit is successful, a **commit complete** message appears.

8. Return to the top level of the configuration, and then exit:

```
[edit system login user nchen]
root@host# top
[edit]
root@host# exit
Exiting configuration mode
```

9. Log out of the device:

```
root@host> exit
% logout Connection closed.
```

10. To test your changes, log back in with the user account and password you just configured:

```
login: nchen
Password: password
--- Junos 8.3-R1.1 built 2005-12-15 22:42:19 UTC
nchen@host>
```

When you log in, you should see the new username at the command prompt.

You have successfully used the CLI to view the device status and perform a simple configuration change. See the related topics listed in this section for more information about the Junos OS CLI features.

NOTE: For complete information about the commands to issue to configure your device, including examples, see the Junos OS configuration guides.

Related Documentation

- Getting Started with the Junos OS Command-Line Interface on page 9
- Getting Online Help from the Junos OS Command-Line Interface on page 25
- Displaying the Junos OS CLI Command and Word History on page 32
- Example: Configuring a Routing Protocol on page 16

Checking the Status of a Device Running Junos OS

You can use **show** commands to check the status of the device and monitor the activities on the device.

To help you become familiar with **show** commands:

• Type show? to display the list of show commands you can use to monitor the router:

```
root@> show?
Possible completions:
 Show accounting profiles and records
 accounting
 aps
 Show Automatic Protection Switching information
 Show system Address Resolution Protocol table
 arp
entries
 as-path
 Show table of known autonomous system paths
 bfd
 Show Bidirectional Forwarding Detection information
 bgp
 Show Border Gateway Protocol information
 chassis
 Show chassis information
 class-of-service
 Show class-of-service (CoS) information
 cli
 Show command-line interface settings
 configuration
 Show current configuration
 connections
 Show circuit cross-connect connections
 Show Distance Vector Multicast Routing Protocol
 dvmrp
 info
```

dynamic-tunnels Show dynamic tunnel information information esis Show end system-to-intermediate system information firewall Show firewall information helper Show port-forwarding helper information host Show hostname information from domain name server i gmp Show Internet Group Management Protocol information Show Internet Key Exchange information ike ilmi Show interim local management interface information interfaces Show interface information Show IP Security information ipsec ipv6 Show IP version 6 information Show Intermediate System-to-Intermediate System isis info 12circuit Show Layer 2 circuit information 12vpn Show Layer 2 VPN information Show Link Aggregation Control Protocol information lacp 1dp Show Label Distribution Protocol information link-management Show link management information Show LLC2 protocol related information 11c2 log Show contents of log file mld Show multicast listener discovery information Show Multiprotocol Label Switching information a [am msdp Show Multicast Source Discovery Protocol information multicast Show multicast information ntp Show Network Time Protocol information ospf Show Open Shortest Path First information Show Open Shortest Path First version 3 information ospf3 passive-monitoring Show information about passive monitoring Show Packet Forwarding Engine information Show Pragmatic Generalized Multicast information pgm Show Protocol Independent Multicast information pim Show interface policer counters and information policer Show policy information policy Show PPP process information ppp rip Show Routing Information Protocol information Show Routing Information Protocol for IPv6 info ripng Show routing table information route rsvp Show Resource Reservation Protocol information Show Session Announcement Protocol information sap Show security information security Show services information services snmp Show Simple Network Management Protocol information Show system information system task Show routing protocol per-task information Show Traffic Engineering Database information ted version Show software process revision levels vpls Show VPLS information vrrp Show Virtual Router Redundancy Protocol information

• Use the show chassis routing-engine command to view the Routing Engine status:

root@> show chassis routing-engine

```
Routing Engine status:

Slot 0:

Current state

Election priority

Temperature

CPU temperature

DRAM

Memory utilization

Master

Master

Master (default)

31 degrees C / 87 degrees F

32 degrees C / 89 degrees F
```

```
CPU utilization:
  User
 0 percent
  Background
 0 percent
  Kernel
 1 percent
  Interrupt
 0 percent
  Idle
 99 percent
Model
 RE-2.0
Serial ID
 b10000078c10d701
Start time
 2005-12-28 13:52:00 PST
 12 days, 3 hours, 44 minutes, 19 seconds
Uptime
Load averages:
 1 minute
 5 minute 15 minute
 0.02
 0.01
 0.00
```

• Use the **show system storage** command to view available storage on the device:

root@> show system storage

F43	C:	11	A	C	Manustralian	
Filesystem	Size	Used	Avail	Capacity	Mounted on	
/dev/ad0s1a	865M	127M	669M	16%	/	
devfs	1.0K	1.0K	OB	100%	/dev	
devfs	1.0K	1.0K	OB	100%	/dev/	
/dev/md0	30M	30M	OB	100% /	/packages/mnt/jbase	
/dev/md1	158M	158M	OB	100%		
/packages/mnt/jkernel-9.3B1.5						
/dev/md2	16M	16M	OB	100%		
/packages/mnt/jpfe-M7i-9.3B1.5						
/dev/md3	3.8M	3.8M	OB	100%		
/packages/mnt/	jdocs-9.3B1	. 5				
/dev/md4	44M	44M	OB	100%		
/packages/mnt/jroute-9.3B1.5						
/dev/md5	12M	12M	OB	100%		
/packages/mnt/jcrypto-9.3B1.5						
/dev/md6	25M	25M	OB	100%		
/packages/mnt/jpfe-common-9.3B1.5						
/dev/md7	1.5G	196K	1.4G	0%	/tmp	
/dev/md8	1.5G	910K	1.4G	0%	/mfs	
/dev/ad0s1e	96M	38K	88M	0%	/config	
procfs	4.0K	4.0K	OB	100%	/proc	
/dev/ad1s1f	17G	2.6G	13G	17%	/var	

Related Documentation

- Displaying the Junos OS CLI Command and Word History on page 32
- Managing Programs and Processes Using Junos OS Operational Mode Commands on page 52
- Viewing Files and Directories on a Device Running Junos OS on page 45

Example: Configuring a Routing Protocol

This topic provides a sample configuration that describes how to configure an OSPF backbone area that has two SONET interfaces.

The final configuration looks like this:

```
[edit]
protocols {
  ospf {
```

```
area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 dead-interval 20;
 }
 interface so-0/0/1 {
 hello-interval 5;
 dead-interval 20;
 }
}
```

This topic contains the following examples of configuring a routing protocol:

- Shortcut on page 17
- · Longer Configuration on page 17
- Making Changes to a Routing Protocol Configuration on page 20

Shortcut

You can create a shortcut for this entire configuration with the following two commands:

```
[edit]
user@host# set protocols ospf area 0.0.0.0 interface so-0/0/0 hello-interval 5
  dead-interval 20
[edit]
user@host# set protocols ospf area 0.0.0.0 interface so-0/0/1 hello-interval 5
  dead-interval 20
```

Longer Configuration

This section provides a longer example of creating the previous OSPF configuration. In the process, it illustrates how to use the different features of the CLI.

1. Enter configuration mode by issuing the **configure** top-level command:

```
user@host> configure
entering configuration mode
[edit]
user@host#
```

Notice that the prompt has changed to a pound sign (#) to indicate configuration mode.

2. To create the above configuration, you start by editing the **protocols ospf** statements:

```
[edit]
user@host# edit protocols ospf
[edit protocols ospf]
user@host#
```

3. Now add the OSPF area:

```
[edit protocols ospf]
user@host# edit area 0.0.0.0
[edit protocols ospf area 0.0.0.0]
```

```
user@host#
```

4. Add the first interface:

```
[edit protocols ospf area 0.0.0.0]
user@host# edit interface so0
[edit protocols ospf area 0.0.0.0 interface so-0/0/0]
user@host#
```

You now have four nested statements.

5. Set the hello and dead intervals.

```
[edit protocols ospf area 0.0.0.0 interface so-0/0/0]
user@host#set?
user@host# set hello-interval 5
user@host# set dead-interval 20
user@host#
```

6. You can see what is configured at the current level with the **show** command:

```
[edit protocols ospf area 0.0.0.0 interface so-0/0/0] user@host# show hello-interval 5; dead-interval 20; [edit protocols ospf area 0.0.0.0 interface so-0/0/0] user@host#
```

7. You are finished at this level, so back up a level and take a look at what you have so far:

```
[edit protocols ospf area 0.0.0.0 interface so-0/0/0] user@host# up
[edit protocols ospf area 0.0.0.0]
user@host# show
interface so-0/0/0 {
 hello-interval 5;
 dead-interval 20;
}
[edit protocols ospf area 0.0.0.0]
user@host#
```

The interface statement appears because you have moved to the area statement.

8. Add the second interface:

```
[edit protocols ospf area 0.0.0.0]
user@host# edit interface so-0/0/1
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# set hello-interval 5
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# set dead-interval 20
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# up
[edit protocols ospf area 0.0.0.0]
user@host# show
interface so-0/0/0 {
```

```
hello-interval 5;
dead-interval 20;
}
interface so-0/0/1 {
hello-interval 5;
dead-interval 20;
}
[edit protocols ospf area 0.0.0.0]
user@host#
```

9. Back up to the top level and see what you have:

```
[edit protocols ospf area 0.0.0.0]
user@host# top
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 dead-interval 20;
 interface so-0/0/1 {
 hello-interval 5;
 dead-interval 20;
 }
 }
  }
[edit]
user@host#
```

This configuration now contains the statements you want.

10. Before committing the configuration (and thereby activating it), verify that the configuration is correct:

```
[edit]
user@host# commit check
configuration check succeeds
[edit]
user@host#
```

11. Commit the configuration to activate it on the router:

```
[edit]
user@host# commit
commit complete
[edit]
user@host#
```

Making Changes to a Routing Protocol Configuration

Suppose you decide to use different dead and hello intervals on interface **so-0/0/1**. You can make changes to the configuration.

1. Go directly to the appropriate hierarchy level by typing the full hierarchy path to the statement you want to edit:

```
[edit]
user@host# edit protocols ospf area 0.0.0.0 interface so-0/0/1
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# show
hello-interval 5;
dead-interval 20;
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# set hello-interval 7
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# set dead-interval 28
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# top
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5:
 dead-interval 20:
 }
 interface so-0/0/1 {
 hello-interval 7;
 dead-interval 28;
 }
 }
  }
}
[edit]
user@host#
```

2. If you decide not to run OSPF on the first interface, delete the statement:

```
[edit]
user@host# edit protocols ospf area 0.0.0.0
[edit protocols ospf area 0.0.0.0]
user@host# delete interface so-0/0/0
[edit protocols ospf area 0.0.0.0]
user@host# top
[edit]
user@host# show
protocols {
 ospf {
 area 0.0.0.0 {
 interface so-0/0/1 {
 hello-interval 7;
 dead-interval 28;
 }
}
```

```
}
}
[edit]
user@host#
```

Everything inside the statement you deleted was deleted with it. You can also eliminate the entire OSPF configuration by simply entering **delete protocols ospf** while at the top level.

3. If you decide to use the default values for the hello and dead intervals on your remaining interface but you want OSPF to run on that interface, delete the hello and dead interval timers:

```
[edit]
user@host# edit protocols ospf area 0.0.0.0 interface so-0/0/1
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# delete hello-interval
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# delete dead-interval
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# top
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/1;
 }
  }
}
[edit]
user@host#
```

You can set multiple statements at the same time as long as they are all part of the same hierarchy (the path of statements from the top inward, as well as one or more statements at the bottom of the hierarchy). This feature can reduce considerably the number of commands you must enter.

4. To go back to the original hello and dead interval timers on interface so-0/0/1, enter:

```
[edit]
user@host# edit protocols ospf area 0.0.0.0 interface so-0/0/1
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# set hello-interval 5 dead-interval 20
[edit protocols ospf area 0.0.0.0 interface so-0/0/1]
user@host# exit
[edit]
user@host# show
protocols {
 ospf {
 area 0.0.0.0 {
 interface so-0/0/1 {
 hello-interval 5;
 dead-interval 20;
 }
 }
}
```

```
}
[edit]
user@host#
```

5. You also can re-create the other interface, as you had it before, with only a single entry:

```
[edit]
user@host# set protocols ospf area 0.0.0.0 interface so-0/0/1 hello-interval 5
  dead-interval 20
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 dead-interval 20;
 interface so-0/0/1 {
 hello-interval 5;
 dead-interval 20;
  }
[edit]
user@host#
```

Related Documentation

- Getting Started with the Junos OS Command-Line Interface on page 9
- Displaying the Junos OS CLI Command and Word History on page 32
- Interface Naming Conventions Used in the Junos OS Operational Commands on page 40

Rolling Back Junos OS Configuration Changes

This topic shows how to use the **rollback** command to return to the most recently committed Junos OS configuration. The **rollback** command is useful if you make configuration changes and then decide not to keep the changes.

The following procedure shows how to configure an SNMP health monitor on a device running Junos OS and then return to the most recently committed configuration that does not include the health monitor. When configured, the SNMP health monitor provides the network management system (NMS) with predefined monitoring for file system usage, CPU usage, and memory usage on the device.

1. Enter configuration mode:

```
user@host> configure
entering configuration mode
[edit]
user@host#
```

2. Show the current configuration (if any) for SNMP:

[edit]

user@host# show snmp

No **snmp** statements appear because SNMP has not been configured on the device.

3. Configure the health monitor:

[edit]

user@host# set snmp health-monitor

4. Show the new configuration:

[edit]

user@host# show snmp

health-monitor;

The **health-monitor** statement indicates that SNMP health monitoring is configured on the device.

5. Enter the **rollback** configuration mode command to return to the most recently committed configuration:

[edit]

user@host# rollback

load complete

6. Show the configuration again to make sure your change is no longer present:

[edit]

user@host# show snmp

No snmp configuration statements appear. The health monitor is no longer configured.

7. Enter the **commit** command to activate the configuration to which you rolled back:

[edit]

user@host# commit

8. Exit configuration mode:

[edit]

user@host# exit

Exiting configuration mode

You can also use the rollback command to return to earlier configurations.

Related Documentation

• Returning to the Most Recently Committed Junos Configuration on page 120

CHAPTER 3

Getting Online Help

This chapter contains the following topics:

- Getting Online Help from the Junos OS Command-Line Interface on page 25
- Junos OS CLI Online Help Features on page 27
- Examples: Using Command Completion in Configuration Mode on page 29
- Examples: Using the Junos OS CLI Command Completion on page 31
- Displaying the Junos OS CLI Command and Word History on page 32

Getting Online Help from the Junos OS Command-Line Interface

The Junos OS command-line interface (CLI) has a context-sensitive online help feature that enables you to access information about commands and statements from the Junos OS CLI. This topic contains the following sections:

- Getting Help About Commands on page 25
- Getting Help About a String in a Statement or Command on page 27
- Getting Help About Configuration Statements on page 27
- Getting Help About System Log Messages on page 27

Getting Help About Commands

Information about commands is provided at each level of the CLI command hierarchy. You can type a question mark to get help about commands:

• If you type the question mark at the command-line prompt, the CLI lists the available commands and options. For example, to view a list of top-level operational mode commands, type a question mark (?) at the command-line prompt.

user@host>?

Possible completions: Clear information in the system clear configure Manipulate software configuration information file Perform file operations Provide help information help mtrace Trace mtrace packets from source to receiver. monitor Real-time debugging ping Ping a remote target Exit the management session quit

```
request
 Make system-level requests
restart
 Restart a software process
 Set CLI properties, date, time, craft display text
set
show
 Show information about the system
ssh
 Open a secure shell to another host
start
 Start a software process
 Telnet to another host
telnet
 Diagnostic debugging commands
test
traceroute Trace the route to a remote host
user@host>
```

 If you type the question mark after entering the complete name of a command or command option, the CLI lists the available commands and options and then redisplays the command names and options that you typed.

Possible completions: arp Clear address-resolution information Clear BGP information bgp chassis Clear chassis information Clear firewall counters firewall Clear IGMP information iamp interfaces Clear interface information ilmi Clear ILMI statistics information Clear IS-IS information isis db[Clear LDP information log Clear contents of a log file mpls Clear MPLS information

mpls Clear MPLS information
msdp Clear MSDP information
multicast Clear Multicast information
ospf Clear OSPF information
pim Clear PIM information
rip Clear RIP information
route Clear routing table information

rsvp Clear RSVP information snmp Clear SNMP information system Clear system status

vrrp Clear VRRP statistics information

user@host> clear

user@host> clear ?

• If you type the question mark in the middle of a command name, the CLI lists possible command completions that match the letters you have entered so far. It then redisplays the letters that you typed. For example, to list all operational mode commands that start with the letter c, type the following:

• For introductory information on using the question mark or the help command, you can also type **help** and press Enter:

```
user@host> help
```

Getting Help About a String in a Statement or Command

You can use the **help** command to display help about a text string contained in a statement or command name:

help apropos string

string is a text string about which you want to get help. This string is used to match statement or command names as well as to match the help strings that are displayed for the statements or commands.

If the string contains spaces, enclose it in quotation marks (" "). You can also specify a regular expression for the string, using standard UNIX-style regular expression syntax.

In configuration mode, this command displays statement names and help text that match the string specified. In operational mode, this command displays command names and help text that match the string specified.

Getting Help About Configuration Statements

You can display help based on text contained in a statement name using the **help topic** and **help reference** commands:

help topic word help reference statement-name

The **help topic** command displays usage guidelines for the statement based on information that appears in the Junos OS configuration guides. The **help reference** command displays summary information about the statement based on the summary descriptions that appear in the Junos OS configuration guides.

Getting Help About System Log Messages

You can display help based on a system log tag using the help syslog command:

help syslog syslog-tag

The help syslog command displays the contents of a system log message.

Related Documentation

- Junos OS CLI Online Help Features on page 27
- Getting Started with the Junos OS Command-Line Interface on page 9

Junos OS CLI Online Help Features

The Junos OS CLI online help provides the following features for ease of use and error prevention:

- Help for Omitted Statements on page 28
- Using CLI Command Completion on page 28
- Using Command Completion in Configuration Mode on page 28
- Displaying Tips About CLI Commands on page 29

Help for Omitted Statements

If you have omitted a required statement at a particular hierarchy level, when you attempt to move from that hierarchy level or when you issue the **show** command in configuration mode, a message indicates which statement is missing. For example:

```
[edit protocols pim interface so-0/0/0]
user@host# top
Warning: missing mandatory statement: 'mode'
[edit]
user@host# show
protocols {
 pim {
 interface so-0/0/0 {
 priority 4;
 version 2;
 # Warning: missing mandatory statement(s): 'mode'
 }
 }
}
```

Using CLI Command Completion

The Junos OS CLI provides you a command completion option that enables Junos OS to recognize commands and options based on the initial few letters you typed. That is, you do not always have to remember or type the full command or option name for the CLI to recognize it.

- To display all possible command or option completions, type the partial command followed immediately by a question mark.
- To complete a command or option that you have partially typed, press Tab or the Spacebar. If the partially typed letters begin a string that uniquely identifies a command, the complete command name appears. Otherwise, a prompt indicates that you have entered an ambiguous command, and the possible completions are displayed.

Command completion also applies to other strings, such as filenames, interface names, and usernames. To display all possible values, type a partial string followed immediately by a question mark. To complete a string, press Tab.

Using Command Completion in Configuration Mode

The CLI command completion functions also apply to the commands in configuration mode and to configuration statements. Specifically, to display all possible commands or statements, type the partial string followed immediately by a question mark. To complete a command or statement that you have partially typed, press Tab or the Spacebar.

Command completion also applies to identifiers, with one slight difference. To display all possible identifiers, type a partial string followed immediately by a question mark. To complete an identifier, you must press Tab. This scheme allows you to enter identifiers

with similar names; then press the Spacebar when you are done typing the identifier name.

Displaying Tips About CLI Commands

To get tips about CLI commands, issue the **help tip cli** command. Each time you enter the command, a new tip appears. For example:

```
user@host> help tip cli
Junos tip:
Use 'request system software validate' to validate the incoming software
```

against the current configuration without impacting the running system.
user@host> help tip cli

Junos tip:

Use 'commit and-quit' to exit configuration mode after the commit has succeeded. If the commit fails, you are left in configuration mode.

You can also enter **help tip cli** *number* to associate a tip with a number. This enables you to recall the tip at a later time. For example:

```
user@host> helptipcli10
JUNOS tip:
Use '#' in the beginning of a line in command scripts to cause the rest of the line to be ignored.

user@host> helptipcli
JUNOS tip:
Use the 'apply-groups' statement at any level of the configuration hierarchy to inherit configuration statements from a configuration group.

user@host>
```

Related Documentation

- Getting Started with the Junos OS Command-Line Interface on page 9
- Examples: Using the Junos OS CLI Command Completion on page 31

Examples: Using Command Completion in Configuration Mode

List the configuration mode commands:

[edit] user@host# ? <[Enter]> Execute this command activate Remove the inactive tag from a statement annotate Annotate the statement with a comment Commit current set of changes commit сору Copy a statement deactivate Add the inactive tag to a statement delete Delete a data element edit Edit a sub-element Exit from this level exit extension Extension operations help Provide help information insert Insert a new ordered data element Load configuration from ASCII file load Quit from this level quit rename Rename a statement

replace Replace character string in configuration rollback Roll back to previous committed configuration

run Run an operational-mode command save Save configuration to ASCII file

set Set a parameter show Show a parameter

status Show users currently editing configuration

top Exit to top level of configuration up Exit one level of configuration

wildcard Wildcard operations

[edit]user@host#

List all the statements available at a particular hierarchy level:

[edit]

user@host# **edit?**

Possible completions:

> accounting-options Accounting data configuration

> chassis Chassis configuration

> forwarding-options Configure options to control packet sampling

> snmp Simple Network Management Protocol

> system System parameters

user@host# edit protocols?

Possible completions:

<[Enter]> Execute this command

> bgp BGP options

> mpls Multiprotocol Label Switching options

> rip RIP options
> router-discovery ICMP router discovery options

> rsvp RSVP options

> vrrp VRRP options

| Pipe through a command

[edit

user@host# edit protocols

List all commands that start with a particular letter or string:

user@host# edit routing-options a?

Possible completions:

> aggregate Coalesced routes

> autonomous-system Autonomous system number

[edit]

user@host# edit routing-options a

List all configured Asynchronous Transfer Mode (ATM) interfaces:

```
user@host# edit interfaces at?
<interface_name> Interface name
 at-0/2/0
 Interface name
  at-0/2/1
 Interface name
[edit]
user@host# edit interfaces at
Display a list of all configured policy statements:
[edit]
user@host# show policy-options policy-statement?
Possible completions:
 Name to identify a policy filter
  <policy_name>
[edit]
user@host# show policy-options policy-statement
```

Related Documentation

- Examples: Using the Junos OS CLI Command Completion on page 31
- Displaying the Junos OS CLI Command and Word History on page 32

Examples: Using the Junos OS CLI Command Completion

The following examples show how you can use the command completion feature in Junos OS. Issue the **show interfaces** command:

```
user@host>sh<Space>owi<Space>
'i' is ambiguous.
Possible completions:
 Show information about IGMP
iamp
interface
 Show interface information
 Show information about IS-IS
isis
user@host> show in<Space>terfaces
Physical interface: at-0/1/0, Enabled, Physical link is Up
Interface index: 11, SNMP ifIndex: 65
Link-level type: ATM-PVC, MTU: 4482, Clocking: Internal, SONET mode
Speed: OC12, Loopback: None, Payload scrambler: Enabled
Device flags: Present Running
Link flags: 0x01
user@host>
Display a list of all log files whose names start with the string "messages," and then
display the contents of one of the files:
user@myhost> show log mes?
Possible completions:
  <filename>Log file to display
messagesSize: 1417052, Last changed: Mar 3 00:33
messages.O.gzSize: 145575, Last changed: Mar 3 00:00
messages.1.gzSize: 134253, Last changed: Mar 2 23:00
messages.10.gzSize: 137022, Last changed: Mar 2 14:00
messages.2.grSize: 137112, Last changed: Mar 2 22:00
messages.3.gzSize: 121633, Last changed: Mar 2 21:00
```

```
messages.4.gzSize: 135715, Last changed: Mar 2 20:00
messages.5.gzSize: 137504, Last changed: Mar 2 19:00
messages.6.gzSize: 134591, Last changed: Mar 2 18:00
messages.7.gzSize: 132670, Last changed: Mar 2 17:00
messages.8.gzSize: 136596, Last changed: Mar 2 16:00
messages.9.gzSize: 136210, Last changed: Mar 2 15:00

user@myhost> show log mes<Tab>sages.4<Tab>.gz<Enter>
Jan 15 21:00:00 myhost newsyslog[1381]: logfile turned over
```

• Displaying the Junos OS CLI Command and Word History on page 32

Displaying the Junos OS CLI Command and Word History

To display a list of recent commands that you issued, use the show cli history command:

```
user@host> show cli history 3
01:01:44 -- show bgp next-hop-database
01:01:51 -- show cli history
01:02:51 -- show cli history 3
```

You can press Esc+. (period) or Alt+. (period) to insert the last word of the previous command. Repeat Esc+. or Alt+. to scroll backwards through the list of recently entered words. For example:

```
user@host> show interfaces terse fe-0/0/0
Interface
 Admin Link
 Proto
 Local
 Remote
fe-0/0/0
 up
 up
fe-0/0/0.0
 inet
 192.168.220.1/30
 up
 up
user@host> < Esc>
user@host> fe-0/0/0
```

If you scroll completely to the beginning of the list, pressing Esc+. or Alt+. again restarts scrolling from the last word entered.

Related Documentation

• Junos OS CLI Online Help Features on page 27

PART 2

Operational Mode and Configuration Mode

- Using CLI Operational Commands to Monitor the Router on page 35
- Using Commands and Statements to Configure a Device Running Junos OS on page 59
- Managing Configurations on page 119
- Filtering Command Output on page 137
- Controlling the CLI Environment on page 147

CHAPTER 4

Using CLI Operational Commands to Monitor the Router

This chapter provides information about CLI operational commands.

Topics include:

- Overview of Junos OS CLI Operational Mode Commands on page 35
- Junos OS Operational Mode Commands That Combine Other Commands on page 38
- Understanding the Brief, Detail, Extensive, and Terse Options of Junos OS Operational Commands on page 39
- Interface Naming Conventions Used in the Junos OS Operational Commands on page 40
- Controlling the Scope of an Operational Mode Command on page 42
- Monitoring Who Uses the Junos OS CLI on page 45
- Viewing Files and Directories on a Device Running Junos OS on page 45
- Displaying Junos OS Information on page 50
- Managing Programs and Processes Using Junos OS Operational Mode Commands on page 52
- Using the Junos OS CLI Comment Character # for Operational Mode Commands on page 57
- Example: Using Comments in Junos OS Operational Mode Commands on page 57

Overview of Junos OS CLI Operational Mode Commands

This topic provides an overview of Junos OS CLI operational mode commands and contains the following sections:

- CLI Command Categories on page 35
- Commonly Used Operational Mode Commands on page 37

CLI Command Categories

When you log in to a device running Junos OS and the CLI starts, there are several broad groups of CLI commands:

- Commands for controlling the CLI environment—Some set commands in the set hierarchy configure the CLI display screen. For information about these commands, see "Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies" on page 5.
- Commands for monitoring and troubleshooting—The following commands display information and statistics about the software and test network connectivity. Detailed command descriptions are provided in the *Junos OS Interfaces Command Reference*.
 - clear—Clear statistics and protocol database information.
 - mtrace—Trace mtrace packets from source to receiver.
 - monitor—Perform real-time debugging of various software components, including the routing protocols and interfaces.
 - ping—Determine the reachability of a remote network host.
 - **show**—Display the current configuration and information about interfaces, routing protocols, routing tables, routing policy filters, system alarms, and the chassis.
 - test—Test the configuration and application of policy filters and autonomous system
 (AS) path regular expressions.
 - traceroute—Trace the route to a remote network host.
- Commands for connecting to other network systems—The ssh command opens Secure
 Shell connections, and the telnet command opens telnet sessions to other hosts on
 the network. For information about these commands, see the Junos OS System Basics
 and Services Command Reference.
- Commands for copying files—The copy command copies files from one location on
 the router or switch to another, from the router or switch to a remote system, or from
 a remote system to the router or switch. For information about these commands, see
 the Junos OS System Basics and Services Command Reference.
- Commands for restarting software processes—The commands in the restart hierarchy
 restart the various Junos OS processes, including the routing protocol, interface, and
 SNMP. For information about these commands, see the Junos OS System Basics and
 Services Command Reference.
- A command—request—for performing system-level operations, including stopping and rebooting the router or switch and loading Junos OS images. For information about this command, see the Junos OS System Basics and Services Command Reference.
- A command—start—to exit the CLI and start a UNIX shell. For information about this command, see the *Junos OS System Basics and Services Command Reference*.
- A command—configure—for entering configuration mode, which provides a series of commands that configure Junos OS, including the routing protocols, interfaces, network management, and user access. For information about the CLI configuration commands, see "Understanding Junos OS CLI Configuration Mode" on page 62.

- A command—quit—to exit the CLI. For information about this command, see the Junos
 OS System Basics and Services Command Reference.
- For more information about the CLI operational mode commands, see the *Junos OS Interfaces Command Reference* and the *Junos OS System Basics and Services Command Reference*.

Commonly Used Operational Mode Commands

Table 4 on page 37 lists some operational commands you may find useful for monitoring router or switch operation. For a complete description of operational commands, see the Junos OS command references.

NOTE: The QFX3500 switch does not support the IS-IS, OSPF, BGP, MPLS, and RSVP protocols.

Table 4: Commonly Used Operational Mode Commands

Items to Check	Description	Command
Software version	Versions of software running on the router or switch	show version
Log files	Contents of the log files	monitor
	Log files and their contents and recent user logins	show log
Remote systems	Host reachability and network connectivity	ping
	Route to a network system	traceroute
Configuration	Current system configuration	show configuration
Manipulate files	List of files and directories on the router or switch	file list
	Contents of a file	file show
Interface information	Detailed information about interfaces	show interfaces
Chassis	Chassis alarm status	show chassis alarms
	Information currently on craft display	show chassis craft-interface
	Router or switch environment information	show chassis environment
	Hardware inventory	show chassis hardware
Routing table information	Information about entries in the routing tables	show route
Forwarding table information	Information about data in the kernel's forwarding table	show route forwarding-table

Table 4: Commonly Used Operational Mode Commands (continued)

Items to Check	Description	Command
IS-IS	Adjacent routers or switches	show isis adjacency
OSPF	Display standard information about OSPF neighbors	show ospf neighbor
BGP	Display information about BGP neighbors	show bgp neighbor
MPLS	Status of interfaces on which MPLS is running	show mpls interface
	Configured LSPs on the router or switch, as well as all ingress, transit, and egress LSPs	show mpls lsp
	Routes that form a label-switched path	show route label-switched-path
RSVP	Status of interfaces on which RSVP is running	show rsvp interface
	Currently active RSVP sessions	show rsvp session
	RSVP packet and error counters	show rsvp statistics

- Junos OS Operational Mode Commands That Combine Other Commands on page 38
- Understanding the Brief, Detail, Extensive, and Terse Options of Junos OS Operational Commands on page 39

Junos OS Operational Mode Commands That Combine Other Commands

In some cases, some Junos OS operational commands are created from a combination of other operational commands. These commands can be useful shortcuts for collecting information about the device, as shown in Figure 4 on page 39.

- Overview of Junos OS CLI Operational Mode Commands on page 35
- Understanding the Brief, Detail, Extensive, and Terse Options of Junos OS Operational Commands on page 39

Understanding the Brief, Detail, Extensive, and Terse Options of Junos OS Operational Commands

The Junos OS operational mode commands can include **brief**, **detail**, **extensive**, or **terse** options. You can use these options to control the amount of information you want to view.

1. Use the ? prompt to list options available for the command. For example:

user@host> show interfaces fe-1/1/1?

```
Possible completions:
<[Enter]>
 Execute this command
 brief
 Display brief output
 descriptions
 Display interface description strings
 detail
 Display detailed output
 Display extensive output
 extensive
 Display media information
 media
 snmp-index
 SNMP index of interface
 statistics
 Display statistics and detailed output
 terse
 Display terse output
 Pipe through a command
 -
```

2. Choose the option you wish to use with the command. (See Figure 5 on page 40.)

Figure 5: Command Output Options

- Overview of Junos OS CLI Operational Mode Commands on page 35
- Controlling the Scope of an Operational Mode Command on page 42

Interface Naming Conventions Used in the Junos OS Operational Commands

This topic explains the interface naming conventions used in the Junos OS operational commands, and contains the following sections:

- Physical Part of an Interface Name on page 40
- Logical Part of an Interface Name on page 41
- Channel Identifier Part of an Interface Name on page 41

Physical Part of an Interface Name

The M Series Multiservices Edge Routers and the T Series Core Routers use one convention for interface naming, whereas the J Series Services Routers and the SRX Series Services Gateways use another.

M Series and T Series interface names—On the M Series and T Series routers, when
you display information about an interface, you specify the interface type, the slot in
which the Flexible PIC Concentrator (FPC) is installed, the slot on the FPC in which the
PIC is located, and the configured port number.

In the physical part of the interface name, a hyphen (-) separates the media type from the FPC number, and a slash (/) separates the FPC, PIC, and port numbers:

type-fpc/pic/port

NOTE: Exceptions to the *type-fpc/pic/port* physical description include the aggregated Ethernet and aggregated SONET/SDH interfaces, which use the syntax ae*number* and as*number*, respectively.

 J Series and SRX interface names—On J Series and SRX devices, the unique name of each network interface has the following format to identify the physical device that corresponds to a single physical network connector:

type-slot/pim-or-ioc/port

For more information about J Series and SRX interface naming conventions, see the *Junos OS Network Interfaces Configuration Guide*.

Logical Part of an Interface Name

The logical unit part of the interface name corresponds to the logical unit number, which can be a number from 0 through 16,384. In the virtual part of the name, a period (.) separates the port and logical unit numbers:

• M Series and T Series routers:

type-fpc/pic/port.logical

J Series and SRX devices:

type-slot/pim-or-ioc/port:channel.unit

Channel Identifier Part of an Interface Name

The channel identifier part of the interface name is required only on channelized interfaces. For channelized interfaces, channel 0 identifies the first channelized interface. For channelized intelligent queuing (IQ) interfaces, channel 1 identifies the first channelized interface.

NOTE: Depending on the type of channelized interface, up to three levels of channelization can be specified. For more information, see the *Junos Network Interfaces Configuration Guide*.

A colon (:) separates the physical and virtual parts of the interface name:

• M Series and T Series routers:

type-fpc/pic/port:channel type-fpc//pic/port:channel:channel type-fpc/pic/port:channel:channel

· J Series and SRX devices:

```
type-slot/pim-or-ioc/port:channel
type-slot/pim-or-ioc/port:channel:channel
type-slot/pim-or-ioc/port:channel:channel
```

Related • Example: Configuring Interfaces Using Junos OS Configuration Groups on page 187 Documentation

Controlling the Scope of an Operational Mode Command

The Junos OS CLI operational commands include options that you can use to identify specific components on a device running Junos OS. For example:

 Type the show interfaces command to display information about all interfaces on the router.

```
user@host> show interfaces
Physical interface: so-0/0/0, Enabled, Physical link is Up
 Interface index: 128, SNMP ifIndex: 23
 Link-level type: PPP, MTU: 4474, Clocking: Internal, SONET mode, Speed:
OC3,
 Loopback: None, FCS: 16, Payload scrambler: Enabled
 Device flags : Present Running
 Interface flags: Point-To-Point SNMP-Traps Internal: 0x4000
 : Keepalives
 Keepalive settings: Interval 10 seconds, Up-count 1, Down-count 3
 Keepalive: Input: 13861 (00:00:05 ago), Output: 13891 (00:00:01 ago)
 LCP state: Opened
 NCP state: inet: Opened, inet6: Not-configured, iso: Opened, mpls:
Not-configured
 CHAP state: Closed
 PAP state: Closed
 CoS queues
 : 4 supported, 4 maximum usable queues
 Last flapped : 2008-06-02 17:16:14 PDT (1d 14:21 ago)
 Input rate
 : 40 bps (0 pps)
 Output rate
 : 48 bps (0 pps)
---(more)---
```

2. To display information about a specific interface, type that interface as a command option:

```
user@host> show interfaces fe-0/1/3
Physical interface: fe-0/1/3, Enabled, Physical link is Up
 Interface index: 135, SNMP ifIndex: 30
 Link-level type: Ethernet, MTU: 1514, Speed: 100mbps, MAC-REWRITE Error:
 Loopback: Disabled, Source filtering: Disabled, Flow control: Enabled
 Device flags : Present Running
 Interface flags: SNMP-Traps Internal: 0x4000
 Link flags
 : None
 : 4 supported, 4 maximum usable queues
 CoS queues
 Current address: 00:05:85:8f:c8:22, Hardware address: 00:05:85:8f:c8:22
 Last flapped : 2008-06-02 17:16:15 PDT (1d 14:28 ago)
 Input rate
 : 0 bps (0 pps)
 Output rate : 0 bps (0 pps)
 Active alarms : None
 Active defects: None
```

user@host>

Operational Mode Commands on a TX Matrix Router or TX Matrix Plus Router

When you issue operational mode commands on the TX Matrix router, CLI command options allow you to restrict the command output to show only a component of the routing matrix rather than the routing matrix as a whole.

These are the options shown in the CLI:

- scc—The TX Matrix router (or switch-card chassis)
- sfc—The TX Matrix Plus router (or switch-fabric chassis)
- **lcc** *number*—A specific T640 router (in a routing matrix based on a TX Matrix router) or a TX Matrix Plus router (in a routing matrix based on a TX Matrix Plus router)
- all-lcc—All T640 routers (in a routing matrix based on a TX Matrix router) or all T1600 routers (in a routing matrix based on a TX Matrix Plus router)

If you specify none of these options, then the command applies by default to the whole routing matrix: the TX Matrix router and all connected T640 routers or the TX Matrix Plus router and all connected T1600 routers.

Examples of Routing Matrix Command Options

The following output samples, using the **show version** command, demonstrate some different options for viewing information about the routing matrix.

Sample Output: No Routing Matrix Options Specified

```
user@host> show version
scc-re0:
```

JUNOS Base OS Software Suite [7.0-20040629.0]

```
JUNOS Kernel Software Suite [7.0-20040630.0]
 JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]
 JUNOS Routing Software Suite [7.0-20040630.0]
 JUNOS Online Documentation [7.0-20040630.0]
 JUNOS Crypto Software Suite [7.0-20040630.0]
 JUNOS Support Tools Package [7.0-20040630.0]
 1cc1-re0:
 ______
 Hostname: 1cc1
 Model: t640
 JUNOS Base OS boot [7.0-20040630.0]
 JUNOS Base OS Software Suite [7.0-20040629.0]
 JUNOS Kernel Software Suite [7.0-20040630.0]
 JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]
 JUNOS Routing Software Suite [7.0-20040630.0]
 JUNOS Online Documentation [7.0-20040630.0]
 JUNOS Crypto Software Suite [7.0-20040630.0]
 JUNOS Support Tools Package [7.0-20040630.0]
 Sample Output: TX
 user@host> show version scc
 Hostname: scc
  Matrix Router Only
 Model: TX Matrix
 (scc Option)
 JUNOS Base OS boot [7.0-20040630.0]
 JUNOS Base OS Software Suite [7.0-20040629.0]
 JUNOS Kernel Software Suite [7.0-20040630.0]
 JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]
 JUNOS Routing Software Suite [7.0-20040630.0]
 JUNOS Online Documentation [7.0-20040630.0]
 JUNOS Crypto Software Suite [7.0-20040630.0]
 Sample Output:
 user@host> show version lcc 0
 1cc0-re0:
Specific T640 Router
(lcc number Option)
 Hostname: 1cc0
 Model: t640
 JUNOS Base OS boot [7.0-20040630.0]
 JUNOS Base OS Software Suite [7.0-20040629.0]
 JUNOS Kernel Software Suite [7.0-20040630.0]
 JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]
 JUNOS Routing Software Suite [7.0-20040630.0]
 JUNOS Online Documentation [7.0-20040630.0]
 JUNOS Crypto Software Suite [7.0-20040630.0]
 JUNOS Support Tools Package [7.0-20040630.0]
  Sample Output: All
 user@host> show version all-lcc
 1cc0-re0:
 T640 Routers
 (all-lcc Option)
 Hostname: 1cc0
 Model: t640
 JUNOS Base OS boot [7.0-20040630.0]
 JUNOS Base OS Software Suite [7.0-20040629.0]
 JUNOS Kernel Software Suite [7.0-20040630.0]
 JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]
 JUNOS Routing Software Suite [7.0-20040630.0]
 JUNOS Online Documentation [7.0-20040630.0]
 JUNOS Crypto Software Suite [7.0-20040630.0]
 JUNOS Support Tools Package [7.0-20040630.0]
 1cc1-re0:
 Hostname: 1cc1
```

```
Model: t640

JUNOS Base OS boot [7.0-20040630.0]

JUNOS Base OS Software Suite [7.0-20040629.0]

JUNOS Kernel Software Suite [7.0-20040630.0]

JUNOS Packet Forwarding Engine Support (T-Series) [7.0-20040630.0]

JUNOS Routing Software Suite [7.0-20040630.0]

JUNOS Online Documentation [7.0-20040630.0]

JUNOS Crypto Software Suite [7.0-20040630.0]

JUNOS Support Tools Package [7.0-20040630.0]
```

- Interface Naming Conventions Used in the Junos OS Operational Commands on page 40
- Using the Junos OS CLI Comment Character # for Operational Mode Commands on page 57

Monitoring Who Uses the Junos OS CLI

Depending upon how you configure Junos OS, multiple users can log in to the router, use the CLI, and configure or modify the software configuration.

If, when you enter configuration mode, another user is also in configuration mode, a notification message is displayed that indicates who the user is and what portion of the configuration the person is viewing or editing:

```
user@host> configure
Entering configuration mode
Users currently editing the configuration:
  root terminal d0 (pid 4137) on since 2008-04-09 23:03:07 PDT, idle 7w6d 08:22
 [edit]
The configuration has been changed but not committed

[edit]
user@host#
```

Related Documentation

- Entering and Exiting the Junos OS CLI Configuration Mode on page 68
- Controlling the Junos OS CLI Environment on page 147

Viewing Files and Directories on a Device Running Junos OS

Junos OS stores information in files on the device, including configuration files, log files, and router software files. This topic shows some examples of operational commands that you can use to view files and directories on a device running Junos OS.

Sections include:

- Directories on the Router or Switch on page 45
- Listing Files and Directories on page 46
- Specifying Filenames and URLs on page 48

Directories on the Router or Switch

Table 5 on page 46 lists some standard directories on a device running Junos OS.

Table 5: Directories on the Router

Directory	Description
/config	This directory is located on the device's router's internal flash drive. It contains the active configuration (juniper.conf) and rollback files 1, 2, and 3.
/var/db/config	This directory is located on the router's device's hard drive and contains rollback files 4 through 49.
/var/tmp	This directory is located on thedevice's hard drive. It holds core files from the various processes on the Routing Engines. Core files are generated when a particular process crashes and are used by Juniper Networks engineers to diagnose the reason for failure.
/var/log	This directory is located on the device's hard drive. It contains files generated by both the device's logging function as well as the traceoptions command.
/var/home	This directory is located on the device's hard drive. It contains a subdirectory for each configured user on the device. These individual user directories are the default file location for many Junos OS commands.
/altroot	This directory is located on the device's hard drive and contains a copy of the root file structure from the internal flash drive. This directory is used in certain disaster recovery modes where the internal flash drive is not operational.
/altconfig	This directory is located on the device's hard drive and contains a copy of the /config file structure from the internal flash drive. This directory is also used in certain disaster recovery modes when the internal flash drive is not operational.

Listing Files and Directories

You can view the device's directory structure as well as individual files by issuing the **file** command in operational mode.

1. To get help about the file command, type the following:

```
user@host> file?
Possible completions:
  <[Enter]>
 Execute this command
  archive
 Archives files from the system
 Calculate file checksum
  checksum
 Compare files
  compare
  сору
 Copy files (local or remote)
  delete
 Delete files from the system
  list
 List file information
 Rename files
  rename
 Show file contents
  show
  source-address
 Local address to use in originating the connection
 Pipe through a command
user@host> file
```

Help shows that the file command includes several options for manipulating files.

2. Use the **list** option to see the directory structure of the device. For example, to show the files located in your home directory on the device:

```
user@host> file list
.ssh/
common
```

The default directory for the **file list** command is the home directory of the user logged in to the device. In fact, the user's home directory is the default directory for most of Junos OS commands requiring a filename.

3. To view the contents of other file directories, specify the directory location. For example:

```
user@host> file list /config
juniper.conf
juniper.conf.1.gz
juniper.conf.2.gz
juniper.conf.3.gz
```

4. You can also use the device's context-sensitive help system to locate a directory. For example:

```
user@host> file list /?
Possible completions:
  <[Enter]>
 Execute this command
 Path to list
  <path>
  /COPYRIGHT Size: 6333, Last Changel: Aug 07 2007
/altroot/ Last changed: Aug 07 2007
Last changed: Aug 07 2007
Last changed: Apr 09 22:31:35
 Size: 6355, Last changed: Feb 13 2005
 Last changed: Apr 09 23:28:39
  /boot/
 Last changed: Apr 16 22:35:35
Last changed: Aug 07 2007
Last changed: Apr 09 22:36:21
  /config/
  /data/
  /dev/
  /etc/
 Last changed: Apr 11 03:14:22
 Size: 27823246, Last changed: Aug 07 2007
  /kernel
  /mfs/
 Last changed: Apr 09 22:36:49
 Last changed: Jan 11 2007
  /mnt/
  /modules/
 Last changed: Apr 09 22:33:54
 Last changed: Apr 09 22:31:00
  /opt/
  /packages/
 Last changed: Apr 09 22:34:38
 Last changed: May 07 20:25:46
  /proc/
 Size: 498, Last changed: Apr 09 22:37:31
  /rdm.taf
 Last changed: Apr 10 02:19:45
  /root/
 Last changed: Apr 09 22:33:55
  /sbin/
  /staging/
 Last changed: Apr 09 23:28:41
 Last changed: Apr 11 03:14:49
  /tmp/
 Last changed: Apr 09 22:31:34
  /usr/
 Last changed: Apr 09 22:37:30
  /var/
user@host> file list /var/?
<[Enter]>
 Execute this command
  <path>
 Path to list
  /var/account/
 Last changed: Jul 09 2007
  /var/at/ Last changed: Jul 09 2007
/var/backups/ Last changed: Jul 09 2007
/var/bin/ Last changed: Jul 09 2007
/var/crash/ Last changed: Jul 09 2007
/var/cron/ Last changed: Jul 09 2007
```

```
/var/db/
 Last changed: May 07 20:28:40
 /var/empty/
 Last changed: Jul 09 2007
 Last changed: Apr 16 22:35:36
 /var/etc/
 /var/heimdal/
 Last changed: Jul 10 2007
 /var/home/
 Last changed: Apr 09 22:59:18
 /var/jail/
 Last changed: Oct 31 2007
 Last changed: Apr 17 02:00:10
 /var/log/
 /var/mail/
/var/msgs/
 Last changed: Jul 09 2007
 Last changed: Jul 09 2007
 /var/named/
 /var/named/
/var/packages/
 Last changed: Jul 10 2007
 Last changed: Jan 18 02:38:59
 Last changed: Oct 31 2007
 /var/pdb/
 /var/preserve/
 Last changed: Jul 09 2007
 /var/run/
 Last changed: Apr 17 02:00:01
 /var/rundb/
 Last changed: Apr 17 00:46:00
 Last changed: Jul 09 2007
 /var/rwho/
 /var/sdb/
 Last changed: Apr 09 22:37:31
 /var/spool/
 Last changed: Jul 09 2007
 Last changed: Jul 09 2007
 /var/sw/
 /var/tmp/
 Last changed: Apr 09 23:28:41
 Last changed: Jul 09 2007
 /var/transfer/
 Last changed: Jul 09 2007
 /var/yp/
user@host> file list /var/
```

5. You can also display the contents of a file. For example:

```
user@host>file show /var/log/inventory
```

```
Jul 9 23:17:46 CHASSISD release 8.4I0 built by builder on 2007-06-12 07:58:27 UTC
Jul 9 23:18:05 CHASSISD release 8.4I0 built by builder on 2007-06-12 07:58:27 UTC
Jul 9 23:18:06 Routing Engine 0 - part number 740-003239, serial number 9000016755
Jul 9 23:18:15 Routing Engine 1 - part number 740-003239, serial number 9001018324
Jul 9 23:19:03 SSB 0 - part number 710-001951, serial number AZ8025
Jul 9 23:19:03 SSRAM bank 0 - part number 710-001385, serial number 243071
Jul 9 23:19:03 SSRAM bank 1 - part number 710-001385, serial number 410608
```

Specifying Filenames and URLs

In some CLI commands and configuration statements—including file copy, file archive, load, save, set system login user *username* authentication *load-key-file*, and request system software add—you can include a filename. On a routing matrix, you can include chassis information as part of the filename (for example, lcc0, lcc0-re0, or lcc0-re1).

You can specify a filename or URL in one of the following ways:

• *filename*—File in the user's current directory on the local flash drive. You can use wildcards to specify multiple source files or a single destination file. Wildcards are not supported in Hypertext Transfer Protocol (HTTP) or FTP.

NOTE: Wildcards are supported only by the file (compare | copy | delete | list | rename | show) commands. When you issue the file show command with a wildcard, it must resolve to one filename.

- path/filename—File on the local flash disk.
- /var/filename or /var/path/filename—File on the local hard disk. You can also specify a file on a local Routing Engine for a specific T640 router on a routing matrix:

user@host> file delete lccO-reO:/var/tmp/junk

- a:filename or a:path/filename—File on the local drive. The default path is / (the root-level directory). The removable media can be in MS-DOS or UNIX (UFS) format.
- hostname:/path/filename, hostname:filename, hostname:path/filename, or scp://hostname/path/filename—File on an scp/ssh client. This form is not available in the worldwide version of Junos OS. The default path is the user's home directory on the remote system. You can also specify hostname as username@hostname.
- ftp://hostname/path/filename—File on an FTP server. You can also specify hostname as username@hostname or username:password@hostname. The default path is the user's home directory. To specify an absolute path, the path must start with %2F; for example, ftp://hostname/%2Fpath/filename. To have the system prompt you for the password, specify prompt in place of the password. If a password is required, and you do not specify the password or prompt, an error message is displayed:

user@host> file copy ftp://username@ftp.hostname.net//filename

file copy ftp.hostname.net: Not logged in.

user@host> file copy ftp://username:prompt@ftp.hostname.net//filename

Password for username@ftp.hostname.net:

- http://hostname/path/filename—File on an HTTP server. You can also specify hostname
 as username@hostname or username:password@hostname. If a password is required
 and you omit it, you are prompted for it.
- re0:/path/filename or re1:/path/filename—File on a local Routing Engine. You can also specify a file on a local Routing Engine for a specific T640 router on a routing matrix:

user@host> show log lccO-re1:chassisd

Related Documentation

• Displaying Junos OS Information on page 50

Displaying Junos OS Information

You can display Junos OS version information and other status to determine if the version of Junos OS that you are running supports particular features or hardware.

To display Junos OS information:

- 1. Make sure you are in operational mode.
- 2. To display brief information and status for the kernel and Packet Forwarding Engine, enter the **show version brief** command. This command shows version information for Junos OS packages installed on the router. For example:

```
user@host> show version brief
Hostname: host
Model: m7i
JUNOS Base OS boot [9.1R1.8]
JUNOS Base OS Software Suite [9.1R1.8]
JUNOS Kernel Software Suite [9.1R1.8]
JUNOS Crypto Software Suite [9.1R1.8]
JUNOS Packet Forwarding Engine Support (M/T Common) [9.1R1.8]
JUNOS Packet Forwarding Engine Support (M7i/M10i) [9.1R1.8]
JUNOS Online Documentation [9.1R1.8]
JUNOS Routing Software Suite [9.1R1.8]
user@host>
```

If the **Junos Crypto Software Suite** is listed, the router has Canada and USA encrypted Junos OS. If the **Junos Crypto Software Suite** is not listed, the router is running worldwide nonencrypted Junos OS.

3. To display detailed version information, enter the show version detail command. This command display shows the hostname and version information for Junos OS packages installed on your router. It also includes the version information for each software process. For example:

user@host> show version detail

```
Hostname: host
Model: m20
JUNOS Base OS boot [8.4R1.13]
JUNOS Base OS Software Suite [8.4R1.13]
JUNOS Kernel Software Suite [8.4R1.13]
JUNOS Crypto Software Suite [8.4R1.13]
JUNOS Packet Forwarding Engine Support (M/T Common) [8.4R1.13]
JUNOS Packet Forwarding Engine Support (M20/M40) [8.4R1.13]
JUNOS Online Documentation [8.4R1.13]
JUNOS Routing Software Suite [8.4R1.13]
KERNEL 8.4R1.13 #0 built by builder on 2007-08-08 00:33:41 UTC
MGD release 8.4R1.13 built by builder on 2007-08-08 00:34:00 UTC
CLI release 8.4R1.13 built by builder on 2007-08-08 00:34:47 UTC
RPD release 8.4R1.13 built by builder on 2007-08-08 00:45:21 UTC
CHASSISD release 8.4R1.13 built by builder on 2007-08-08 00:36:59 UTC
DFWD release 8.4R1.13 built by builder on 2007-08-08 00:39:32 UTC
DCD release 8.4R1.13 built by builder on 2007-08-08 00:34:24 UTC
SNMPD release 8.4R1.13 built by builder on 2007-08-08 00:42:24 UTC
```

MIB2D release 8.4R1.13 built by builder on 2007-08-08 00:46:47 UTC APSD release 8.4R1.13 built by builder on 2007-08-08 00:36:39 UTC VRRPD release 8.4R1.13 built by builder on 2007-08-08 00:45:44 UTC ALARMD release 8.4R1.13 built by builder on 2007-08-08 00:34:30 UTC PFED release 8.4R1.13 built by builder on 2007-08-08 00:41:54 UTC CRAFTD release 8.4R1.13 built by builder on 2007-08-08 00:39:03 UTC SAMPLED release 8.4R1.13 built by builder on 2007-08-08 00:36:05 UTC ILMID release 8.4R1.13 built by builder on 2007-08-08 00:36:51 UTC RMOPD release 8.4R1.13 built by builder on 2007-08-08 00:42:04 UTC COSD release 8.4R1.13 built by builder on 2007-08-08 00:38:39 UTC FSAD release 8.4R1.13 built by builder on 2007-08-08 00:43:01 UTC IRSD release 8.4R1.13 built by builder on 2007-08-08 00:35:37 UTC FUD release 8.4R1.13 built by builder on 2007-08-08 00:44:36 UTC RTSPD release 8.4R1.13 built by builder on 2007-08-08 00:29:14 UTC SMARTD release 8.4R1.13 built by builder on 2007-08-08 00:13:32 UTC KSYNCD release 8.4R1.13 built by builder on 2007-08-08 00:33:17 UTC SPD release 8.4R1.13 built by builder on 2007-08-08 00:43:50 UTC L2TPD release 8.4R1.13 built by builder on 2007-08-08 00:43:12 UTC HTTPD release 8.4R1.13 built by builder on 2007-08-08 00:36:27 UTC PPPOED release 8.4R1.13 built by builder on 2007-08-08 00:36:04 UTC RDD release 8.4R1.13 built by builder on 2007-08-08 00:33:49 UTC PPPD release 8.4R1.13 built by builder on 2007-08-08 00:45:13 UTC DFCD release 8.4R1.13 built by builder on 2007-08-08 00:39:11 UTC DLSWD release 8.4R1.13 built by builder on 2007-08-08 00:42:37 UTC LACPD release 8.4R1.13 built by builder on 2007-08-08 00:35:41 UTC USBD release 8.4R1.13 built by builder on 2007-08-08 00:30:01 UTC LFMD release 8.4R1.13 built by builder on 2007-08-08 00:35:52 UTC CFMD release 8.4R1.13 built by builder on 2007-08-08 00:34:45 UTC JDHCPD release 8.4R1.13 built by builder on 2007-08-08 00:35:40 UTC PGCPD release 8.4R1.13 built by builder on 2007-08-08 00:46:31 UTC SSD release 8.4R1.13 built by builder on 2007-08-08 00:36:17 UTC MSPD release 8.4R1.13 built by builder on 2007-08-08 00:33:42 UTC KMD release 8.4R1.13 built by builder on 2007-08-08 00:44:02 UTC PPMD release 8.4R1.13 built by builder on 2007-08-08 00:36:03 UTC LMPD release 8.4R1.13 built by builder on 2007-08-08 00:33:49 UTC LRMUXD release 8.4R1.13 built by builder on 2007-08-08 00:33:55 UTC PGMD release 8.4R1.13 built by builder on 2007-08-08 00:36:01 UTC BFDD release 8.4R1.13 built by builder on 2007-08-08 00:44:22 UTC SDXD release 8.4R1.13 built by builder on 2007-08-08 00:36:18 UTC AUDITD release 8.4R1.13 built by builder on 2007-08-08 00:34:40 UTC L2ALD release 8.4R1.13 built by builder on 2007-08-08 00:40:05 UTC EVENTD release 8.4R1.13 built by builder on 2007-08-08 00:39:55 UTC L2CPD release 8.4R1.13 built by builder on 2007-08-08 00:41:04 UTC MPLSOAMD release 8.4R1.13 built by builder on 2007-08-08 00:45:11 UTC jroute-dd release 8.4R1.13 built by builder on 2007-08-08 00:31:01 UTC jkernel-dd release 8.4R1.13 built by builder on 2007-08-08 00:30:30 UTC jcrypto-dd release 8.4R1.13 built by builder on 2007-08-08 00:30:12 UTC jdocs-dd release 8.4R1.13 built by builder on 2007-08-08 00:02:52 UTC

user@host>

Related Documentation

 Managing Programs and Processes Using Junos OS Operational Mode Commands on page 52

Managing Programs and Processes Using Junos OS Operational Mode Commands

This topic shows some examples of Junos operational commands that you can use to manage programs and processes on a device running Junos OS.

Sections include:

- Showing Software Processes on page 52
- Restarting a Junos OS Process on page 54
- Stopping the Junos OS on page 55
- Rebooting the Junos OS on page 56

Showing Software Processes

To verify system operation or to begin diagnosing an error condition, you may need to display information about software processes running on the device.

To show software processes:

- 1. Make sure you are in operational mode.
- 2. Type the **show system processes extensive** command. This command shows the CPU utilization on the device and lists the processes in order of CPU utilization. For example:

user@host> show system processes extensive

```
last pid: 28689; load averages: 0.01, 0.00, 0.00 up 56+06:16:13
04:52:04
73 processes: 1 running, 72 sleeping
```

Mem: 101M Active, 101M Inact, 98M Wired, 159M Cache, 69M Buf, 286M Free Swap: 1536M Total, 1536M Free

PID	USERNAME	PRI N	NICE	SIZE	RES STATE	TIME	WCPU	CPU COMMAND
3365 chass	root	2	0	21408K	4464K select	511:23	0.00%	0.00%
3508		2	0	3352K	1168K select	32:45	0.00%	0.00% 12ald
3525	root	2	0	3904K	1620K select	13:40	0.00%	0.00% dcd
5532	root	2	0	11660K	2856K kgread	10:36	0.00%	0.00% rpd
3366	root	2	0	2080K	828K select	8:33	0.00%	0.00% alarmd
3529	root	2	0	2040K	428K select	7:32	0.00%	0.00% irsd
3375	root	2	0	2900K	1600K select	6:01	0.00%	0.00% ppmd
3506	root	2	0	5176K	2568K select	5:38	0.00%	0.00% mib2d
4957	root	2	0	1284K	624K select	5:16	0.00%	0.00% ntpd
6	root	18	0	0K	0K syncer	4:49	0.00%	0.00% syncer
3521	root	2	0	2312K	928K select	2:14	0.00%	0.00% 1fmd
3526	root	2	0	5192K	1988K select	2:04	0.00%	0.00% snmpd
3543	root	2	0	OK	0K peer_s	1:46	0.00%	0.00% peer

proxy						
3512 root	2	0	3472K	1044K select	1:44 0.00% 0.00% rmopd	
3537 root	2	0	OK	OK peer_s	1:30 0.00% 0.00% peer	
proxy						
3527 root	2	0	3100K	1176K select		
3380 root	2	0	3208K		1:11 0.00% 0.00% bfdd	
4136 root	2	0	11252K	3668K select	0:54 0.00% 0.00% cli	
3280 root	2	0	2248K	1420K select	0:28 0.00% 0.00% eventd	
3528 root	2	0	2708K		0:28 0.00% 0.00% dfwd	
7 root	-2	0	0K	OK vlruwt	0:26 0.00% 0.00% vnlru	
3371 root tnp.sntpd	2	0	1024K	216K sbwait	0:25 0.00% 0.00%	
13 root	-18	0	OK	OK psleep	0:24 0.00% 0.00%	
vmuncacheda						
3376 root	2	0	1228K	672K select	0:22 0.00% 0.00% smartd	
5 root bufdaemon	-18	0	0K	OK psleep	0:17 0.00% 0.00%	
3368 root	2	0	15648K	9428K select	0:17 0.00% 0.00% mgd	
3362 root	2	0	1020K	204K select	0:15 0.00% 0.00%	
watchdog						
3381 root	2	0	2124K	808K select	0:15 0.00% 0.00% lacpd	
3524 root	2	0	6276K	1492K select	0:14 0.00% 0.00% kmd	
3343 root (more)	10	0	1156K	404K nanslp	0:14 0.00% 0.00% cron	

Table 6 on page 54 lists and describes the output fields included in this example. The fields are listed in alphabetical order.

Table 6: show system process extensive Command Output Fields

Field	Description
COMMAND	Command that is running.
CPU	Raw (unweighted) CPU usage. The value of this field is used to sort the processes in the output.
last pid	Last process identifier assigned to the process.
load averages	Three load averages, followed by the current time.
Mem	Information about physical and virtual memory allocation.
NICE	UNIX "nice" value. The nice value allows a process to change its final scheduling priority.
PID	Process identifier.
PRI	Current kernel scheduling priority of the process. A lower number indicates a higher priority.
processes	Number of existing processes and the number of processes in each state (sleeping, running, starting, zombies, and stopped).
RES	Current amount of resident memory, in KB.
SIZE	Total size of the process (text, data, and stack), in KB.
STATE	Current state of the process (sleep, wait, run, idle, zombi, or stop).
Swap	Information about physical and virtual memory allocation.
USERNAME	Owner of the process.
WCPU	Weighted CPU usage.

Restarting a Junos OS Process

To correct an error condition, you might need to restart a software process running on the device. You can use the **restart** command to force a restart of a software process.

CAUTION: Do not restart a software process unless specifically asked to do so by your Juniper Networks customer support representative. Restarting a software process during normal operation of a device could cause interruption of packet forwarding and loss of data.

To restart a software process:

- 1. Make sure you are in operational mode.
- 2. Type the following command:

user@host> restart process-name < (immediately | gracefully | soft) >

- process-name is the name of the process that you want to restart. For example, routing or class-of-service. You can use the command completion feature of Junos OS to see a list of software processes that you can restart using this command.
- gracefully restarts the software process after performing clean-up tasks.
- immediately restarts the software process without performing any clean-up tasks.
- soft rereads and reactivates the configuration without completely restarting the software processes. For example, BGP peers stay up and the routing table stays constant.

The following example shows how to restart the routing process:

```
user@host> restart routing
Routing protocol daemon started, pid 751
```

When a process restarts, the process identifer (PID) is updated. (See Figure 6 on page 55.)

Figure 6: Restarting a Process

Stopping the Junos OS

To avoid damage to the file system and to prevent loss of data, you must always gracefully shut down Junos OS before powering off the device.

NOTE: SRX Series Services Gateway devices for the branch and EX Series Ethernet Switches support resilient dual-root partitioning.

If you are unable to shut down a device gracefully because of unexpected circumstances such as a power outage or a device failure, resilient dual-root partitioning prevents file corruption and enables a device to remain operational. In addition, it enables a device to boot transparently from the second root partition if the system fails to boot from the primary root partition.

Resilient dual-root partitioning serves as a backup mechanism for providing additional resiliency to a device when there is an abnormal shutdown. However, it is not an alternative to performing a graceful shutdown under normal circumstances.

To stop Junos OS:

- 1. Make sure you are in operational mode.
- 2. Enter the **request system halt** command. This command stops all system processes and halts the operating system. For example:

user@host> request system halt

```
Halt the system? [yes,no] (no) yes shutdown: [pid 3110]
Shutdown NOW!
*** FINAL System shutdown message from root@host ***
System going down IMMEDIATELY
user@host> Dec 17 17:28:40 init: syslogd (PID 2514) exited with status=0
Normal Exit
Waiting (max 60 seconds) for system process `bufdaemon' to stop...stopped
Waiting (max 60 seconds) for system process `syncer' to stop...stopped
syncing disks... 4
done
Uptime: 3h31m41s
ata0: resetting devices.. done
The operating system has halted.
Please press any key to reboot.
```

Rebooting the Junos OS

After a software upgrade or to recover (occasionally) from an error condition, you must reboot Junos OS.

To reboot the Junos OS:

- 1. Make sure you are in operational mode.
- 2. Enter the request system reboot command. This command displays the final stages of the system shutdown and executes the reboot. Reboot requests are recorded to the system log files, which you can view with the show log messages command. For example:

user@host>request system rebootReboot the system? [yes,no] (no)yes

```
shutdown: [pid 845]
Shutdown NOW!

*** FINAL System shutdown message from root@host ***
System going down IMMEDIATELY

user@host> Dec 17 17:34:20 init: syslogd (PID 409) exited with status=0

Normal Exit

Waiting (max 60 seconds) for system process `bufdaemon' to stop...stopped

Waiting (max 60 seconds) for system process `syncer' to stop...stopped
syncing disks... 10 6

done

Uptime: 2m45s

ata0: resetting devices.. done

Rebooting...
```

Related Documentation

- Checking the Status of a Device Running Junos OS on page 14
- Displaying Junos OS Information on page 50
- Understanding Resilient Dual-Root Partitions on Switches

Using the Junos OS CLI Comment Character # for Operational Mode Commands

The comment character in Junos OS enables you to copy operational mode commands that include comments from a file and paste them into the CLI. A pound sign (#) at the beginning of the command-line indicates a comment line. This is useful for describing frequently used operational mode commands; for example, a user's work instructions on how to monitor the network. To add a comment to a command file, the first character of the line must be #. When you start a command with #, the rest of the line is disregarded by Junos OS.

To add comments in operational mode, start with a # and end with a new line (carriage return):

```
user@host>#comment-string
```

comment-string is the text of the comment. The comment text can be any length, but each comment line must begin with a #.

Related Documentation

• Example: Using Comments in Junos OS Operational Mode Commands on page 57

Example: Using Comments in Junos OS Operational Mode Commands

The following example shows how to use comments in a file:

```
#Command 1: Show the router version
show version
#Command 2: Show all router interfaces
show interfaces terse
```

The following example shows how to copy and paste contents of a file into the CLI:

```
user@host> #Command 1: Show the router version user@host> show version
```

Hostname: myhost

Model: m5

Junos Base OS boot [6.4-20040511.0]

Junos Base OS Software Suite [6.4-20040511.0]

Junos Kernel Software Suite [6.4-20040511.0]

Junos Packet Forwarding Engine Support (M5/M10) [6.4-20040511.0] Junos Routing Software Suite [6.4-20040511.0] Junos Online Documentation [6.4-20040511.0] Junos

Crypto Software Suite [6.4-20040511.0]

user@host> # Command 2: Show all router interfaces

user@host> show interfaces terse

Interface Admin Link Proto Local Remote

fe-0/0/0 up up

fe-0/0/1 up down

fe-0/0/2 up down

mo-0/1/0 up

mo-0/1/0.16383 up up inet 10.0.0.1 --> 10.0.0.17

so-0/2/0 up up

so-0/2/1 up up

dsc up up

fxp0 up up

fxp0.0 up up inet 192.168.70.62/21

fxpl up up

fxp1.0 up up tnp 4

gre up up

ipip up up

lo0 up up

lo0.0 up up inet 127.0.0.1 --> 0/0

lo0.16385 up up inet

Documentation

Related • Using the Junos OS CLI Comment Character # for Operational Mode Commands on

page 57

CHAPTER 5

Using Commands and Statements to Configure a Device Running Junos OS

This chapter contains the following topics:

- Using the CLI Editor in Configuration Mode on page 60
- Understanding Junos OS CLI Configuration Mode on page 62
- Entering and Exiting the Junos OS CLI Configuration Mode on page 68
- Modifying the Junos OS Configuration on page 70
- Displaying the Current Junos OS Configuration on page 71
- Example: Displaying the Current Junos OS Configuration on page 71
- Adding Junos Configuration Statements and Identifiers on page 73
- Deleting a Statement from a Junos Configuration on page 74
- Example: Deleting a Statement from the Junos Configuration on page 75
- Copying a Junos Statement in the Configuration on page 76
- Example: Copying a Statement in the Junos Configuration on page 77
- Issuing Relative Junos Configuration Mode Commands on page 77
- Renaming an Identifier in a Junos Configuration on page 78
- Example: Renaming an Identifier in a Junos Configuration on page 78
- Inserting a New Identifier in a Junos Configuration on page 78
- Example: Inserting a New Identifier in a Junos Configuration on page 79
- Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81
- Examples: Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 82
- Adding Comments in a Junos Configuration on page 83
- Example: Including Comments in a Junos Configuration on page 84
- Verifying a Junos Configuration on page 85
- Example: Protecting the Junos OS Configuration from Modification or Deletion on page 86
- Committing a Junos OS Configuration on page 93

- Committing a Junos Configuration and Exiting Configuration Mode on page 95
- Activating a Junos Configuration but Requiring Confirmation on page 96
- Scheduling a Junos Commit Operation on page 97
- Monitoring the Junos Commit Process on page 98
- Adding a Comment to Describe the Committed Configuration on page 99
- Backing Up the Committed Configuration on the Alternate Boot Drive on page 100
- Commit Operation When Multiple Users Configure the Software on page 101
- Forms of the configure Command on page 101
- Example: Using the configure Command on page 103
- Displaying Users Currently Editing the Configuration on page 103
- Using the configure exclusive Command on page 104
- Updating the configure private Configuration on page 105
- Displaying set Commands from the Junos OS Configuration on page 106
- Displaying Additional Information About the Configuration on page 108
- Example: Configuring Junos OS Batch Commits on page 110

Using the CLI Editor in Configuration Mode

This topic describes some of the basic commands that you must use to enter configuration mode in the command-line interface (CLI) editor, navigate through the configuration hierarchy, get help, and commit or revert the changes that you make during the configuration session.

Task	Command/Statement	Example
Edit Your Configuration		
Enter configuration mode. When you first log in to the device, the device is in operational mode. You must explicitly enter configuration mode. When you do, the CLI prompt changes from user@host> to user@host# and the hierarchy level appears in square brackets.	configure	user@host> configure [edit] user@host#
Create a statement hierarchy. You can use the edit command to simultaneously create a hierarchy and move to that new level in the hierarchy. You cannot use the edit command to change the value of identifiers.	edit hierarchy-level value	<pre>[edit] user@host# edit security zones security-zone myzone [edit security zones security-zone myzone] user@host#</pre>

Task	Command/Statement	Example
Create a statement hierarchy and set identifier values. The set command is similar to edit except that your current level in the hierarchy does not change.	set hierarchy-level value	<pre>[edit] user@host# set security zones security-zone myzone [edit] user@host#</pre>
Navigate the Hierarchy		
Navigate down to an existing hierarchy level.	edit <i>hierarchy-level</i>	[edit] user@host# edit security zones [edit security zones] user@host#
Navigate up one level in the hierarchy.	ир	[edit security zones] user@host# up [edit security] user@host#
Navigate to the top of the hierarchy.	top	[edit security zones] user@host# top [edit] user@host#
Commit or Revert Changes		
Commit your configuration.	commit	[edit] user@host# commit commit complete
Roll back changes from the current session. Use the rollback command to revert all changes from the current configuration session. When you run the rollback command before exiting your session or committing changes, the software loads the most recently committed configuration onto the device. You must enter the rollback statement at the edit level in the hierarchy.	rollback	[edit] user@host# rollback load complete
Exit Configuration Mode	-	
Commit the configuration and exit configuration mode.	commit and-quit	[edit] user@host# commit and-quit user@host>

Task	Command/Statement	Example
Exit configuration mode without committing your configuration.	exit	[edit] user@host# exit
You must navigate to the top of the hierarchy using the up or top commands before you can exit configuration mode.		The configuration has been changed but not committed Exit with uncommitted changes? [yes,no] (yes)
Get Help		
Display a list of valid options for the current hierarchy level.	?	<pre>[edit] user@host# edit security zones ?</pre>
		Possible completions: <[Enter] > Execute this command > functional-zone Functional zone > security-zone Security zones Pipe through a command [edit]

Understanding Junos OS CLI Configuration Mode

You can configure all properties of Junos OS, including interfaces, general routing information, routing protocols, and user access, as well as several system hardware properties.

As described in "Understanding the Junos OS CLI Modes, Commands, and Statement Hierarchies" on page 5, a router configuration is stored as a hierarchy of statements. In configuration mode, you create the specific hierarchy of configuration statements that you want to use. When you have finished entering the configuration statements, you commit them, which activates the configuration on the router.

You can create the hierarchy interactively or you can create an ASCII text file that is loaded onto the router or switch and then committed.

This topic covers:

- Configuration Mode Commands on page 63
- Configuration Statements and Identifiers on page 64
- Configuration Statement Hierarchy on page 66

Configuration Mode Commands

Table 7 on page 63 summarizes each CLI configuration mode command. The commands are organized alphabetically.

Table 7: Summary of Configuration Mode Commands

Command	Description
activate	Remove the inactive : tag from a statement, effectively reading the statement or identifier to the configuration. Statements or identifiers that have been activated take effect when you next issue the commit command.
annotate	Add comments to a configuration. You can add comments only at the current hierarchy level.
commit	Commit the set of changes to the database and cause the changes to take operational effect.
сору	Make a copy of an existing statement in the configuration.
deactivate	Add the inactive : tag to a statement, effectively commenting out the statement or identifier from the configuration. Statements or identifiers marked as inactive do not take effect when you issue the commit command.
delete	Delete a statement or identifier. All subordinate statements and identifiers contained within the specified statement path are deleted with it.
edit	Move inside the specified statement hierarchy. If the statement does not exist, it is created.
exit	Exit the current level of the statement hierarchy, returning to the level prior to the last edit command, or exit from configuration mode. The quit and exit commands are synonyms.
extension	Manage configurations that are contributed by SDK application packages. Either display or delete user-defined configuration contributed by the named SDK application package. A configuration defined in any native Junos OS package is never deleted by the extension command.
help	Display help about available configuration statements.
insert	Insert an identifier into an existing hierarchy.
load	Load a configuration from an ASCII configuration file or from terminal input. Your current location in the configuration hierarchy is ignored when the load operation occurs.

Table 7: Summary of Configuration Mode Commands (continued)

Command	Description
quit	Exit the current level of the statement hierarchy, returning to the level prior to the last edit command, or exit from configuration mode. The quit and exit commands are synonyms.
rename	Rename an existing configuration statement or identifier.
replace	Replace identifiers or values in a configuration.
rollback	Return to a previously committed configuration. The software saves the last 10 committed configurations, including the rollback number, date, time, and name of the user who issued the commit configuration command.
run	Run a top-level CLI command without exiting from configuration mode.
save	Save the configuration to an ASCII file. The contents of the current level of the statement hierarchy (and below) are saved, along with the statement hierarchy containing it. This allows a section of the configuration to be saved, while fully specifying the statement hierarchy.
set	Create a statement hierarchy and set identifier values. This is similar to edit except that your current level in the hierarchy does not change.
show	Display the current configuration.
status	Display the users currently editing the configuration.
top	Return to the top level of configuration command mode, which is indicated by the [edit] banner.
up	Move up one level in the statement hierarchy.
update	Update a private database.
wildcard	Delete a statement or identifier. All subordinate statements and identifiers contained within the specified statement path are deleted with it. You can use regular expressions to specify a pattern. Based on this pattern, you search for items that contain these patterns and delete them.

Configuration Statements and Identifiers

You can configure router or switch properties by including the corresponding statements in the configuration. Typically, a statement consists of a keyword, which is fixed text, and, optionally, an identifier. An identifier is an identifying name that you can define, such as

the name of an interface or a username, which enables you and the CLI to differentiate among a collection of statements.

Table 8 on page 65 describes top-level CLI configuration mode statements.

NOTE: The QFX3500 switch does not support the IS-IS, OSPF, BGP, LDP, MPLS, and RSVP protocols.

Table 8: Configuration Mode Top-Level Statements

Statement	Description
access	Configure the Challenge Handshake Authentication Protocol (CHAP). For information about the statements in this hierarchy, see the <i>Junos OS System Basics Configuration Guide</i> .
accounting-options	Configure accounting statistics data collection for interfaces and firewall filters. For information about the statements in this hierarchy, see the <i>Junos OS Network Management Configuration Guide</i> .
chassis	Configure properties of the router chassis, including conditions that activate alarms and SONET/SDH framing and concatenation properties. For information about the statements in this hierarchy, see the <i>Junos OS System Basics Configuration Guide</i> .
class-of-service	Configure class-of-service parameters. For information about the statements in this hierarchy, see the <i>Junos OS Class of Service Configuration Guide</i> .
firewall	Define filters that select packets based on their contents. For information about the statements in this hierarchy, see the <i>Junos OS Policy Framework Configuration Guide</i> .
forwarding-options	Define forwarding options, including traffic sampling options. For information about the statements in this hierarchy, see the <i>Junos OS Network Interfaces Configuration Guide</i> .
groups	Configure configuration groups. For information about statements in this hierarchy, see the <i>Junos OS System Basics Configuration Guide</i> .
interfaces	Configure interface information, such as encapsulation, interfaces, virtual channel identifiers (VCIs), and data-link connection identifiers (DLCIs). For information about the statements in this hierarchy, see the <i>Junos OS Network Interfaces Configuration Guide</i> .
policy-options	Define routing policies, which allow you to filter and set properties in incoming and outgoing routes. For information about the statements in this hierarchy, see the <i>Junos OS Policy Framework Configuration Guide</i> .
protocols	Configure routing protocols, including BGP, IS-IS, LDP, MPLS, OSPF, RIP, and RSVP. For information about the statements in this hierarchy, see the chapters that discuss how to configure the individual routing protocols in the <i>Junos OS Routing Protocols Configuration Guide</i> and the <i>Junos OS MPLS Applications Configuration Guide</i> .

Table 8: Configuration Mode Top-Level Statements (continued)

Statement	Description
routing-instances	Configure multiple routing instances. For information about the statements in this hierarchy, see the <i>Junos OS Routing Protocols Configuration Guide</i> .
routing-options	Configure protocol-independent routing options, such as static routes, autonomous system numbers, confederation members, and global tracing (debugging) operations to log. For information about the statements in this hierarchy, see the <i>Junos OS Routing Protocols Configuration Guide</i> .
security	Configure IP Security (IPsec) services. For information about the statements in this hierarchy see the <i>Junos OS System Basics Configuration Guide</i> .
snmp	Configure SNMP community strings, interfaces, traps, and notifications. For information about the statements in this hierarchy, see the <i>Junos OS Network Management Configuration Guide</i> .
system	Configure systemwide properties, including the hostname, domain name, Domain Name System (DNS) server, user logins and permissions, mappings between hostnames and addresses, and software processes. For information about the statements in this hierarchy, see the <i>Junos OS System Basics Configuration Guide</i> .

For specific information on configuration statements, see the Junos OS configuration guides.

Configuration Statement Hierarchy

The Junos OS configuration consists of a hierarchy of *statements*. There are two types of statements: *container statements*, which are statements that contain other statements, and *leaf statements*, which do not contain other statements (see Figure 7 on page 66). All of the container and leaf statements together form the *configuration hierarchy*.

Figure 7: Configuration Mode Hierarchy of Statements

Each statement at the top level of the configuration hierarchy resides at the trunk (or root level) of a hierarchy tree. The top-level statements are container statements, containing other statements that form the tree branches. The leaf statements are the leaves of the hierarchy tree. An individual hierarchy of statements, which starts at the trunk of the hierarchy tree, is called a *statement path*. Figure 7 on page 66 illustrates the hierarchy tree, showing a statement path for the portion of the protocol configuration hierarchy that configures the hello interval on an interface in an OSPF area.

The **protocols** statement is a top-level statement at the trunk of the configuration tree. The **ospf**, **area**, and **interface** statements are all subordinate container statements of a higher statement (they are branches of the hierarchy tree); and the **hello-interval** statement is a leaf on the tree which in this case contains a data value: the length of the hello interval, in seconds.

The CLI represents the statement path shown in Figure 7 on page 66 as [edit protocols ospf area area-number interface interface-name] and displays the configuration as follows:

```
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
 interface so-0/0/1 {
 hello-interval 5;
 }
 }
}
```

The CLI indents each level in the hierarchy to indicate each statement's relative position in the hierarchy and generally sets off each level with braces, using an open brace at the beginning of each hierarchy level and a closing brace at the end. If the statement at a hierarchy level is empty, the braces are not printed.

Each leaf statement ends with a semicolon. If the hierarchy does not extend as far as a leaf statement, the last statement in the hierarchy ends with a semicolon.

The configuration hierarchy can also contain "oneliners" at the last level in the hierarchy. Oneliners remove one level of braces in the syntax and display the container statement, its identifiers, the child or leaf statement and its attributes all on one line. For example, in the following sample configuration hierarchy, the line level 1 metric 10 is a oneliner because the level container statement with identifier 1, its child statement metric, and its corresponding attribute 10 all appear on a single line in the hierarchy:

```
[edit protocols]
  isis {
 interface ge-0/0/0.0 {
 level 1 metric 10;
 }
 }
}
```

Likewise, in the following example, dynamic-profile dynamic-profile-name aggregate-clients; is a oneliner because the dynamic-profile statement, its identifier dynamic-profile-name, and leaf statement aggregate-clients all appear on one line when you run the show command in the configuration mode:

```
[edit forwarding-options]
user@host# show
dhcp-relay {
 dynamic-profile dynamic-profile-name aggregate-clients;
}
```

Related Documentation

• Entering and Exiting the Junos OS CLI Configuration Mode on page 68

Entering and Exiting the Junos OS CLI Configuration Mode

You configure Junos OS by entering configuration mode and creating a hierarchy of configuration mode statements.

• To enter configuration mode, use the configure command.

When you enter configuration mode, the following configuration mode commands are available:

```
user@host>configure
entering configuration mode
[edit]
user@host#?
possible completions:
  <[Enter]>
 Execute this command
  activate
 Remove the inactive tag from a statement
  annotate
 Annotate the statement with a comment
  commit
 Commit current set of changes
  сору
 Copy a statement
 Add the inactive tag to a statement
  deactivate
  delete
 Delete a data element
  edit
 Edit a sub-element
  exit
 Exit from this level
 Provide help information
  help
  insert
 Insert a new ordered data element
 Load configuration from ASCII file
  load
  quit
 Quit from this level
  rename
 Rename a statement
  replace
 Replace character string in configuration
  rollback
 Roll back to previous committed configuration
 Run an operational-mode command
  save
 Save configuration to ASCII file
  set
 Set a parameter
  show
 Show a parameter
  status
 Show users currently editing configuration
 Exit to top level of configuration
  top
  up
 Exit one level of configuration
  wildcard
 Wildcard operations
[edit]
user@host>
```

Users must have configure permission to view and use the **configure** command. When in configuration mode, a user can view and modify only those statements for which they have access privileges set. For more information, see the *Junos OS System Basics Configuration Guide*.

If you enter configuration mode and another user is also in configuration mode, a
message shows the user's name and what part of the configuration the user is viewing
or editing:

```
user@host> configure
Entering configuration mode
Users currently editing the configuration:
  root terminal d0 (pid 4137) on since 2008-04-09 23:03:07 PDT, idle 7w6d
08:22
  [edit]
The configuration has been changed but not committed

[edit]
user@host#
```

Up to 32 users can be in configuration mode simultaneously, and they all can make changes to the configuration at the same time.

• To exit configuration mode, use the **exit configuration-mode** configuration mode command from any level, or use the **exit** command from the top level. For example:

```
[edit protocols ospf area 0.0.0.0 interface so-0/0/0]
user@host# exit configuration-mode
exiting configuration mode
user@host>

[edit]
user@host# exit
exiting configuration mode
user@host>
```

If you try to exit from configuration mode using the **exit** command and the configuration contains changes that have not been committed, you see a message and prompt:

```
[edit]
user@host# exit
The configuration has been changed but not committed
Exit with uncommitted changes? [yes,no] (yes) <Enter>
Exiting configuration mode
user@host>
```

• To exit with uncommitted changes without having to respond to a prompt, use the exit configuration-mode command. This command is useful when you are using scripts to perform remote configuration.

```
[edit]
user@host# exit configuration-mode
The configuration has been changed but not committed
Exiting configuration mode
user@host>
```

Related Documentation

• Understanding Junos OS CLI Configuration Mode on page 62

- Modifying the Junos OS Configuration on page 70
- Commit Operation When Multiple Users Configure the Software on page 101
- Displaying the Current Junos OS Configuration on page 71
- Displaying set Commands from the Junos OS Configuration on page 106
- Issuing Relative Junos Configuration Mode Commands on page 77
- Using the configure exclusive Command on page 104
- Updating the configure private Configuration on page 105
- Switching Between Junos OS CLI Operational and Configuration Modes on page 11

Modifying the Junos OS Configuration

To configure a device running Junos OS or to modify an existing Junos configuration, you add statements to the configuration. For each statement hierarchy, you create the hierarchy starting with a statement at the top level and continuing with statements that move progressively lower in the hierarchy.

To modify the hierarchy, you use two configuration mode commands:

• edit—Moves to a particular hierarchy level. If that hierarchy level does not exist, the edit command creates it. The edit command has the following syntax:

edit < statement-path >

• set—Creates a configuration statement and sets identifier values. After you issue a set command, you remain at the same level in the hierarchy. The set command has the following syntax:

set <statement-path> statement <identifier>

statement-path is the hierarchy to the configuration statement and the statement itself. If you have already moved to the statement's hierarchy level, you can omit the statement path. **statement** is the configuration statement itself. **identifier** is a string that identifies an instance of a statement.

You cannot use the **edit** command to change the value of identifiers. You must use the **set** command.

Related Documentation

- Displaying the Current Junos OS Configuration on page 71
- Adding Junos Configuration Statements and Identifiers on page 73
- Using the configure exclusive Command on page 104
- Updating the configure private Configuration on page 105
- Issuing Relative Junos Configuration Mode Commands on page 77

Displaying the Current Junos OS Configuration

To display the current configuration for a device running Junos OS, use the **show** configuration mode command. This command displays the configuration at the current hierarchy level or at the specified level.

```
user@host# show < statement-path>
```

The configuration statements appear in a fixed order, interfaces appear alphabetically by type, and then in numerical order by slot number, PIC number, and port number. Note that when you configure the router, you can enter statements in any order.

You also can use the CLI operational mode **show configuration** command to display the last committed current configuration, which is the configuration currently running on the router:

```
user@host> show configuration
```

When you show a configuration, a timestamp at the top of the configuration indicates when the configuration was last changed:

```
## Last commit: 2006-07-18 11:21:58 PDT by echen version 8.3
```

If you have omitted a required statement at a particular hierarchy level, when you issue the **show** command in configuration mode, a message indicates which statement is missing. As long as a mandatory statement is missing, the CLI continues to display this message each time you issue a **show** command. For example:

```
[edit]
user@host# show
protocols {
 pim {
 interface so-0/0/0 {
 priority 4;
 version 2;
 # Warning: missing mandatory statement(s): 'mode'
 }
 }
}
```

Related Documentation

- Example: Displaying the Current Junos OS Configuration on page 71
- Displaying set Commands from the Junos OS Configuration on page 106

Example: Displaying the Current Junos OS Configuration

The following example shows how you can display the current Junos configuration. To display the entire configuration:

```
[edit]
user@host# set protocols ospf area 0.0.0.0 interface so-0/0/0 hello-interval 5
[edit]
```

```
user@host# show
 protocols {
 ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
 3
 }
 }
Display a particular hierarchy in the configuration:
  [edit]
 user@host# show protocols ospf area 0.0.0.0
 interface so-0/0/0 {
 hello-interval 5;
 }
Move down a level and display the configuration at that level:
 [edit]
 user@host# edit protocols ospf area 0.0.0.0
  [edit protocols ospf area 0.0.0.0]
  user@host# show
 interface so-0/0/0 {
 hello-interval 5;
 }
Display all of the last committed configuration:
  [edit]
 user@host# set protocols ospf area 0.0.0.0 interface so-0/0/0 hello-interval 5
 [edit]
 user@host# commit
 commit complete
  [edit]
 user@host# quit
 exiting configuration mode
 user@host> show configuration
  ## Last commit: 2006-08-10 11:21:58 PDT by user
 version 8.3
 protocols {
 ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
 }
```

Related Documentation

• Displaying the Current Junos OS Configuration on page 71

Adding Junos Configuration Statements and Identifiers

All properties of a device running Junos OS are configured by including *statements* in the configuration. A statement consists of a keyword, which is fixed text, and, optionally, an *identifier*. An identifier is an identifying name which you define, such as the name of an interface or a username, and which allows you and the CLI to discriminate among a collection of statements.

For example, the following list shows the statements available at the top level of configuration mode:

user@host# **set?**

Possible completions:

> accounting-options Accounting data configuration

+ apply-groups Groups from which to inherit configuration data

> chassis Chassis configuration

> snmp Simple Network Management Protocol

> system System parameters

An angle bracket (>) before the statement name indicates that it is a container statement and that you can define other statements at levels below it. If there is no angle bracket (>) before the statement name, the statement is a leaf statement; you cannot define other statements at hierarchy levels below it.

A plus sign (+) before the statement name indicates that it can contain a set of values. To specify a set, include the values in brackets. For example:

[edit]

user@host#set policy-options community my-as1-transit members [65535:10 65535:11]

In some statements, you can include an identifier. For some identifiers, such as interface names, you must specify the identifier in a precise format. For example, the interface name **so-0/0/0** refers to a SONET/SDH interface that is on the Flexible PIC Concentrator (FPC) in slot 0, in the first PIC location, and in the first port on the Physical Interface Card (PIC). For other identifiers, such as interface descriptive text and policy and firewall term names, you can specify any name, including special characters, spaces, and tabs.

You must enclose in quotation marks (double quotes) identifiers and any strings that include a space or tab character or any of the following characters:

If you do not type an option for a statement that requires one, a message indicates the type of information required. In this example, you need to type an area number to complete the command:

[edit]

user@host# set protocols ospf area<Enter>

syntax error, expecting <identifier>

Related Documentation

- Modifying the Junos OS Configuration on page 70
- Deleting a Statement from a Junos Configuration on page 74
- Copying a Junos Statement in the Configuration on page 76
- Renaming an Identifier in a Junos Configuration on page 78
- Using the configure exclusive Command on page 104
- Additional Details About Specifying Junos Statements and Identifiers on page 130
- Displaying the Current Junos OS Configuration on page 71

Deleting a Statement from a Junos Configuration

To delete a statement or identifier from a Junos configuration, use the **delete** configuration mode command. Deleting a statement or an identifier effectively "unconfigures" the functionality associated with that statement or identifier, returning that functionality to its default condition.

```
user@host# delete < statement-path > < identifier >
```

When you delete a statement, the statement and all its subordinate statements and identifiers are removed from the configuration.

For statements that can have more than one identifier, when you delete one identifier, only that identifier is deleted. The other identifiers in the statement remain.

To delete the entire hierarchy starting at the current hierarchy level, do not specify a statement or an identifier in the **delete** command. When you omit the statement or identifier, you are prompted to confirm the deletion:

```
[edit]
user@host# delete
Delete everything under this level? [yes, no] (no)
Possible completions:
no Don't delete everything under this level
yes Delete everything under this level
Delete everything under this level? [yes, no] (no)
```


NOTE: You cannot delete multiple statements or identifiers within a hierarchy using a single delete command. You must delete each statement or identifier individually using multiple delete commands. For example, consider the following configuration at the [edit system] hierarchy level:

```
system {
 host-name host-211;
 domain-name domain-122;
 backup-router 192.168.71.254;
 arp;
 authentication-order [ radius password tacplus ];
}
```

To delete the domain-name, host-name, and backup-router from the configuration, you cannot issue a single delete command:

 ${\tt user@host>} \ \, {\tt delete\,system\,hostname} \\ \, {\tt host-211} \\ \, {\tt domain-name} \\ \, {\tt domain-122} \\ \, {\tt backup-router} \\ \, {\tt 192.168.71.254}$

You can only delete each statement individually:

```
user@host delete system host-name host-211
user@host delete system domain-name domain-122
user@host delete system backup-router 192.168.71.254
```

Related Documentation

- Example: Deleting a Statement from the Junos Configuration on page 75
- Adding Junos Configuration Statements and Identifiers on page 73
- Copying a Junos Statement in the Configuration on page 76

Example: Deleting a Statement from the Junos Configuration

The following example shows how to delete the **ospf** statement, effectively unconfiguring OSPF on the router:

```
[edit]
user@host# set protocols ospf area 0.0.0.0 interface so-0/0/0 hello-interval 5
[edit]
user@host# show
protocols {
 ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
 }
 }
[edit]
user@host# delete protocols ospf
[edit]
user@host# show
[edit]
```

user@host#

Delete all statements from the current level down:

```
[edit]
user@host# edit protocols ospf area 0.0.0.0
[edit protocols ospf area 0.0.0.0]
user@host# set interface so-0/0/0 hello-interval 5
[edit protocols ospf area 0.0.0.0]
user@host# delete
Delete everything under this level? [yes, no] (no) yes
[edit protocols ospf area 0.0.0.0]
user@host# show
[edit]
user@host#
```

Unconfigure a particular property:

```
[edit]
user@host# set interfaces so-3/0/0 speed 100mb
[edit]
user@host# show
interfaces {
 so-3/0/0 {
 speed 100mb;
 }
}
[edit]
user@host# delete interfaces so-3/0/0 speed
[edit]
user@host# show
interfaces {
 so-3/0/0;
3
```

- Example: Using Global Replace in a Junos Configuration—Using the upto Option on page 163
- Deleting a Statement from a Junos Configuration on page 74

Copying a Junos Statement in the Configuration

When you have many similar statements in a Junos configuration, you can add one statement and then make copies of that statement. Copying a statement duplicates that statement and the entire hierarchy of statements configured under that statement. Copying statements is useful when you are configuring many physical or logical interfaces of the same type.

To make a copy of an existing statement in the configuration, use the configuration mode **copy** command:

```
user@host# copy existing-statement to new-statement
```

Immediately after you have copied a portion of the configuration, the configuration might not be valid. You must check the validity of the new configuration, and if necessary, modify either the copied portion or the original portion for the configuration to be valid.

Related Documentation

- Example: Copying a Statement in the Junos Configuration on page 77
- Adding Junos Configuration Statements and Identifiers on page 73

Example: Copying a Statement in the Junos Configuration

The following example shows how you can create one virtual connection (VC) on an interface, and then copy its configuration to create a second VC:

```
[edit interfaces]
user@host# show
at-1/0/0 {
  description "PAIX to MAE West"
  encapsulation atm-pvc;
  unit 61 {
 point-to-point;
 vci 0.61;
 family inet {
 address 10.0.1.1/24;
  }
[edit interfaces]
user@host# edit at-1/0/0
[edit interfaces at-1/0/0]
user@host# copy unit 61 to unit 62
[edit interfaces at-1/0/0]
user@host# show
description "PAIX to MAE West"
encapsulation atm-pvc;
unit 61 {
  point-to-point;
  vci 0.61;
  family inet {
 address 10.0.1.1/24;
  }
}
unit 62 {
  point-to-point;
  vci 0.61;
  family inet {
 address 10.0.1.1/24;
}
```

Related Documentation • Copying a Junos Statement in the Configuration on page 76

Issuing Relative Junos Configuration Mode Commands

The **top** or **up** command followed by another configuration command, including **edit**, **insert**, **delete**, **deactivate**, **annotate**, or **show** enables you to quickly move to the top of the hierarchy or to a level above the area you are configuring.

To issue configuration mode commands from the top of the hierarchy, use the **top** command; then specify a configuration command. For example:

[edit interfaces fxp0 unit 0 family inet] user@host# top edit system login [edit system login] user@host#

To issue configuration mode commands from a location higher up in the hierarchy, use the **up** configuration mode command; specify the number of levels you want to move up the hierarchy and then specify a configuration command. For example:

[edit protocols bgp]
user@host# up 2 activate system

Related Documentation

• Displaying the Current Junos OS Configuration on page 71

Renaming an Identifier in a Junos Configuration

When modifying a Junos configuration, you can rename an identifier that is already in the configuration. You can do this either by deleting the identifier (using the **delete** command) and then adding the renamed identifier (using the **set** and **edit** commands), or you can rename the identifier using the **rename** configuration mode command:

user@host# rename < statement-path > identifier1 to identifier2

Related Documentation

- Adding Junos Configuration Statements and Identifiers on page 73
- Example: Renaming an Identifier in a Junos Configuration on page 78
- Inserting a New Identifier in a Junos Configuration on page 78

Example: Renaming an Identifier in a Junos Configuration

This example shows how you can change the Network Time Protocol (NTP) server address to 10.0.0.6 using the rename configuration mode command:

[edit]

 $user@host\#\ rename\ system\ network-time\ server\ 10.0.0.7\ to\ server\ 10.0.0.6$

Documentation

Related • Renaming an Identifier in a Junos Configuration on page 78

Inserting a New Identifier in a Junos Configuration

When configuring a device running Junos OS, you can enter most statements and identifiers in any order. Regardless of the order in which you enter the configuration statements, the CLI always displays the configuration in a strict order. However, there are a few cases where the ordering of the statements matters because the configuration statements create a sequence that is analyzed in order.

For example, in a routing policy or firewall filter, you define terms that are analyzed sequentially. Also, when you create a named path in dynamic MPLS, you define an ordered list of the transit routers in the path, starting with the first transit router and ending with the last one.

To modify a portion of the configuration in which the statement order matters, use the **insert** configuration mode command:

user@host#insert <statement-path>identifier1 (before | after) identifier2

If you do not use the **insert** command, but instead simply configure the identifier, it is placed at the end of the list of similar identifiers.

Related Documentation

- Renaming an Identifier in a Junos Configuration on page 78
- Example: Renaming an Identifier in a Junos Configuration on page 78
- Example: Inserting a New Identifier in a Junos Configuration on page 79
- Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81

Example: Inserting a New Identifier in a Junos Configuration

Insert policy terms in a routing policy configuration. Note that if you do not use the **insert** command, but rather just configure another term, the added term is placed at the end of the existing list of terms. Also note that you must create the term, as shown in this example, before you can place it with the **insert** command.

```
[edit]
user@host# show
policy-options {
  policy-statement statics {
 term term1 {
 from {
 route-filter 192.168.0.0/16 orlonger;
 route-filter 224.0.0.0/3 orlonger;
 7
 then reject;
 }
 term term2 {
 from protocol direct;
 then reject;
 7
 term term3 {
 from protocol static;
 then reject;
 }
 term term4 {
 then accept;
 }
 }
[edit]
```

```
user@host# rename policy-options policy-statement statics term term4 to term term6
  [edit]
  user@host# set policy-options policy-statement statics term term4 from protocol local
  [edit]
  user@host# set policy-options policy-statement statics term term4 then reject
  user@host# set policy-options policy-statement statics term term5 from protocol
 aggregate
  [edit]
  user@host# set policy-options policy-statement statics term term5 then reject
  user@host# insert policy-options policy-statement statics term term4 after term term3
  [edit]
  user@host# insert policy-options policy-statement statics term term5 after term term4
  [edit]
  user@host# show policy-options policy-statement statics
  term term1 {
 route-filter 192.168.0.0/16 orlonger;
 route-filter 224.0.0.0/3 orlonger;
 then reject;
  term term2 {
 from protocol direct;
 then reject;
  term term3 {
 from protocol static;
 then accept;
  term term4 {
 from protocol local;
 then reject;
  term term5 {
 from protocol aggregate;
 then reject;
 }
  term term6 {
 then accept;
  3
Insert a transit router in a dynamic MPLS path:
  [edit protocols mpls path ny-sf]
  user@host# show
 1.1.1.1;
  2.2.2.2;
 3.3.3.3 loose;
  4.4.4.4 strict;
 6.6.6.6;
  [edit protocols mpls path ny-sf]
  user@host# insert 5.5.5.5 before 6.6.6.6
  [edit protocols mpls path ny-sf]
  user@host# set 5.5.5.5 strict
```

```
[edit protocols mpls path ny-sf] user@host# show
1.1.1.1;
2.2.2.2;
3.3.3.3 loose;
4.4.4.4 strict;
5.5.5.5 strict;
6.6.6.6;
```

Related Documentation

- Inserting a New Identifier in a Junos Configuration on page 78
- Adding Junos Configuration Statements and Identifiers on page 73

Deactivating and Reactivating Statements and Identifiers in a Junos Configuration

In a Junos configuration, you can deactivate statements and identifiers so that they do not take effect when you issue the **commit** command. Any deactivated statements and identifiers are marked with the **inactive**: tag. They remain in the configuration, but are not activated when you issue a **commit** command.

To deactivate a statement or identifier, use the **deactivate** configuration mode command:

```
user@host# deactivate (statement identifier)
```

To reactivate a statement or identifier, use the activate configuration mode command:

```
user@host# activate (statement identifier)
```

In both commands, the *statement* and *identifier* you specify must be at the current hierarchy level.

NOTE: In Junos OS Release 10.3 and later, you can only deactivate identifiers or complete one-liner statements. You cannot deactivate just parts of a one-liner, such as only child or leaf statements. For example, in the following configuration:

```
[edit forwarding-options]
dhcp-relay {
  dynamic-profile dynamic-profile-name aggregate-clients;
}
```

You can deactivate the complete one-liner dynamic profile *dynamic-profile-name* aggregate-clients. However, you cannot deactivate *only* the aggregate-clients statement from the one-liner statement.

In some portions of the configuration hierarchy, you can include a **disable** statement to disable functionality. One example is disabling an interface by including the **disable** statement at the **[edit interface interface-name]** hierarchy level. When you deactivate a statement, that specific object or property is completely ignored and is not applied at all when you issue a **commit** command. When you disable a functionality, it is activated when you issue a **commit** command but is treated as though it is down or administratively disabled.

Documentation

- Related Examples: Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 82
 - Adding Junos Configuration Statements and Identifiers on page 73

Examples: Deactivating and Reactivating Statements and Identifiers in a Junos Configuration

Deactivate an interface in the configuration:

```
[edit interfaces]
  user@host# show
  at-5/2/0 {
 traceoptions {
 traceflag all;
 atm-options {
 vpi 0 maximum-vcs 256;
 unit 0 {
 [edit interfaces]
 user@host# deactivate at-5/2/0
 [edit interfaces]
 user@host# show
 inactive: at-5/2/0 {
 traceoptions {
 traceflag all;
 3
 3
 }
Reactivate the interface:
  [edit interfaces]
  user@host# activate at-5/2/0
 [edit interfaces]
 user@host# show
 at-5/2/0 {
 traceoptions {
 traceflag all;
 }
 }
```

Related Documentation

• Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81

Adding Comments in a Junos Configuration

You can include comments in a Junos configuration to describe any statement in the configuration. You can add comments interactively in the CLI and by editing the ASCII configuration file.

When you add comments in configuration mode, they are associated with a statement at the current level. Each statement can have one single-line comment associated with it. Before you can associate a comment with a statement, the statement must exist. The comment is placed on the line preceding the statement.

To add comments to a configuration, use the annotate configuration mode command:

user@host# annotate statement "comment-string"

statement is the configuration statement to which you are attaching the comment; it must be at the current hierarchy level. If a comment for the specified **statement** already exists, it is deleted and replaced with the new comment.

comment-string is the text of the comment. The comment text can be any length, and you must type it on a single line. If the comment contains spaces, you must enclose it in quotation marks. In the comment string, you can include the comment delimiters /* */ or #. If you do not specify any, the comment string is enclosed with the /* */ comment delimiters.

To delete an existing comment, specify an empty comment string:

user@host# annotate statement ""

When you edit the ASCII configuration file and add comments, they can be one or more lines and must precede the statement they are associated with. If you place the comments in other places in the file, such as on the same line following a statement or on a separate line following a statement, they are removed when you use the **load** command to open the configuration into the CLI.

When you include comments in the configuration file directly, you can format comments in the following ways:

- Start the comment with a /* and end it with a */. The comment text can be on a single line or can span multiple lines.
- Start the comment with a # and end it with a new line (carriage return).

If you add comments with the **annotate** command, you can view the comments within the configuration by entering the **show** configuration mode command or the **show configuration** operational mode command.

When configuring interfaces, you can add comments about the interface by including the **description** statement at the **[edit interfaces interface-name]** hierarchy level. Any comments you include appear in the output of the **show interfaces** commands. For more information about the **description** statement, see the *Junos OS Network Interfaces Configuration Guide*.

NOTE: The Junos OS supports annotation up to the last level in the configuration hierarchy, including oneliners. However, annotation of parts (the child statements or identifiers within the oneliner) of the oneliner is not supported. For example, in the following sample configuration hierarchy, annotation is supported up to the level 1 parent hierarchy, but not supported for the metric child statement:

```
[edit protocols]
  isis {
 interface ge-0/0/0.0 {
 level 1 metric 10;
 }
  }
}
```

Related Documentation

- Adding Junos Configuration Statements and Identifiers on page 73
- Example: Including Comments in a Junos Configuration on page 84

Example: Including Comments in a Junos Configuration

To add comments to a Junos configuration:

```
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
 }
  }
7
[edit]
user@host# edit protocols ospf
[edit protocols ospf]
user@host# set area 0.0.0.0
user@host# annotate area 0.0.0.0 "Backbone area configuration added June 15, 1998"
[edit protocols ospf]
user@host# edit area 0.0.0.0
[edit protocols ospf area 0.0.0.0]
user@host# annotate interface so0 "Interface from router sj1 to router sj2"
[edit protocols ospf area 0.0.0.0]
user@host# top
[edit]
user@host# show
protocols {
  ospf {
 /* Backbone area configuration added June 15, 1998 */
 area 0.0.0.0 {
 /* Interface from router sj1 to router sj2 */
```

```
interface so-0/0/0 {
 hello-interval 5;
}
}
[edit]
user@host#
```

The following excerpt from a configuration example illustrates how to enter comments in a configuration file:

```
/* This comment goes with routing-options */
routing-options {
  /* This comment goes with routing-options traceoptions */
 traceoptions {
 /* This comment goes with routing-options traceoptions tracefile */
 tracefile rpd size 1m files 10;
 ^{\prime *} This comment goes with routing-options traceoptions traceflag task ^{*\prime}
 traceflag task;
 /* This comment goes with routing-options traceoptions traceflag general */
 traceflag general;
 autonomous-system 10458; /* This comment is dropped */
3
routing-options {
 rib-groups {
 ifrg {
 import-rib [inet.0 inet.2];
 /* A comment here is dropped */
 }
 dvmrp-rib {
 import-rib inet.2;
 export-rib inet.2;
 /* A comment here is dropped */
 /* A comment here is dropped */
  /* A comment here is dropped */
```

Related Documentation

• Adding Comments in a Junos Configuration on page 83

Verifying a Junos Configuration

To verify that the syntax of a Junos configuration is correct, use the configuration mode **commit check** command:

```
[edit]
user@host# commit check
configuration check succeeds
[edit]
user@host#
```

If the **commit check** command finds an error, a message indicates the location of the error.

Related Documentation

- Adding Junos Configuration Statements and Identifiers on page 73
- Committing a Junos OS Configuration on page 93

Example: Protecting the Junos OS Configuration from Modification or Deletion

This example shows how to use the **protect** and **unprotect** commands in the configuration mode to protect and unprotect the CLI configuration.

- Requirements on page 86
- Overview on page 86
- Protecting a Parent-Level Hierarchy on page 87
- Protecting a Child Hierarchy on page 87
- Protecting a Configuration Statement Within a Hierarchy on page 87
- Protecting a List of Identifiers for a Configuration Statement on page 88
- Protecting an Individual Member from a Homogenous List on page 88
- Unprotecting a Configuration on page 89
- Verification on page 89

Requirements

This example uses the following hardware and software components:

- A J Series, M Series, MX Series, or T Series device
- Junos OS 11.2 or later running on all devices

Overview

The Junos OS enables you to protect the device configuration from being modified or deleted by other users. This can be accomplished by using the **protect** command in the configuration mode of the CLI. Likewise, you can also unprotect a protected configuration by using the **unprotect** command.

These commands can be used at any level of the configuration hierarchy—a top-level parent hierarchy or a configuration statement or an identifier within the lowest level of the hierarchy.

If a configuration hierarchy is protected, users cannot perform the following activities:

- Deleting or modifying a hierarchy or a statement or identifier within the protected hierarchy
- · Inserting a new configuration statement or an identifier within the protected hierarchy
- Renaming a statement or identifier within the protected hierarchy

- Copying a configuration into a protected hierarchy
- · Activating or deactivating statements within a protected hierarchy
- Annotating a protected hierarchy

Protecting a Parent-Level Hierarchy

Step-by-Step Procedure

To protect a configuration at the top level of the hierarchy:

 Identify the hierarchy that you want to protect and issue the protect command for the hierarchy at the [edit] hierarchy level.

For example, if you want to protect the entire **[edit access]** hierarchy level, issue the following command:

[edit]

user@host# protect access

Results Protects all elements under the parent hierarchy.

NOTE:

• If you issue the protect command for a hierarchy that is not used in the configuration, the Junos OS CLI displays the following error message:

[edit]

user@host# protect access warning: statement not found

Protecting a Child Hierarchy

Step-by-Step Procedure

To protect a child hierarchy contained within a parent hierarchy:

• Navigate to the parent container hierarchy. Use the **protect** command for the hierarchy at the parent level.

For example, if you want to protect the [edit system syslog console] hierarchy level, use the following command at the [edit system syslog] hierarchy level.

[edit system syslog] user@host# protect console

Results Protects all elements under the child hierarchy.

Protecting a Configuration Statement Within a Hierarchy

Step-by-Step Procedure

To protect a configuration statement within a hierarchy level:

• Navigate to the hierarchy level containing the statement that you want to protect and issue the **protect** command for the hierarchy.

For example, if you want to protect the **host-name** statement under the **[edit system]** hierarchy level, issue the following command:

[edit system]
user@host# protect host-name

Protecting a List of Identifiers for a Configuration Statement

Step-by-Step Procedure

Some configuration statements can take multiple values. For example, the **address** statement at the **[edit system login deny-sources]** hierarchy level can take a list of hostnames, IPv4 addresses, or IPv6 addresses. Suppose you have the following configuration:

```
[edit system login]
deny-sources {
 address [ 172.17.28.19 172.17.28.20 172.17.28.21 172.17.28.22];
}
```

• To protect all the addresses for the **address** statement, issue the following command at the **[edit]** level:

[edit]
user@host# protect system login deny-sources address

Results

All the addresses ([172.17.28.19 172.17.28.20 172.17.28.21 172.17.28.22]) for the **address** statement are protected.

Protecting an Individual Member from a Homogenous List

Step-by-Step Procedure

Suppose you have the following configuration:

```
[edit groups ]
test1 {
 system {
 name-server {
 10.1.2.1;
 10.1.2.2;
 10.1.2.3;
 10.1.2.4;
 }
 }
}
```

• To protect one or more individual addresses for the name-server statement, issue the following command at the [edit] level:

```
[edit]
user@host# protect groups test1 system name-server 10.1.2.1
user@host# protect groups test1 system name-server 10.1.2.4
```

Results Addresses 10.1.2.1 and 10.1.2.4 are protected.

Unprotecting a Configuration

Step-by-Step Procedure

Suppose you have the following configuration at the [edit system] hierarchy level:

```
protect: system {
 host-name bigping;
 domain-search 10.1.2.1;
 login {
 deny-sources {
 protect: address [ 172.17.28.19 172.17.28.173 172.17.28.0 174.0.0.0 ];
 }
 }
}
```

• To unprotect the entire [edit system] hierarchy level, issue the following command at the [edit] level:

```
[edit]
user@host# unprotect system
```

Results The entire system hierarchy level is unprotected.

Verification

Verify That a Hierarchy Is Protected Using the show Command

Purpose

To check that a configuration hierarchy is protected.

Action

In the configuration mode, issue the **show** command at the **[edit]** hierarchy level to see all the configuration hierarchies and configuration statements that are protected.

NOTE: All protected hierarchies or statements are prefixed with a protect: string.

```
...
protect: system {
 host-name bigping;
 domain-search 10.1.2.1;
 login {
 deny-sources {
 protect: address [ 172.17.28.19 172.17.28.173 172.17.28.0 174.0.0.0 ];
 }
 }
}
```

Verify That a Hierarchy Is Protected by Attempting to Modify a Configuration

Purpose

To verify that a configuration is protected by trying to modify the configuration using the activate, copy, insert, rename, and delete commands.

Action To verify that a configuration is protected:

1. Try using the activate, copy, insert, rename, and delete commands for a top-level hierarchy or a child-level hierarchy or a statement within the hierarchy.

For a protected hierarchy or statement, the Junos OS displays an appropriate warning that the command has not executed. For example:

```
protect: system {
  host-name a;
  inactive: domain-search [ a b ];
7
```

2. To verify that the hierarchy is protected, try issuing the activate command for the domain-search statement:

[edit system]

user@host# activate system domain-search

The Junos OS CLI displays an appropriate message:

```
warning: [system] is protected, 'system domain-search' cannot be activated
```

Verify Usage of the protect Command

Purpose

To view the **protect** commands used for protecting a configuration.

- **Action** 1. Navigate to the required hierarchy.
 - 2. Issue the **show | display set relative** command.

```
user@host> show | display set relative
set system host-name bigping
set system domain-search 10.1.2.1
set system login deny-sources address 172.17.28.19
set system login deny-sources address 172.17.28.173
set system login deny-sources address 172.17.28.0
set system login deny-sources address 174.0.0.0
protect system login deny-sources address
protect system
```

View the Configuration in XML

Purpose

To check if the protected hierarchies or statements are also displayed in the XML. Protected hierarchies, statements, or identifiers are displayed with the protect="protect" attribute in the XML.

Action To view the configuration in XML:

1. Navigate to the hierarchy you want to view and issue the **show** command with the pipe symbol and option | **display xml**:

[edit system]

```
user@host# show|displayxml
[edit]
user@host# show system | display xml
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/11.2I0/junos">
 <configuration junos:changed-seconds="1291279234"</pre>
junos:changed-localtime="2010-12-02 00:40:34 PST">
 <system protect="protect">
 <host-name>bigping</host-name>
 <domain-search>10.1.2.1</domain-search>
 <login>
 <message>
 \jnpr
 \tUNAUTHORIZED USE OF THIS ROUTER
 \tIS STRICTLY PROHIBITED!
 </message>
 <class>
 <name>a</name>
 <allow-commands>commit-synchronize</allow-commands>
 <deny-commands>commit</deny-commands>
 </class>
 <deny-sources>
 <address protect="protect">172.17.28.19</address>
 <address protect="protect">172.17.28.173</address>
 <address protect="protect">172.17.28.0</address>
 <address protect="protect">174.0.0.0</address>
 </deny-sources>
 </login>
 <syslog>
 <archive>
 </archive>
 </syslog>
 </system>
</configuration>
<cli>
 <banner>[edit]</banner>
</cli>
 </rpc-reply>
```


NOTE: Loading an XML configuration with the unprotect="unprotect" tag unprotects an already protected hierarchy. For example, suppose you load the following XML hierarchy:

The [edit protocols] hierarchy becomes unprotected if it is already protected.

Committing a Junos OS Configuration

To save Junos OS configuration changes to the configuration database and to activate the configuration on the router, use the **commit** configuration mode command. You can issue the **commit** command from any hierarchy level:

```
[edit]
user@host# commit
commit complete
[edit]
user@host#
```

When you enter the **commit** command, the configuration is first checked for syntax errors (**commit check**). Then, if the syntax is correct, the configuration is activated and becomes the current, operational router configuration.

You can issue the commit command from any hierarchy level.

A configuration commit can fail for any of the following reasons:

- · The configuration includes incorrect syntax, which causes the commit check to fail.
- The candidate configuration that you are trying to commit is larger than 700 MB.
- The configuration is locked by a user who entered the configure exclusive command.

If the configuration contains syntax errors, a message indicates the location of the error, and the configuration is not activated. The error message has the following format:

```
[edit edit-path]
'offending-statement;'
error-message
```

For example:

```
[edit firewall filter login-allowed term allowed from] 
'icmp-type [ echo-request echo-reply ];' 
keyword 'echo-reply' unrecognized
```

You must correct the error before recommitting the configuration. To return quickly to the hierarchy level where the error is located, copy the path from the first line of the error and paste it at the configuration mode prompt at the [edit] hierarchy level.

The uncommitted, candidate configuration file is /var/rundb/juniper.db. It is limited to 700 MB. If the commit fails with a message configuration database size limit exceeded, view the file size from configuration mode by entering the command run file list /var/rundb detail. You can simplify the configuration and reduce the file size by creating configuration groups with wildcards or defining less specific match policies in your firewall filters.

NOTE: CLI commit-time warnings displayed for configuration changes at the [edit interfaces] hierarchy level are removed and are logged as system log messages.

This is also applicable to VRRP configuration at the following hierarchy levels:

- [edit interfaces interface-name unit logical-unit-number family (inet | inet6) address address]
- [edit logical-systems logical-system-name interfaces interface-name unit logical-unit-number family (inet | inet6) address address]

When you commit a configuration, you commit the entire configuration in its current form. If more than one user is modifying the configuration, committing it saves and activates the changes of all the users.

NOTE:

If you are using Junos OS in a Common Criteria environment, system log
messages are created whenever a secret attribute is changed (for example,
password changes or changes to the RADIUS shared secret). These changes
are logged during the following configuration load operations:

load merge load replace load override load update

For more information, see the Secure Configuration Guide for Common Criteria and Junos-FIPS.

 We do not recommend performing a commit operation on the backup Routing Engine when graceful Routing Engine switchover is enabled on the router.

NOTE: If you configure the same IP address for a management interface or internal interface such as fxp0 and an external physical interface such as ge-0/0/1, when graceful Routing Engine switchover (GRES) is enabled, the CLI displays an appropriate commit error message that identical addresses have been found on the private and public interfaces. In such cases, you must assign unique IP addresses for the two interfaces that have duplicate addresses.

The management Ethernet interface used for the TX Matrix Plus router, T1600 routers in a routing matrix, and PTX Series Packet Transport Switches, is em0. Junos OS automatically creates the router's management Ethernet interface, em0.

Related Documentation

- Committing a Junos Configuration and Exiting Configuration Mode on page 95
- Activating a Junos Configuration but Requiring Confirmation on page 96
- Backing Up the Committed Configuration on the Alternate Boot Drive on page 100
- Forms of the configure Command on page 101

Committing a Junos Configuration and Exiting Configuration Mode

To save Junos OS configuration changes, activate the configuration on the device and exit configuration mode, using the **commit and-quit** configuration mode command. This command succeeds only if the configuration contains no errors.

[edit]
user@host# commit and-quit
commit complete

exiting configuration mode user@host>

NOTE: We do not recommend performing a commit operation on the backup Routing Engine when graceful Routing Engine switchover is enabled on the router.

Related Documentation

• Activating a Junos Configuration but Requiring Confirmation on page 96

Activating a Junos Configuration but Requiring Confirmation

When you commit the current candidate configuration, you can require an explicit confirmation for the commit to become permanent. This is useful if you want to verify that a configuration change works correctly and does not prevent access to the router. If the change prevents access or causes other errors, the router automatically returns to the previous configuration and restores access after the rollback confirmation timeout passes. This feature is called automatic rollback.

To commit the current candidate configuration but require an explicit confirmation for the commit to become permanent, use the **commit confirmed** configuration mode command:

[edit]

user@host# commit confirmed

commit confirmed will be automatically rolled back in 10 minutes unless confirmed commit complete

#commit confirmed will be rolled back in 10 minutes

[edit]

user@host#

Once you have verified that the change works correctly, you can keep the new configuration active by entering a **commit** or **commit check** command within 10 minutes of the **commit confirmed** command. For example:

[edit]

user@host# commit check

commit confirmed will be automatically rolled back in 10 minutes unless confirmed commit complete

#commit confirmed will be rolled back in 10 minutes

[edit]

user@host#

If the commit is not confirmed within a certain time (10 minutes by default), Junos OS automatically rolls back to the previous configuration and a broadcast message is sent to all logged-in users.

To show when a rollback is scheduled after a **commit confirmed** command, enter the **show system commit** command. For example:

user@host>show system commit

0 2005-01-05 15:00:37 PST by root via cli commit confirmed, rollback in 3mins

Like the **commit** command, the **commit confirmed** command verifies the configuration syntax and reports any errors. If there are no errors, the configuration is activated and begins running on the router.

Figure 8 on page 97 illustrates how the commit confirmed command works.

Figure 8: Confirm a Configuration

To change the amount of time before you have to confirm the new configuration, specify the number of minutes when you issue the command:

```
[edit]
user@host# commit confirmed minutes
commit complete
[edit]
user@host#
```

In Junos OS Release 11.4 and later, you can also use the **commit confirmed** command in the **[edit private]** configuration mode.

Related Documentation

- Scheduling a Junos Commit Operation on page 97
- Committing a Junos OS Configuration on page 93

Scheduling a Junos Commit Operation

You can schedule when you want your candidate configuration to become active. To save Junos OS configuration changes and activate the configuration on the router at a future time or upon reboot, use the **commit at** configuration mode command, specifying **reboot** or a future time at the [**edit**] hierarchy level:

[edit] user@host # commit at string

Where *string* is **reboot** or the future time to activate the configuration changes. You can specify time in two formats:

A time value in the form *hh:mm*[:ss] hours, minutes, and optionally seconds)—Commit the configuration at the specified time, which must be in the future but before 11:59:59 PM on the day the commit at configuration mode command is issued. Use 24-hour time for the *hh* value; for example, 04:30:00 is 4:30:00 AM, and 20:00 is 8:00 PM. The time is interpreted with respect to the clock and time zone settings on the router.

A date and time value in the form yyyy-mm-dd hh:mm[:ss] (year, month, date, hours, minutes, and, optionally, seconds)—Commit the configuration at the specified day and time, which must be after the commit at command is issued. Use 24-hour time for the hh value. For example, 2003-08-21 12:30:00 is 12:30 PM on August 21, 2003. The time is interpreted with respect to the clock and time zone settings on the router.

Enclose the *string* value in quotation marks (" "). For example, *commit at "18:00:00"*. For date and time, include both values in the same set of quotation marks. For example, *commit at "2005-03-10 14:00:00"*.

A commit check is performed immediately when you issue the **commit at** configuration mode command. If the result of the check is successful, then the current user is logged out of configuration mode, and the configuration data is left in a read-only state. No other commit can be performed until the scheduled commit is completed.

NOTE: If Junos OS fails before the configuration changes become active, all configuration changes are lost.

You cannot enter the commit at configuration command after you issue the request system reboot command.

You cannot enter the request system reboot command once you schedule a commit operation for a specific time in the future.

You cannot commit a configuration when a scheduled commit is pending. For information about how to cancel a scheduled configuration by means of the clear command, see the *Junos OS System Basics and Services Command Reference*.

NOTE: We do not recommend performing a commit operation on the backup Routing Engine when graceful Routing Engine switchover is enabled on the router.

Related Documentation

- Committing a Junos OS Configuration on page 93
- Monitoring the Junos Commit Process on page 98

Monitoring the Junos Commit Process

To monitor the Junos commit process, use the **display detail** command after the pipe with the **commit** command:

user@host# commit | display detail

For example:

[edit]
user@host# commit | display detail

```
2003-09-22 15:39:39 PDT: exporting juniper.conf
2003-09-22 15:39:39 PDT: setup foreign files
2003-09-22 15:39:39 PDT: propagating foreign files
2003-09-22 15:39:39 PDT: complete foreign files
2003-09-22 15:39:40 PDT: copying configuration to juniper.data+
2003-09-22 15:39:40 PDT: dropping unchanged foreign files
2003-09-22 15:39:40 PDT: daemons checking new configuration
2003-09-22 15:39:41 PDT: commit wrapup...
2003-09-22 15:39:42 PDT: activating '/var/etc/ntp.conf'
2003-09-22 15:39:42 PDT: activating '/var/etc/kmd.conf'
2003-09-22 15:39:42 PDT: activating '/var/db/juniper.data'
2003-09-22 15:39:42 PDT: notifying daemons of new configuration
2003-09-22 15:39:42 PDT: signaling 'Firewall daemon', pid 24567, signal 1,
status 0
2003-09-22 15:39:42 PDT: signaling 'Interface daemon', pid 24568, signal 1,
status 0
2003-09-22 15:39:43 PDT: signaling 'Routing protocol daemon', pid 25679,
signal 1, status 0
2003-09-22 15:39:43 PDT: signaling 'MIB2 daemon', pid 24549, signal 1,
2003-09-22 15:39:43 PDT: signaling 'NTP daemon', pid 37863, signal 1, status 0
2003-09-22 15:39:43 PDT: signaling 'Sonet APS daemon', pid 24551, signal 1,
2003-09-22 15:39:43 PDT: signaling 'VRRP daemon', pid 24552, signal 1,
status 0
2003-09-22 15:39:43 PDT: signaling 'PFE daemon', pid 2316, signal 1, status 0
2003-09-22 15:39:43 PDT: signaling 'Traffic sampling control daemon', pid 24553
signal 1, status 0
2003-09-22 15:39:43 PDT: signaling 'IPsec Key Management daemon', pid
24556, signal 1, status 0
2003-09-22 15:39:43 PDT: signaling 'Forwarding UDP daemon', pid 2320,
signal 1, status 0
commit complete
```

Related Documentation

- Committing a Junos OS Configuration on page 93
- Adding a Comment to Describe the Committed Configuration on page 99

Adding a Comment to Describe the Committed Configuration

You can include a comment that describes changes to the committed configuration. To do so, include the commit **comment** statement. The comment can be as long as 512 bytes and you must type it on a single line.

[edit]

user@host# commit comment comment-string

comment-string is the text of the comment.

NOTE: You cannot include a comment with the commit check command.

To add a comment to the **commit** command, include the **comment** statement after the **commit** command:

[edit]
user@host# commit comment "add user joe"
commit complete
[edit]
user@host#

To add a comment to the **commit confirmed** command, include the **comment** statement after the **commit confirmed** command:

[edit]
user@host# commit confirmed comment "add customer to port 27"
commit confirmed will be automatically rolled back in 10 minutes unless confirmed
commit complete
[edit]
user@host#

To view these commit comments, issue the **show system commit** operational mode command.

In Junos OS Release 11.4 and later, you can also use the **commit confirmed** command in the **[edit private]** configuration mode.

Related Documentation

- Committing a Junos OS Configuration on page 93
- Backing Up the Committed Configuration on the Alternate Boot Drive on page 100

Backing Up the Committed Configuration on the Alternate Boot Drive

After you commit the configuration and are satisfied that it is running successfully, you should issue the **request system snapshot** command to back up the new software onto the **/altconfig** file system. If you do not issue the **request system snapshot** command, the configuration on the alternate boot drive will be out of sync with the configuration on the primary boot drive.

The request system snapshot command backs up the root file system to /altroot, and /config to /altconfig. The root and /config file systems are on the router's flash drive, and the /altroot and /altconfig file systems are on the router's hard disk (if available).

NOTE: To back up the file system on a J Series Services Router, you must specify a media type (primary compact flash drive, removable compact flash drive, or USB storage device) for backup. For more information about the request system snapshot command, see the Junos OS System Basics and Services Command Reference.

After you issue the **request system snapshot** command, you cannot return to the previous version of the software because the running and backup copies of the software are identical.

Related Documentation

Committing a Junos OS Configuration on page 93

Commit Operation When Multiple Users Configure the Software

Up to 32 users can be in configuration mode simultaneously, and they all can be making changes to the configuration. All changes made by all users are visible to everyone editing the configuration—the changes become visible as soon as the user presses the Enter key at the end of a command that changes the configuration, such as **set**, **edit**, or **delete**.

When any of the users editing the configuration issues a **commit** command, all changes made by all users are checked and activated.

If you enter configuration mode with the **configure private** command, each user has a private candidate configuration to edit somewhat independently of other users. When you commit the configuration, only your own changes get committed. To synchronize your copy of the configuration after other users have committed changes, you can run the **update** command in configuration mode. A commit operation also updates all of the private candidate configurations. For example, suppose user X and user Y are both in **configure private** mode, and user X commits a configuration change. When user Y performs a subsequent commit operation and then views the new configuration, the new configuration seen by user Y includes the changes made by user X.

If you enter configuration mode with the **configure exclusive** command, you lock the candidate configuration for as long as you remain in configuration mode, allowing you to make changes without interference from other users. Other users can enter and exit configuration mode, but they cannot commit the configuration. This is true even if the other users entered configuration mode before you enter the **configure exclusive** command. For example, suppose user X is already in the **configure private** or **configure** mode. Then suppose user Y enters the **configure exclusive** mode. User X cannot commit any changes to the configuration, even if those changes were entered before user Y logged in. If user Y exits **configure exclusive** mode, user X can then commit the changes made in **configure private** or **configure** mode.

Related Documentation

- Committing a Junos OS Configuration on page 93
- Forms of the configure Command on page 101
- Displaying Users Currently Editing the Configuration on page 103

Forms of the configure Command

The Junos OS supports three forms of the **configure** command: **configure**, **configure private**, and **configure** exclusive. These forms control how users edit and commit configurations and can be useful when multiple users configure the software. See Table 9 on page 102.

Table 9: Forms of the configure Command

Command	Edit Access	Commit Access
configure	 No one can lock the configuration. All users can make configuration changes. When you enter configuration mode, the CLI displays the following information: A list of other users editing the configuration. Hierarchy levels the users are viewing or editing. Whether the configuration has been changed, but not committed. When multiple users enter conflicting configurations, the most recent change to be entered takes precedence. 	 No one can lock the configuration. All users can commit all changes to the configuration. If you and another user make changes and the other user commits changes, your changes are committed as well.
configure exclusive	 One user locks the configuration and makes changes without interference from other users. Other users can enter and exit configuration mode, but they cannot commit the configuration. If you enter configuration mode while another user has locked the configuration (with the configure exclusive command), the CLI displays the user and the hierarchy level the user is viewing or editing. If you enter configuration mode while another user has locked the configuration, you can forcibly log out that user with the request system logout operational mode command. For details, see the Junos OS System Basics and Services Command Reference. 	
configure private	 Multiple users can edit the configuration at the same time. Each user has a private candidate configuration to edit independently of other users. When multiple users enter conflicting configurations, the first commit operation takes precedence over subsequent commit operations. 	 When you commit the configuration, the router verifies that the operational (running) configuration has not been modified by another user before accepting your private candidate configuration as the new operational configuration. If the configuration has been modified by another user, you can merge the modifications into your private candidate configuration and attempt to commit again.

Related Documentation

- Committing a Junos OS Configuration on page 93
- Example: Using the configure Command on page 103
- Displaying Users Currently Editing the Configuration on page 103
- Using the configure exclusive Command on page 104
- Updating the configure private Configuration on page 105
- Displaying set Commands from the Junos OS Configuration on page 106

Example: Using the configure Command

If, when you enter configuration mode, another user is also in configuration mode, a message shows who the user is and what part of the configuration that user is viewing or editing:

```
user@host> configure
Entering configuration mode
Current configuration users:
root terminal p3 (pid 1088) on since 1999-05-13 01:03:27 EDT
[edit interfaces so-3/0/0 unit 0 family inet]
The configuration has been changed but not committed
[edit]
user@host#
```

If, when you enter configuration mode, the configuration contains changes that have not been committed, a message appears:

```
user@host> configure
Entering configuration mode
The configuration has been changed but not committed
[edit]
user@host#
```

Related Documentation

• Forms of the configure Command on page 101

Displaying Users Currently Editing the Configuration

To display the users currently editing the configuration, use the **status** configuration mode command:

```
user@host# status
Users currently editing the configuration:
rchen terminal p0 (pid 55691) on since 2006-03-01 13:17:25 PST
[edit interfaces]
```

The system displays who is editing the configuration (rchen), where the user is logged in (terminal p0), the date and time the user logged in (2006-03-0113:17:25 PST), and what level of the hierarchy the user is editing ([edit interfaces]).

If you issue the **status** configuration mode command and a user has scheduled a candidate configuration to become active for a future time, the system displays who scheduled the

commit (root), where the user is logged in (terminal d0), the date and time the user logged in (2002-10-3114:55:15 PST), and that a commit is pending (commit at).

[edit]

user@host# status

Users currently editing the configuration:

root terminal d0 (pid 767) on since 2002-10-31 14:55:15 PST, idle 00:03:09 commit at

For information about how to schedule a commit, see "Scheduling a Junos Commit Operation" on page 97.

If you issue the **status** configuration mode command and a user is editing the configuration in configure exclusive mode, the system displays who is editing the configuration (**root**), where the user is logged in (**terminal d0**), the date and time the user logged in (**2002-11-01 13:05:11 PST**), and that a user is editing the configuration in configure exclusive mode (**exclusive [edit]**).

[edit]

user@host# status
Users currently editing the configuration:
root terminal d0 (pid 2088) on since 2002-11-01 13:05:11 PST
exclusive [edit]

Related Documentation

- Forms of the configure Command on page 101
- Using the configure exclusive Command on page 104

Using the configure exclusive Command

If you enter configuration mode with the **configure exclusive** command, you lock the candidate *global* configuration (also known as the *shared configuration* or *shared configuration database*) for as long as you remain in configuration mode, allowing you to make changes without interference from other users. Other users can enter and exit configuration mode, but they cannot commit the configuration.

If another user has locked the configuration, and you need to forcibly log the person out, enter the operational mode command request system logout pid pid_number.

If you enter configuration mode and another user is also in configuration mode and has locked the configuration, a message identifies the user and the portion of the configuration that the user is viewing or editing:

user@host> configure
Entering configuration mode
Users currently editing the configuration:
root terminal p3 (pid 1088) on since 2000-10-30 19:47:58 EDT, idle 00:00:44
exclusive [edit interfaces so-3/0/0 unit 0 family inet]

In configure exclusive mode, any uncommitted changes are discarded when you exit:

user@host> configure exclusive warning: uncommitted changes will be discarded on exit Entering configuration mode [edit]
user@host# set system host-name cool
[edit]
user@host# quit
The configuration has been changed but not committed
warning: Auto rollback on exiting 'configure exclusive'
Discard uncommitted changes? [yes,no] (yes)
warning: discarding uncommitted changes

load complete
Exiting configuration mode

When you use the **yes** option to exit configure exclusive mode, Junos OS discards your uncommitted changes and rolls backs your configuration. The **no** option allows you to continue editing or to commit your changes in configure exclusive mode.

When a user exits from configure exclusive mode while another user is in configure private mode, Junos OS will roll back any uncommitted changes.

Related Documentation

- Adding Junos Configuration Statements and Identifiers on page 73
- Forms of the configure Command on page 101

Updating the configure private Configuration

When you are in configure private mode, you must work with a copy of the most recently committed shared configuration. If the global configuration changes, you can issue the **update** command to update your private candidate configuration. When you do this, your private candidate configuration contains a copy of the most recently committed configuration with your private changes merged in. For example:

[edit] user@host# update [edit] user@host#

NOTE: Merge conflicts can occur when you issue the update command.

You can also issue the **rollback** command to discard your private candidate configuration changes and obtain the most recently committed configuration:

[edit]
user@host# rollback
[edit]
user@host#

Related Documentation

Forms of the configure Command on page 101

Displaying set Commands from the Junos OS Configuration

In configuration mode, you can display the configuration as a series of configuration mode commands required to re-create the configuration. This is useful if you are not familiar with how to use configuration mode commands or if you want to cut, paste, and edit the displayed configuration.

To display the configuration as a series of configuration mode commands, which are required to re-create the configuration from the top level of the hierarchy as **set** commands, issue the **show** configuration mode command with the **display set** option:

user@host# show | display set

This topic contains the following examples:

- Example: Displaying set Commands from the Configuration on page 106
- Example: Displaying Required set Commands at the Current Hierarchy Level on page 106
- Example: Displaying set Commands with the match Option on page 107

Example: Displaying set Commands from the Configuration

Display the **set** commands from the configuration at the [**edit interfaces**] hierarchy level:

```
[edit interfaces fe-0/0/0]
user@host# show
unit 0 {
  family inet {
 address 192.107.1.230/24;
 family iso;
 family mpls;
}
inactive: unit 1 {
  family inet {
 address 10.0.0.1/8:
 }
user@host# show | display set
set interfaces fe-0/0/0 unit 0 family inet address 192.107.1.230/24
set interfaces fe-0/0/0 unit 0 family iso
set interfaces fe-0/0/0 unit 0 family mpls
set interfaces fe-0/0/0 unit 1 family inet address 10.0.0.1/8
deactivate interfaces fe-0/0/0 unit 1
```

To display the configuration as a series of configuration mode commands required to re-create the configuration from the current hierarchy level, issue the **show** configuration mode command with the **display set relative** option:

user@host# show | display set relative

Example: Displaying Required set Commands at the Current Hierarchy Level

Display the configuration as a series of configuration mode commands required to re-create the configuration from the current hierarchy level:

```
[edit interfaces fe-0/0/0]
user@host# show
unit 0 {
  family inet {
 address 192.107.1.230/24;
  family iso;
  family mpls;
inactive: unit 1 {
  family inet {
 address 10.0.0.1/8;
  }
user@host# show | display set relative
set unit 0 family inet address 192.107.1.230/24
set unit 0 family iso
set unit 0 family mpls
set unit 1 family inet address 10.0.0.1/8
deactivate unit 1
```

To display the configuration as **set** commands and search for text matching a regular expression by filtering output, specify the **match** option after the pipe (|):

user@host# show | display set | match regular-expression

Example: Displaying set Commands with the match Option

Display IP addresses associated with an interface:

```
xe-2/3/0 {
  unit 0 {
 family inet {
 address 192.107.9.106/30;
 }
  }
}
so-5/1/0 {
  unit 0 {
 family inet {
 address 192.107.9.15/32 {
 destination 192.107.9.192;
 }
 }
  }
3
lo0 {
  unit 0 {
 family inet {
 address 127.0.0.1/32;
  }
user@host# show interfaces | display set | match address
set interfaces xe-2/3/0 unit 0 family inet address 192.168.9.106/30
set interfaces so-5/1/0 unit 0 family inet address 192.168.9.15/32 destination 192.168.9.192
```

set interfaces lo0 unit 0 family inet address 127.0.0.1/32

Related Documentation

• Displaying the Current Junos OS Configuration on page 71

Displaying Additional Information About the Configuration

In configuration mode only, to display additional information about the configuration, use the **display detail** command after the pipe (|) in conjunction with a **show** command. The additional information includes the help string that explains each configuration statement and the permission bits required to add and modify the configuration statement.

user@host# show < hierarchy-level > | display detail

For example:

```
[edit]
user@host# show | display detail
## version: Software version information
## require: system
version "3.4R1 [tlim]";
system {
 ##
 ## host-name: Host name for this router
 ## match: ^[[:alnum:]._-]+$
 ## require: system
 ##
}
host-name router-name;
## domain-name: Domain name for this router
## match: ^[[:alnum:]._-]+$
## require: system
##
domain-name isp.net;
## backup-router: Address of router to use while booting
backup-router 192.168.100.1;
root-authentication {
  ##
 ## encrypted-password: Encrypted password string
 encrypted-password "$1$BYJQE$/ocQof8pmcm7MSGKO"; # SECRET-DATA
}
##
## name-server: DNS name servers
## require: system
##
name-server {
 ##
  ## name-server: DNS name server address
```

```
##
  208.197.1.0;
login {
  ##
  ## class: User name (login)
  ## match: ^[[:alnum:]_-]+$
  class super-user {
 ##
 ## permissions: Set of permitted operation categories
 permissions all;
  ##
  ## services: System services
  ## require: system
  ##
  services {
 ## services: Service name
 ##
 ftp;
 ## services: Service name
 ##
 telnet;
 ##
  }
  syslog {
 ##
 ## file-name: File to record logging data
 ##
 file messages {
 ##
 ## Facility type
 ## Level name
 ##
 any notice;
 ##
 ## Facility type
 ## Level name
 ##
 authorization info;
 }
  }
chassis {
 alarm {
 sonet {
 ##
 ## lol: Loss of light
 ## alias: loss-of-light
 ##
 lol red;
 }
```

```
}
interfaces {
  ##
  ## Interface name
  ##
  at-2/1/1 {
 atm-options {
 ##
 ## vpi: Virtual path index
 ## range: 0 .. 255
 ## maximum-vcs: Maximum number of virtual circuits on this VP
 vpi 0 maximum-vcs 512;
 }
 ##
 ## unit: Logical unit number
 ## range: 0 .. 16384
 ##
 unit 0 {
 ##
 ## vci: ATM point-to-point virtual circuit identifier ([vpi.]vci)
 ##
 vci 0.128;
  }
}
```

Related Documentation

Displaying set Commands from the Junos OS Configuration on page 106

Example: Configuring Junos OS Batch Commits

- Junos OS Batch Commits Overview on page 110
- Example: Configuring Batch Commit Server Properties on page 111

Junos OS Batch Commits Overview

Junos OS provides a batch commit feature that aggregates or merges multiple configuration edits from different CLI sessions or users and adds them to a batch commit queue. A batch commit server running on the device takes one or more jobs from the batch commit queue, applies the configuration changes to the shared configuration database, and then commits the configuration changes in a single commit operation.

Batches are prioritized by the commit server based on priority of the batch specified by the user or the time when the batch job is added. When one batch commit is complete, the next set of configuration changes are aggregated and loaded into the batch queue for the next session of the batch commit operation. Batches are created until there are no commit entries left in the queue directory.

When compared to the regular commit operation where all commits are independently committed sequentially, batch commits save time and system resources by committing multiple small configuration edits in a single commit operation.

Batch commits are performed from the [edit batch] configuration mode. The commit server properties can be configured at the [edit system commit server] hierarchy level.

Aggregation and Error Handling

When there is a load-time error in one of the aggregated jobs, the commit job that encounters the error is discarded and the remaining jobs are aggregated and committed.

For example, if there are five commit jobs (commit-1, commit-2, commit-3, commit-4, and commit-5) being aggregated, and commit-3 encounters an error while loading, commit-3 is discarded and commit-1, commit-2, commit-4, and commit-5 are aggregated and committed.

If there is an error during the commit operation when two or more jobs are aggregated and committed, the aggregation is discarded and each of those jobs is committed individually like a regular commit operation.

For example, if there are five commit jobs (commit-1, commit-2, commit-3, commit-4, and commit-5) that are aggregated and if there is a commit error caused because of commit-3, the aggregation is discarded, commit-1, commit-2, commit-3, commit-4, and commit-5 are committed individually, and the CLI reports a commit error for commit-3.

Example: Configuring Batch Commit Server Properties

This example shows how to configure batch commit server properties to manage batch commit operations.

- Requirements on page 111
- Overview on page 111
- Configuration on page 112
- · Verification on page 114

Requirements

This example uses the following hardware and software components:

- MX Series 3D Universal Edge Router
- Junos OS Release 12.1 or later running on the device

Overview

You can control how the batch commit queue is handled by the commit server by configuring the server properties at the **[edit system commit server]** hierarchy level. This enables you to control how many commit jobs are aggregated or merged into a single batch commit, the maximum number of jobs that can be added to the queue, days to keep batch commit error logs, interval between two batch commits, and tracing operations for batch commit operations.

Configuration

CLI Quick Configuration

To quickly configure this section of the example, copy the following commands, paste them into a text file, remove any line breaks, change any details necessary to match your network configuration, and then copy and paste the commands into the CLI at the [edit] hierarchy level. You can configure the commit server properties from either the regular [edit] mode or the [edit batch] mode.

Device RO

set system commit server maximum-aggregate-pool 4 set system commit server maximum-entries 500 set system commit server commit-interval 5 set system commit server days-to-keep-error-logs 30 set system commit server traceoptions commitd_nov set system commit server traceoptions flag all

Configuring the Commit Server Properties

Step-by-Step Procedure

 (Optional) Configure the number of commit transactions to aggregate or merge in a single commit operation.

The default value for maximum-aggregate-pool is 5.

NOTE: Setting maximum-aggregate-pool to 1 commits each of the jobs individually.

In this example, the number of commit transactions is set to 4 indicating that four different commit jobs are aggregated into a single commit before the commit operation is initiated.

[edit system commit server]
user@RO# set maximum-aggregate-pool 4

2. (Optional) Configure the maximum number of jobs allowed in a batch.

This limits the number of commits jobs that are added to the queue.

[edit system commit server]
user@R0# set maximum-entries 500

NOTE: If you set maximum-entries to 1, the commit server cannot add more than one job to the queue, and the CLI displays an appropriate message when you try to commit more than one job.

3. (Optional) Configure the time (in seconds) to wait before starting the next batch commit operation.

[edit system commit server] user@R0# set commit-interval 5

4. (Optional) Configure the number of days to keep error logs.

The default value is 30 days.

[edit system commit server] user@R0# set days-to-keep-error-logs 30

5. (Optional) Configure tracing operations to log batch commit events.

In this example, the filename for logging batch commit events is **commitd_nov**, and all traceoption flags are set.

```
[edit system commit server]
user@RO# set traceoptions commitd_nov
user@RO# set traceoptions flag all
```

Results

From configuration mode, confirm your configuration by entering the **show system commit server** command. If the output does not display the intended configuration, repeat the instructions in this example to correct the configuration.

```
user@RO# show system commit server
maximum-aggregate-pool 4;
maximum-entries 500;
commit-interval 5;
days-to-keep-error-logs 30;
traceoptions {
 file commitd_nov;
 flag all;
}
```

Committing the Configuration from Batch Configuration Mode

Step-by-Step Procedure

To commit the configuration from the **[edit batch]** mode, do one of the following:

Log in to the device and enter commit.

```
[edit batch]
user@R0# commit
Added to commit queue request-id: 1000
```

• To assign a higher priority to a batch commit job, issue the **commit** command with the **priority** option.

```
[edit batch]
user@RO# commit priority
Added to commit queue request-id: 1001
```

• To commit a configuration without aggregating the configuration changes with other commit jobs in the queue, issue the **commit** command with the **atomic** option.

```
[edit batch]
user@R0# commit atomic
Added to commit queue request-id: 1002
```

To commit a configuration without aggregating the configuration changes with other commit jobs in the queue, and issuing a higher priority to the commit job, issue the **commit** command with the **atomic priority** option.

```
[edit batch]
user@R0# commit atomic priority
```

Added to commit gueue request-id: 1003

Verification

Confirm that the configuration is working properly.

- Checking the Batch Commit Server Status on page 114
- Checking the Batch Commit Status on page 114
- Viewing the Patch Files in a Batch Commit Job on page 115
- Viewing the Trace Files for Batch Commit Operations on page 117

Checking the Batch Commit Server Status

Purpose Check the status of the batch commit server.

Action

```
user@R0> show system commit server
Commit server status : Not running
```

By default, the status of the commit server is **Not running**. The commit server starts running only when a batch commit job is added to the queue.

When a batch commit job is added to the queue, the status of the commit server changes to **Running**.

user@R0> show system commit server

```
Commit server status : Running
Jobs in process:
1003 1004 1005
```

Meaning

The **Jobs in process** field lists the commit IDs of jobs that are in process.

Checking the Batch Commit Status

Purpose Check the commit server queue for the status of the batch commits.

Action user@R0> show system commit server queue

```
Pending commits:
 Id: 1005
 Last Modified: Tue Nov 1 23:56:43 2011

Completed commits:
 Id: 1000
 Last Modified: Tue Nov 1 22:46:43 2011
 Status: Successfully committed 1000

 Id: 1002
 Last Modified: Tue Nov 1 22:50:35 2011
 Status: Successfully committed 1002

 Id: 1004
 Last Modified: Tue Nov 1 22:51:48 2011
 Status: Successfully committed 1004

 Id: 1007
```

```
Last Modified: Wed Nov 2 01:08:04 2011
 Status: Successfully committed 1007
 Id: 1009
 Last Modified: Wed Nov 2 01:16:45 2011
 Status: Successfully committed 1009
 Id: 1010
 Last Modified: Wed Nov 2 01:19:25 2011
 Status: Successfully committed 1010
 Id: 1011
 Last Modified: Wed Nov 2 01:28:16 2011
 Status: Successfully committed 1011
Error commits:
 Id: 1008
 Last Modified: Wed Nov 2 01:08:18 2011
 Status: Error while commiting 1008
```

Meaning

Pending commits displays commit jobs that are added to the commit queue but are not committed yet. Completed commits displays the list of commit jobs that are successful. Error commits are commits that failed because of an error.

Viewing the Patch Files in a Batch Commit Job

Pending commits:

Purpose

View the timestamps, patch files, and the status of each of the commit jobs. Patch files show the configuration changes that occur in each commit operation that is added to the batch commit queue.

Action 1. Issue the show system commit server queue patch command to view the patches for all commit operations.

user@R0> show system commit server queue patch

```
none
Completed commits:
  Id: 1000
  Last Modified: Tue Nov 1 22:46:43 2011
  Status: Successfully committed 1000
Patch:
[edit groups]
  re1 { ... }
+ GRP-DHCP-POOL-NOACCESS {
 access {
 address-assignment {
 pool <*> {
 family inet {
 dhcp-attributes {
 maximum-lease-time 300;
 grace-period 300;
 domain-name verizon.net;
 name-server {
 4.4.4.1;
```

```
4.4.4.2;
 }
 }
 }
 }
+ }
  Id: 1002
  Last Modified: Tue Nov 1 22:50:35 2011
  Status: Successfully committed 1002
Patch:
[edit]
+ snmp {
 community abc;
+ }
  Id: 1010
  Last Modified: Wed Nov 2 01:19:25 2011
  Status: Successfully committed 1010
Patch:
[edit system syslog]
  file test { ... }
+ file j {
 any any;
+ }
Error commits:
  Id: 1008
  Last Modified: Wed Nov 2 01:08:18 2011
  Status: Error while commiting 1008
Patch:
[edit system]
+ radius-server {
 10.1.1.1 port 222;
+ }
```

The output shows the changes in configuration for each commit job ID.

2. To view the patch for a specific commit job ID, issue the **show system commit server queue patch id** *id-number>* **command.**

user@R0> show system commit server queue patch id 1000

```
Completed commits:
 Id: 1000
 Last Modified: Tue Nov 1 22:46:43 2011
 Status: Successfully committed 1000

Patch:
[edit system]
+ radius-server {
+ 192.168.69.162 secret teH.bTc/RVbPM;
+ 192.168.64.10 secret teH.bTc/RVbPM;
+ 192.168.60.52 secret teH.bTc/RVbPM;
+ 192.168.60.55 secret teH.bTc/RVbPM;
+ 192.168.4.240 secret teH.bTc/RVbPM;
+ }
```

Meaning The output shows the patch created for a commit job. The + or - sign indicates the changes in the configuration for a specific commit job.

Viewing the Trace Files for Batch Commit Operations

Purpose View the trace files for batch commit operations. You can use the trace files for troubleshooting purposes.

Action • Issue the file show /var/log/<filename> command to view all entries in the log file.

user@R0> file show/var/log/commitd_nov

The output shows commit server event logs and other logs for batch commits.

```
Nov 1 22:46:43 Successfully committed 1000
Nov 1 22:46:43 pausing after commit for 0 seconds
...
Nov 1 22:46:43 Done working on queue
...

Nov 1 22:47:17 maximum-aggregate-pool = 5
Nov 1 22:47:17 maximum-entries= 0
Nov 1 22:47:17 asynchronous-prompt = no
Nov 1 22:47:17 commit-interval = 0
Nov 1 22:47:17 days-to-keep-error-logs = -1
...
Nov 1 22:47:17 Added to commit queue request-id: 1001
Nov 1 22:47:17 Commit server status=running
Nov 1 22:47:17 No need to pause
...

Nov 1 22:47:18 Error while commiting 1001
Nov 1 22:47:18 doing rollback
```

 To view log entries only for successful batch commit operations, issue the file show /var/log/<filename> command with the | match committed pipe option.

user@R0> file show/var/log/commitd_nov | match committed

The output shows batch commit job IDs for successful commit operations.

```
Nov 1 22:46:43 Successfully committed 1000
Nov 1 22:50:35 Successfully committed 1002
Nov 1 22:51:48 Successfully committed 1004
Nov 2 01:08:04 Successfully committed 1007
Nov 2 01:16:45 Successfully committed 1009
Nov 2 01:19:25 Successfully committed 1010
Nov 2 01:28:16 Successfully committed 1011
```

• To view log entries only for failed batch commit operations, issue the **file show** /var/log/<filename> command with the | match "Error while" pipe option.

user@R0> file show/var/log/commitd_nov | match "Error while"

The output shows commit job IDs for failed commit operations.

Nov 1 22:47:18 Error while commiting 1001

```
Nov 1 22:51:10 Error while commiting 1003
Nov 1 22:52:15 Error while commiting 1005
```

To view log entries only for commit server events, issue the file show
 /var/log/<filename> command with the | match "commit server" pipe option.

user@R0> file show/var/log/commitd_nov | match "commit server"

The output shows commit server event logs.

```
Nov 1 22:46:39 Commit server status=running
Nov 1 22:46:39 Commit server jobs=1000
Nov 1 22:46:43 Commit server status=not running
Nov 1 22:46:43 Commit server jobs=
Nov 1 22:47:17 Commit server status=running
Nov 1 22:47:18 Commit server jobs=1001
Nov 1 22:47:18 2 errors reported by commit server
Nov 1 22:47:18 Commit server status=not running
Nov 1 22:47:18 Commit server jobs=
Nov 1 22:50:31 Commit server status=running
Nov 1 22:50:31 Commit server jobs=1002
Nov 1 22:50:35 Commit server status=not running
Nov 1 22:50:35 Commit server jobs=
Nov 1 22:51:09 Commit server status=running
Nov 1 22:51:10 Commit server jobs=1003
Nov 1 22:51:10 2 errors reported by commit server
Nov 1 22:51:10 Commit server status=not running
```

CHAPTER 6

Managing Configurations

This chapter provides basic information about managing configurations.

Topics include:

- Understanding How the Junos Configuration Is Stored on page 119
- Returning to the Most Recently Committed Junos Configuration on page 120
- Returning to a Previously Committed Junos OS Configuration on page 120
- Loading a Configuration from a File on page 125
- Examples: Loading a Configuration from a File on page 128
- Additional Details About Specifying Junos Statements and Identifiers on page 130
- Synchronizing Routing Engines on page 133

Understanding How the Junos Configuration Is Stored

When you edit a configuration, you work in a copy of the current configuration to create a candidate configuration. The changes you make to the candidate configuration are visible in the CLI immediately, so if multiple users are editing the configuration at the same time, all users can see all changes.

To have a candidate configuration take effect, you *commit* the changes. At this point, the candidate file is checked for proper syntax, activated, and marked as the current, operational software configuration file. If multiple users are editing the configuration, when you commit the candidate configuration, all changes made by all the users take effect.

In addition to saving the current configuration, the CLI saves the current operational version and the previous 49 versions of committed configurations. The most recently committed configuration is version 0, which is the current operational version and the default configuration that the system returns to if you roll back to a previous configuration. The oldest saved configuration is version 49.

The currently operational Junos OS configuration is stored in the file juniper.conf and the last three committed configurations are stored in the files juniper.conf.1, juniper.conf.2, and juniper.conf.3. These four files are located in the directory /config, which is on the switch's hard disk. The remaining 46 previous versions of committed configurations, the

files juniper.conf.4 through juniper.conf.49, are stored in the directory /var/db/config on the hard disk.

Related Documentation

- Returning to the Most Recently Committed Junos Configuration on page 120
- Returning to a Previously Committed Junos OS Configuration on page 120
- Loading a Configuration from a File on page 125

Returning to the Most Recently Committed Junos Configuration

To return to the most recently committed configuration and load it into configuration mode without activating it, use the **rollback** configuration mode command:

[edit]
user@host# rollback

load complete

To activate the configuration to which you rolled back, use the **commit** command:

[edit]
user@host# rollback
load complete
[edit]
user@host# commit

Related Documentation

- Rolling Back Junos OS Configuration Changes on page 22
- Returning to a Previously Committed Junos OS Configuration on page 120
- Understanding How the Junos Configuration Is Stored on page 119

Returning to a Previously Committed Junos OS Configuration

This topic explains how you can return to a configuration prior to the most recently committed one, and contains the following sections:

- Returning to a Configuration Prior to the One Most Recently Committed on page 120
- Displaying Previous Configurations on page 121
- Comparing Configuration Changes with a Prior Version on page 122
- Creating and Returning to a Rescue Configuration on page 123
- Saving a Configuration to a File on page 124

Returning to a Configuration Prior to the One Most Recently Committed

To return to a configuration prior to the most recently committed one, include the configuration number, 0 through 49, in the **rollback** command. The most recently saved configuration is number 0 (which is the default configuration to which the system returns), and the oldest saved configuration is number 49.

[edit]

user@host# rollback number load complete

Displaying Previous Configurations

To display previous configurations, including the rollback number, date, time, the name of the user who committed changes, and the method of commit, use the **rollback?** command.

F = -1:47			
[edit]	ot# vallbaak 2		
	st# rollback ?		
Possible completions:			
	Execute this command		
	> Numeric argument		
0	2005-02-27 12:52:10 PST by abc via cli		
1	2005-02-26 14:47:42 PST by def via cli		
2	2005-02-14 21:55:45 PST by ghi via cli		
3	2005-02-10 16:11:30 PST by jkl via cli		
4	2005-02-10 16:02:35 PST by mno via cli		
5	2005-03-16 15:10:41 PST by pqr via cli		
6	2005-03-16 14:54:21 PST by stu via cli		
7	2005-03-16 14:51:38 PST by vwx via cli		
8	2005-03-16 14:43:29 PST by yzz via cli		
9	2005-03-16 14:15:37 PST by abc via cli		
10	2005-03-16 14:13:57 PST by def via cli		
11	2005-03-16 12:57:19 PST by root via other		
12	2005-03-16 10:45:23 PST by root via other		
13	2005-03-16 10:08:13 PST by root via other		
14	2005-03-16 01:20:56 PST by root via other		
15	2005-03-16 00:40:37 PST by ghi via cli		
	2005-03-16 00:39:29 PST by jkl via cli		
16			
17	2005-03-16 00:32:36 PST by mno via cli		
18	2005-03-16 00:31:17 PST by pqr via cli		
19	2005-03-15 19:59:00 PST by stu via cli		
20	2005-03-15 19:53:39 PST by vwx via cli		
21	2005-03-15 18:07:19 PST by yzz via cli		
22	2005-03-15 17:59:03 PST by abc via cli		
23	2005-03-15 15:05:14 PST by def via cli		
24	2005-03-15 15:04:51 PST by ghi via cli		
25	2005-03-15 15:03:42 PST by jkl via cli		
26	2005-03-15 15:01:52 PST by mno via cli		
27	2005-03-15 14:58:34 PST by pqr via cli		
28	2005-03-15 13:09:37 PST by root via other		
29	2005-03-12 11:01:20 PST by stu via cli		
30	2005-03-12 10:57:35 PST by vwx via cli		
31	2005-03-11 10:25:07 PST by yzz via cli		
32	2005-03-10 23:40:58 PST by abc via cli		
33	2005-03-10 23:40:38 PST by def via cli		
34	2005-03-10 23:14:27 PST by ghi via cli		
35	2005-03-10 23:10:16 PST by jkl via cli		
36	2005-03-10 23:01:51 PST by mno via cli		
	2005-03-10 23:49:57 PST by fillio via cli		
37			
38	2005-03-10 22:24:07 PST by stu via cli		
39	2005-03-10 22:20:14 PST by vwx via cli		
40	2005-03-10 22:16:56 PST by yzz via cli		
41	2005-03-10 22:16:41 PST by abc via cli		

```
42
 2005-03-10 20:44:00 PST by def via cli
43
 2005-03-10 20:43:29 PST by ghi via cli
44
 2005-03-10 20:39:14 PST by jkl via cli
45
 2005-03-10 20:31:30 PST by root via other
46
 2005-03-10 18:57:01 PST by mno via cli
47
 2005-03-10 18:56:18 PST by pqr via cli
48
 2005-03-10 18:47:49 PST by stu via cli
49
 2005-03-10 18:47:34 PST by vw via cli
IPipe through a command
[edit]
```

Comparing Configuration Changes with a Prior Version

In configuration mode only, when you have made changes to the configuration and want to compare the candidate configuration with a prior version, you can use the **compare** command to display the configuration. The **compare** command compares the candidate configuration with either the current committed configuration or a configuration file and displays the differences between the two configurations. To compare configurations, specify the **compare** command after the pipe:

```
[edit]
user@host# show | compare (filename| rollback n)
```

filename is the full path to a configuration file. The file must be in the proper format: a hierarchy of statements.

n is the index into the list of previously committed configurations. The most recently saved configuration is number 0, and the oldest saved configuration is number 49. If you do not specify arguments, the candidate configuration is compared against the active configuration file (/config/juniper.conf).

The comparison output uses the following conventions:

- Statements that are only in the candidate configuration are prefixed with a plus sign (+).
- Statements that are only in the comparison file are prefixed with a minus sign (-).
- Statements that are unchanged are prefixed with a single blank space ().

The following example shows various changes, then a comparison of the candidate configuration with the active configuration, showing only the changes made at the **[edit protocols bgp]** hierarchy level:

```
[edit]
user@host# edit protocols bgp
[edit protocols bgp]
user@host# show
group my-group {
  type internal;
  hold-time 60;
  advertise-inactive;
  allow 1.1.1.1/32;
}
group fred {
```

```
type external;
  peer-as 33333;
  allow 2.2.2.2/32;
}
group test-peers {
  type external;
  allow 3.3.3.3/32;
[edit protocols bgp]
user@host# set group my-group hold-time 90
[edit protocols bgp]
user@host# delete group my-group advertise-inactive
[edit protocols bgp]
user@host# set group fred advertise-inactive
[edit protocols bgp]
user@host# delete group test-peers
[edit protocols bgp]
user@host# show | compare
[edit protocols bgp group my-group]
-hold-time 60;
+hold-time 90;
-advertise-inactive;
[edit protocols bgp group fred]
+advertise-inactive;
[edit protocols bgp]
-group test-peers {
  -type external;
  -allow 3.3.3.3/32;
[edit protocols bgp]
user@host# show
group my-group {
  type internal;
  hold-time 90;
  allow 1.1.1.1/32;
}
group fred {
  type external;
  advertise-inactive;
  peer-as 3333;
  allow 2.2.2.2/32;
```

Creating and Returning to a Rescue Configuration

A rescue configuration allows you to define a known working configuration or a configuration with a known state that you can roll back to at any time. This alleviates the necessity of having to remember the rollback number with the rollback command. You use the rescue configuration when you need to roll back to a known configuration or as a last resort if your router or switch configuration and the backup configuration files become damaged beyond repair.

To save the most recently committed configuration as the rescue configuration so that you can return to it at any time, issue the **request system configuration rescue save** command:

user@host> request system configuration rescue save

To return to the rescue configuration, use the **rollback rescue** configuration mode command:

[edit] user@host# rollback rescue load complete

NOTE: If the rescue configuration does not exist, or if the rescue configuration is not a complete, viable configuration, the rollback command fails, an error message appears, and the current configuration remains active.

To activate the rescue configuration that you have loaded, use the commit command:

[edit]
user@host# rollback rescue
load complete
[edit]
user@host# commit

To delete an existing rescue configuration, issue the **request system configuration rescue delete** command:

user@host> request system configuration rescue delete user@host>

For more information about the request system configuration rescue delete and request system configuration rescue save commands, see the *Junos OS System Basics and Services Command Reference*.

Saving a Configuration to a File

Save the Junos OS configuration to a file so that you can edit it with a text editor of your choice. You can save your current configuration to an ASCII file, which saves the configuration in its current form, including any uncommitted changes. If more than one user is modifying the configuration, all changes made by all users are saved.

To save software configuration changes to an ASCII file, use the **save** configuration mode command:

[edit]
user@host# save filename
[edit]
user@host#

The contents of the current level of the statement hierarchy (and below) are saved, along with the statement hierarchy containing it. This allows a section of the configuration to be saved, while fully specifying the statement hierarchy.

By default, the configuration is saved to a file in your home directory, which is on the flash drive.

When you issue this command from anywhere in the hierarchy (except the top level), a **replace** tag is automatically included at the beginning of the file. You can use the **replace** tag to control how a configuration is loaded from a file.

```
user@host> file show /var/home/user/myconf
replace:
protocols {
 bgp {
 disable:
 group int {
 type internal;
  }
  isis {
 disable:
 interface all {
 level 1 disable;
 interface fxp0.0 {
 disable;
 }
  ospf {
 traffic-engineering;
 reference-bandwidth 4g;
 }
}
```

Related Documentation

- Returning to the Most Recently Committed Junos Configuration on page 120
- Loading a Configuration from a File on page 125
- Specifying Filenames and URLs on page 48

Loading a Configuration from a File

You can create a file, copy the file to the local router, and then load the file into the CLI. After you have loaded the file, you can commit it to activate the configuration on the router, or you can edit the configuration interactively using the CLI and commit it at a later time.

You can also create a configuration while typing at the terminal and then load it. Loading a configuration from the terminal is generally useful when you are cutting existing portions of the configuration and pasting them elsewhere in the configuration.

To load an existing configuration file that is located on the router, use the **load** configuration mode command:

[edit]

user@host# load (factory-default | merge | override | patch | replace | set | update)
filename < relative>

For information about specifying the filename, see "Specifying Filenames and URLs" on page 48.

To load a configuration from the terminal, use the following version of the **load** configuration mode command. Type ^D to end input.

[edit]

user@host# load (factory-default | merge | override | patch | replace | set | update)
terminal <relative>

To replace an entire configuration, specify the **override** option at any level of the hierarchy.

An override operation discards the current candidate configuration and loads the configuration in *filename* or the one that you type at the terminal. When you use the **override** option and commit the configuration, all system processes reparse the configuration. For an example, see Figure 9 on page 128.

To replace portions of a configuration, specify the **replace** option. For this operation to work, you must include **replace**: tags in the file or configuration you type at the terminal. The software searches for the **replace**: tags, deletes the existing statements of the same name, if any, and replaces them with the incoming configuration. If there is no existing statement of the same name, the **replace** operation adds to the configuration the statements marked with the **replace**: tag. For an example, see Figure 10 on page 128.

To replace only the configuration that has changed, specify the **update** option at any level of the hierarchy. An update operation compares the current configuration and the current candidate configuration, and loads only the changes between these configurations in *filename* or the one that you type at the terminal. When you use the update operation and commit the configuration, Junos OS attempts to notify the smallest set of system processes that are affected by the configuration change.

To combine the current configuration and the configuration in *filename* or the one that you type at the terminal, specify the merge option. A merge operation is useful when you are adding a new section to an existing configuration. If the existing configuration and the incoming configuration contain conflicting statements, the statements in the incoming configuration override those in the existing configuration. For an example, see Figure 11 on page 128.

To change part of the configuration with a patch file and mark only those parts as changed, specify the **patch** option. For an example, see Figure 12 on page 129.

To use the **merge**, **replace**, **set**, or **update** option without specifying the full hierarchy level, specify the **relative** option. For example:

[edit system]
user@host# show static-host-mapping
bob sysid 987.654.321ab
[edit system]
user@host# load replace terminal relative
[Type ^D at a new line to end input]
replace: static-host-mapping {

```
bob sysid 0123.456.789bc;
}
load complete
[edit system]
user@host# show static-host-mapping
bob sysid 0123.456.789bc;
```

If, in an override or merge operation, you specify a file or type text that contains **replace**: tags, the **replace**: tags are ignored and the **override** or **merge** operation is performed.

If you are performing a **replace** operation and the file you specify or text you type does not contain any **replace**: tags, the **replace** operation is effectively equivalent to a **merge** operation. This might be useful if you are running automated scripts and cannot know in advance whether the scripts need to perform a **replace** or a **merge** operation. The scripts can use the **replace** operation to cover either case.

To load a configuration that contains the **set** configuration mode command, specify the **set** option. This option executes the configuration instructions line by line as they are stored in a file or from a terminal. The instructions can contain any configuration mode command, such as **set**, **edit**, **exit**, and **top**. For an example, see Figure 13 on page 129.

To copy a configuration file from another network system to the local router, you can use the SSH and Telnet utilities, as described in the *Junos OS System Basics and Services Command Reference*.

NOTE: If you are using Junos OS in a Common Criteria environment, system log messages are created whenever a secret attribute is changed (for example, password changes or changes to the RADIUS shared secret). These changes are logged during the following configuration load operations:

load merge load replace load override load update

For more information, see the Secure Configuration Guide for Common Criteria and Junos-FIPS.

Related Documentation

• Examples: Loading a Configuration from a File on page 128

Examples: Loading a Configuration from a File

Figure 9: Overriding the Current Configuration

Current configuration: File contents: New contents: interfaces { interfaces { interfaces { Io0 { replace: load override so-3/0/0 { unit 0 { so-3/0/0 { unit 0 { unit 0 { family inet { family inet { address 127.0.0.1; family inet { address 10.0.0.1/8; address 10.0.0.1/8; } so-3/0/0 { unit 0 { family inet { address 204.69.248.181/28:

Figure 10: Using the replace Option

Current configuration: File contents: **New contents:** interfaces { interfaces { interfaces { lo0 { replace: load replace lo0 { unit 0 { so-3/0/0 { unit 0 { unit 0 { family inet { family inet { address 127.0.0.1; family inet { address 127.0.0.1; address 10.0.0.1/8; so-3/0/0 { so-3/0/0 { unit 0 { unit 0 { family inet { family inet { address 204.69.248.181/28: address 10.0.0.1/8; h1629

Figure 11: Using the merge Option

Current configuration: File contents: **New contents:** interfaces { interfaces { interfaces { lo0 { replace: lo0 { unit 0 { unit 0 { so-3/0/0 { load merge family inet { unit 0 { family inet { address 127.0.0.1; family inet { address 127.0.0.1; address 10.0.0.1/8; so-3/0/0 { so-3/0/0 { unit 0 { unit 0 { family inet { family inet { address 204.69.248.181/28; address 10.0.0.1/8; address 204 69 248 181/28; 1705

Figure 12: Using a Patch File

Current configuration:

File contents:

New contents:

```
interfaces {
 {edit interfaces}
 interfaces {
fxp0 {
 + so-0/0/0 {
 so-0/0/0 {
 unit 0 {
 + unit 0 {
 unit 0 {
 load patch
 family inet {
 + family inet {
 family inet {
  address 192 168 6 193/24;
 address 10.0.0.1/8;
 address 10.0.0.1/8;
}
lo0 {
 fxp0 {
 unit 0 {
 unit 0 {
 family inet {
 family inet {
  address 127.0.0.1/32;
 address 192.168.6.193/24;
 lo0 {
 unit 0 {
 family inet {
 address 127.0.0.1/32;
 h1969
```

Figure 13: Using the set Option

File contents:

set profile p1 client cl ike

edit access

```
set profile p1 client cl like
set pre-shared-key ascii-text "abcd"
set allowed-proxy-pair local 1.1.1.1 remote 2.2.2.2
exit
deactivate profile p1
top
edit system
set radius-server 1.1.1.1

load set

| New contents:

system {
 radius-server {
 1.1.1.1;
 }
}
access {
 inactive: profile p1 {
 client cl {
 ike {
 allowed-proxy-pair local 1.1.1.1/32 remote 2.2.2.2/32;
 pre-shared-key ascii-text "$9$Ydg4ZDjqf5FVw"; ## SECRET-DATA
 }
 }
}
```

Related Documentation

• Loading a Configuration from a File on page 125

Additional Details About Specifying Junos Statements and Identifiers

This topic provides more detailed information about CLI container and leaf statements so that you can better understand how you must specify them when creating ASCII configuration files. It also describes how the CLI performs type checking to verify that the data you entered is in the correct format.

- · Specifying Statements on page 130
- Performing CLI Type-Checking on page 131

Specifying Statements

Statements are shown one of two ways, either with braces or without:

 Statement name and identifier, with one or more lower level statements enclosed in braces:

```
statement-name1 identifier-name {
  statement-name2;
  additional-statements;
}
```

• Statement name, identifier, and a single identifier:

statement-name identifier-name1 identifier-name2;

The *statement-name* is the name of the statement.

The *identifier-name* is a name or other string that uniquely identifies an instance of a statement. An identifier is used when a statement can be specified more than once in a configuration.

When specifying a statement, you must specify either a statement name or an identifier name, or both, depending on the statement hierarchy.

You specify identifiers in one of the following ways:

- *identifier-name*—The *identifier-name* is a keyword used to uniquely identify a statement when a statement can be specified more than once in a statement.
- *identifier-name value*—The *identifier-name* is a keyword, and the *value* is a required option variable.
- *identifier-name* [value1 value2 value3 ...]—The *identifier-name* is a keyword that accepts multiple values. The brackets are required when you specify a set of values; however, they are optional when you specify only one value.

The following examples illustrate how statements and identifiers are specified in the configuration:

```
protocol {  # Top-level statement (statement-name).
  ospf {  # Statement under "protocol" (statement-name).
  area 0.0.0.0 {  # OSPF area "0.0.0.0" (statement-name identifier-name),
  interface so-0/0/0 { # which contains an interface named "so-0/0/0."
  hello-interval 25; # Identifier and value (identifier-name value).
```

```
priority 2;
 # Identifier and value (identifier-name value).
 disable;
 # Flag identifier (identifier-name).
 interface so-0/0/1;
 # Another instance of "interface," named so-0/0/1,
 # this instance contains no data, so no braces
 }
 # are displayed.
}
policy-options {
 # Top-level statement (statement-name).
 term term1 {
 # Statement under "policy-options"
 # (statement-name value).
 # Statement under "term" (statement-name).
 route-filter 10.0.0.0/8 orlonger reject; # One identifier ("route-filter")
with
 route-filter 127.0.0.0/8 orlonger reject; # multiple values.
 route-filter 128.0.0.0/16 orlonger reject;
 route-filter 149.20.64.0/24 orlonger reject;
 route-filter 172.16.0.0/12 orlonger reject;
 route-filter 191.255.0.0/16 orlonger reject;
  then {
 # Statement under "term" (statement-name).
 # Identifier (identifier-name).
 next term;
  }
 }
```

When you create an ASCII configuration file, you can specify statements and identifiers in one of the following ways. However, each statement has a preferred style, and the CLI uses that style when displaying the configuration in response to a configuration mode **show** command.

• Statement followed by identifiers:

```
statement-name identifier-name [...] identifier-name value [...];
```

· Statement followed by identifiers enclosed in braces:

```
statement-name {
  identifier-name;
[...]
  identifier-name value;
[...]
}
```

• For some repeating identifiers, you can use one set of braces for all the statements:

```
statement-name {
  identifier-name value1;
  identifier-name value2;
}
```

Performing CLI Type-Checking

When you specify identifiers and values, the CLI performs type checking to verify that the data you entered is in the correct format. For example, for a statement in which you must specify an IP address, the CLI requires you to enter an address in a valid format. If you have not, an error message indicates what you need to type. Table 10 on page 132 lists the data types the CLI checks.

Table 10: CLI Configuration Input Types

Data Type	Format	Examples
Physical interface name (used in the	type-fpc/pic/port	Correct: so-0/0/1
[edit interfaces] hierarchy)		Incorrect: so-0
Full interface name	type-fpc/pic/port<:channel>.logical	Correct: so-0/0/1.0
		Incorrect: so-0/0/1
Full or abbreviated interface name (used in places other than the [edit interfaces] hierarchy)	type- <fpc< pic="" port="">><<: channel>.logical></fpc<>	Correct: so, so-1, so-1/2/3:4.5
IP address	Oxhex-bytesoctet<.octet<.octet. <octet>>></octet>	Correct: 1.2.3.4, 0x01020304, 128.8.1, 128.8
		Sample translations:
		1.2.3 becomes 1.2.3.0 0x01020304 becomes 1.2.3.4
		0x01020304 Decomes 0.1.2.3
IP address (destination prefix) and prefix length	Oxhex-bytesoctet <octet <octet.<octet>>></octet.<octet></octet 	Correct: 10/8, 128.8/16, 1.2.3.4/32, 1.2.3.4
		Sample translations:
		1.2.3 becomes 1.2.3.0/32
		0x01020304 becomes 1.2.3.4/32 0x010203 becomes 0.1.2.3/32
		default becomes 0.0.0.0/0
International Organization for Standardization (ISO) address	hex-nibble <hex-nibble></hex-nibble>	Correct: 47.1234.2345.3456.00, 47123423453456.00, 47.12.34.23.45.34.56.00
		Sample translations:
		47123456 becomes 47.1234.56
		47.12.34.56 becomes 47.1234.56
		4712.3456 becomes 47.1234.56
OSPF area identifier (ID)	Oxhex-bytesoctet<.octet<.octet.< octet >>> decimal-number	Correct: 54, 0.0.0.54, 0x01020304, 1.2.3.4
(.2)		Sample translations:
		54 becomes 0.0.0.54
		257 becomes 0.0.1.1
		128.8 becomes 128.8.0.0 0x010203 becomes 0.1.2.3

Related Documentation

Related • Entering and Exiting the Junos OS CLI Configuration Mode on page 68

Synchronizing Routing Engines

If your router has two Routing Engines, you can manually direct one Routing Engine to synchronize its configuration with the other by issuing the **commit synchronize** command. The Routing Engine on which you execute this command (requesting Routing Engine) copies and loads its candidate configuration to the other (responding Routing Engine). Both Routing Engines then perform a syntax check on the candidate configuration file being committed. If no errors are found, the configuration is activated and becomes the current operational configuration on both Routing Engines.

The **commit synchronize** command does not work if the responding Routing Engine has uncommitted configuration changes. However, you can enforce commit synchronization on the Routing Engines by using the **force** option. When you issue the **commit synchronize** command with the **force** option from one Routing Engine, the configuration sessions on the other Routing Engine will be terminated and its configuration synchronized with that on the Routing Engine from which you issued the command.

NOTE: We recommend that you use the force option only if you are unable to resolve the issues that caused the commit synchronize command to fail.

For example, if you are logged in to rel (requesting Routing Engine) and you want rel (responding Routing Engine) to have the same configuration as rel, issue the commit synchronize command on rel. rel copies and loads its candidate configuration to rel. Both Routing Engines then perform a syntax check on the candidate configuration file being committed. If no errors are found, rel's candidate configuration is activated and becomes the current operational configuration on both Routing Engines.

NOTE: When you issue the commit synchronize command, you must use the groups re0 and re1. For information about how to use the apply-groups statement, see "Applying a Junos Configuration Group" on page 174.

The responding Routing Engine must be running Junos OS Release 5.0 or later.

For information about issuing the commit synchronize command on a routing matrix, see the *Junos OS System Basics Configuration Guide*.

To synchronize a Routing Engine's current operational configuration file with the other, log in to the Routing Engine from which you want to synchronize and issue the **commit synchronize** command:

[edit]
user@host# commit synchronize
commit complete
[edit]
user@host#

NOTE: You can also add the commit synchronize statement at the [edit system] hierarchy level so that a commit command automatically invokes a commit synchronize command by default. For more information, see the *Junos OS System Basics Configuration Guide*.

To enforce a commit synchronize on the Routing Engines, log in to the Routing Engine from which you want to synchronize and issue the **commit synchronize** command with the **force** option:

[edit]
user@host# commit synchronize force
re0:
re1:
commit complete
re0:
commit complete
[edit]
user@host#

NOTE:

- If you have nonstop routing enabled on your router, you must enter the
 commit synchronize command from the master Routing Engine after you
 make any changes to the configuration. If you enter this command on the
 backup Routing Engine, the Junos OS displays a warning and commits the
 configuration.
- Starting with Junos OS Release 9.3, accounting of backup Routing Engine events or operations is not supported on accounting servers such as TACACS+ or RADIUS. Accounting is only supported for events or operations on a master Routing Engine.

During the commit synchronization process, the master Routing Engine commits the configuration and sends a copy of the configuration to the backup Routing Engine. The backup Routing Engine loads and commits the configuration. So, the commit synchronization between the master and backup Routing Engines takes place one Routing Engine at a time.

By including the **commit fast-synchronize** statement at the **[edit system]** hierarchy level, the commit synchronization between the master and backup Routing Engines takes place simultaneously instead of sequentially.

To reduce the time taken by the Routing Engines to synchronize the commits with each other and run the commits in parallel, include the **commit fast-synchronize** statement at the **[edit system]** hierarchy level.

[edit system]
commit fast-synchronize;

NOTE: If commit fails on either Routing Engine, the commit process is rolled back on the other Routing Engine as well. This ensures that both Routing Engines have the same configuration.

Related Documentation

- Configuring the Junos OS to Support Redundancy on Routers Having Multiple Routing Engines or Switching Boards
- Junos OS Routing Engine Components and Processes
- Configuring the Junos OS the First Time on a Router with Dual Routing Engines

CHAPTER 7

Filtering Command Output

This chapter contains the following topics:

- Using the Pipe (|) Symbol to Filter Junos Command Output on page 137
- Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output on page 138
- Using Regular Expressions to Delete Related Items from a Junos Configuration on page 139
- Pipe (|) Filter Functions in the Junos OS command-line interface on page 140

Using the Pipe (|) Symbol to Filter Junos Command Output

The Junos OS enables you to filter command output by adding the pipe (\dagger) symbol when you enter a command.

For example:

```
user@host> show rip neighbor?
```

Possible completions:

logical-system Name of logical system, or 'all'

| Pipe through a command

The following example lists the filters that can be used with the pipe symbol (|):

user@host> show rip neighbor | ?

Possible completions:

count Count occurrences
display Show additional kinds of information

find Search for first occurrence of pattern
hold Hold text without exiting the --More-- prompt

last Display end of output only

match Show only text that matches a pattern

no-more Don't paginate output
request Make system-level requests
resolve Resolve IP addresses
save Save output text to file

trim Trim specified number of columns from start of line

For the **show configuration** command only, an additional compare filter is available:

You can enter any of the pipe filters in conjunction. For example:

user@host> command | match regular-expression | save filename

NOTE: This topic describes *only* the filters that can be used for operational mode command output. For information about filters that can be used in configuration mode, see the *Junos OS System Basics Configuration Guide*.

Related Documentation

- Pipe (|) Filter Functions in the Junos OS command-line interface on page 140
- Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output on page 138

Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output

The except, find, and match filters used with the pipe symbol employ regular expressions to filter output. Juniper Networks uses the regular expressions as defined in POSIX 1003.2. If the regular expressions contain spaces, operators, or wildcard characters, enclose the expression in quotation marks.

Table 11: Common Regular Expression Operators in Operational Mode Commands

Operator	Function
I	Indicates that a match can be one of the two terms on either side of the pipe.
^	Used at the beginning of an expression, denotes where a match should begin.
\$	Used at the end of an expression, denotes that a term must be matched exactly up to the point of the \$ character.
[]	Specifies a range of letters or digits to match. To separate the start and end of a range, use a hyphen (-).
()	Specifies a group of terms to match.

For example, if a command produces the following output:

- 12
- 22
- 321
- 4

a pipe filter of | match 2 displays the following output:

12 22

321

and a pipe filter of | except 1 displays the following output:

22 4

Related Documentation

- Using the Pipe (|) Symbol to Filter Junos Command Output on page 137
- Pipe (|) Filter Functions in the Junos OS command-line interface on page 140

Using Regular Expressions to Delete Related Items from a Junos Configuration

The Junos OS command-line interface (CLI) enables you to delete related configuration items simultaneously, such as channelized interfaces or static routes, by using a single command and regular expressions. Deleting a statement or an identifier effectively "unconfigures" the functionality associated with that statement or identifier, returning that functionality to its default condition.

You can only delete certain parts of the configuration where you normally put multiple items, for example, interfaces. However, you cannot delete "groups" of different items; for example:

```
user@host# show system services
ftp;
rlogin;
rsh;
ssh {
 root-login allow;
}
telnet;
[edit]
user@host# wildcard delete system services *
syntax error.
```

When you delete a statement, the statement and all its subordinate statements and identifiers are removed from the configuration.

To delete related configuration items, issue the **wildcard** configuration mode command with the **delete** option and specify the statement path, the items to be summarized with a regular expression, and the regular expression.

user@host# wildcard delete <statement-path> <identifier> <regular-expression>

NOTE: When you use the wildcard command to delete related configuration items, the regular expression must be the final statement.

If the Junos OS matches more than eight related items, the CLI displays only the first eight items.

Deleting Interfaces from the Configuration

Delete multiple T1 interfaces in the range from t1-0/0/0:0 through t1-0/0/0:23:

user@host# wildcard delete interfaces t1-0/0/0:.*

matched: t1-0/0/0:0 matched: t1-0/0/0:1 matched: t1-0/0/0:2

Delete 3 objects? [yes,no] (no) no

Deleting Routes from the Configuration

Delete static routes in the range from 172.0.0.0 to 172.255.0.0:

user@host# wildcard delete routing-options static route 172.*

matched: 172.16.0.0/12 matched: 172.16.14.0/24 matched: 172.16.100.0/24 matched: 172.16.128.0/19 matched: 172.16.160.0/24 matched: 172.17.12.0/23 matched: 172.17.24.0/23 matched: 172.17.28.0/23

...

Delete 13 objects? [yes,no] (no)

Related Documentation

• Disabling Inheritance of a Junos OS Configuration Group on page 178

Pipe (|) Filter Functions in the Junos OS command-line interface

This topic describes the pipe (|) filter functions that are supported in the Junos OS command-line interface (CLI):

- Comparing Configurations on page 141
- Counting the Number of Lines of Output on page 142
- Displaying Output in XML Tag Format on page 142
- Displaying the RPC tags for a Command on page 142
- Ignoring Output That Does Not Match a Regular Expression on page 143
- Displaying Output from the First Match of a Regular Expression on page 143
- Retaining Output After the Last Screen on page 144
- Displaying Output Beginning with the Last Entries on page 144
- Displaying Output That Matches a Regular Expression on page 144
- Preventing Output from Being Paginated on page 144
- Sending Command Output to Other Users on page 145
- Resolving IP Addresses on page 145
- Saving Output to a File on page 145
- Trimming Output by Specifying the Starting Column on page 146

Comparing Configurations

The **compare** filter compares the candidate configuration with either the current committed configuration or a configuration file and displays the differences between the two configurations. To compare configurations, enter **compare** after the pipe (|) symbol:

```
[edit]
user@host# show | compare [filename| rollback n]
```

filename is the full path to a configuration file.

n is the index into the list of previously committed configurations. The most recently saved configuration is 0. If you do not specify arguments, the candidate configuration is compared against the active configuration file (/config/juniper.conf).

The comparison output uses the following conventions:

- Statements that are only in the candidate configuration are prefixed with a plus sign (+).
- Statements that are only in the comparison file are prefixed with a minus sign (–).
- Statements that are unchanged are prefixed with a single blank space ().

For example:

```
user@host> show configuration system | compare rollback 9
[edit system]
+ host-name nutmeg;
+ backup-router 192.168.71.254;
- ports {
 console log-out-on-disconnect;
- }
[edit system name-server]
+ 172.17.28.11;
  172.17.28.101 { ... }
[edit system name-server]
 172.17.28.101 { ... }
  172.17.28.100;
  172.17.28.10;
[edit system]
 scripts {
 commit {
 allow-transients;
 }
  }
  services {
 ftp;
 rlogin;
 rsh;
 telnet;
  }
```

Starting with Junos OS Release 8.3, output from the **show | compare** command has been enhanced to more accurately reflect configuration changes. This includes more intelligent handling of order changes in lists. For example, consider names in a group that are reordered as follows:

```
groups {
group_xmp;
group_cmp;
group_grp;
group_grp;
}
```

In previous releases, output from the **show | compare** command looked like the following:

```
[edit groups]
  - group_xmp;
  - group_cmp;
  - group_grp;
  + group_xmp;
  + group_grp;
  + group_cmp;
```

Now, output from the **show | compare** command looks like the following:

```
[edit groups]
group_xmp {...}
! group_grp {...}
```

Counting the Number of Lines of Output

To count the number of lines in the output from a command, enter **count** after the pipe symbol (|). For example:

```
user@host> show configuration | count
Count: 269 lines
```

Displaying Output in XML Tag Format

To display command output in XML tag format, enter **display xml** after the pipe symbol (|).

The following example displays the **show cli directory** command output as XML tags:

Displaying the RPC tags for a Command

To display the remote procedure call (RPC) XML tags for an operational mode command, enter **display xml rpc** after the pipe symbol (|).

The following example displays the RPC tags for the **show route** command:

Ignoring Output That Does Not Match a Regular Expression

To ignore text that matches a regular expression, specify the **except** command after the pipe symbol (|). If the regular expression contains any spaces, operators, or wildcard characters, enclose it in quotation marks. For information on common regular expression operators, see "Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output" on page 138.

The following example displays all users who are logged in to the router, except for the user **root**:

```
user@host> show system users | except root
8:28PM up 1 day, 13:59, 2 users, load averages: 0.01, 0.01, 0.00
USER TTY FROM LOGIN@ IDLE WHAT
sheep p0 baa.juniper.net 7:25PM - cli
```

Displaying Output from the First Match of a Regular Expression

To display output starting with the first occurrence of text matching a regular expression, enter **find** after the pipe symbol (|). If the regular expression contains any spaces, operators, or wildcard characters, enclose it in quotation marks. For information on common regular expression operators, see "Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output" on page 138.

The following example displays the routes in the routing table starting at IP address **208.197.169.0**:

The following example displays the first CCC entry in the forwarding table:

user@host> show route forwarding-table | find ccc Routing table: ccc

```
MPI S:
Interface.Label
 Type RtRef Nexthop
 Type Index NhRef Netif
default
 perm
 0
 rict
 3
 1
0
 0
 5
 2
 user
 recv
 0
 5
1
 2
 user
 recv
32769
 0
 ucst
 45
 1 fe-0/0/0.534
 user
fe-0/0/0. (CCC)
 user
 indr
 44
 10.0.16.2
 Push 32768, Push
```

Retaining Output After the Last Screen

To not return immediately to the CLI prompt after viewing the last screen of output, enter hold after the pipe symbol (|). The following example prevents returning to the CLI prompt after you have viewed the last screen of output from the show log log-file-1 command:

user@host> show log log-file-1 | hold

This filter is useful when you want to scroll or search through output.

Displaying Output Beginning with the Last Entries

To display text starting from the end of the output, enter **last < lines >** after the pipe symbol (|).

The following example displays the last entries in log-file-1 file:

user@host> show log log-file-1 | last

This filter is useful for viewing log files in which the end of the file contains the most recent entries.

NOTE: When the number of lines requested is less than the number of lines that the screen length setting permits you to display, Junos returns as many lines as permitted by the screen length setting. That is, if your screen length is set to 20 lines and you have requested only the last 10 lines, Junos returns the last 19 lines instead of the last 10 lines.

Displaying Output That Matches a Regular Expression

To display output that matches a regular expression, enter **match** *regular-expression* after the pipe symbol (|). If the regular expression contains any spaces, operators, or wildcard characters, enclose it in quotation marks. For information on common regular expression operators, see "Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output" on page 138.

The following example matches all the Asynchronous Transfer Mode (ATM) interfaces in the configuration:

user@host> show configuration | match at-at-2/1/0 $\{$ at-2/1/1 $\{$ at-2/2/0 $\{$

at-5/2/0 {

at-5/3/0 {

Preventing Output from Being Paginated

By default, if output is longer than the length of the terminal screen, you are provided with a ---(more)--- message to display the remaining output. To display the remaining output, press the Spacebar.

To prevent the output from being paginated, enter **no-more** after the pipe symbol (|).

The following example displays output from the **show configuration** command all at once:

```
user@host> show configuration | no-more
```

This feature is useful, for example, if you want to copy the entire output and paste it into an e-mail.

Sending Command Output to Other Users

To display command output on the terminal of a specific user logged in to your router, or on the terminals of all users logged in to your router, enter request message (all | user account@terminal) after the pipe symbol (|).

If you are troubleshooting your router and, for example, talking with a customer service representative on the phone, you can use the **request message** command to send your representative the command output you are currently viewing on your terminal.

The following example sends the output from the **show interfaces** command you enter on your terminal to the terminal of the user **root@ttyp1**:

user@host> show interfaces | request message user root@ttyp1

The user root@ttyp1 sees the following output appear on the terminal screen:

```
Message from user@host on /dev/ttyp0 at 10:32 PST...
Physical interface: dsc, Enabled, Physical link is Up
Interface index: 5, SNMP ifIndex: 5
Type: Software-Pseudo, MTU: Unlimited...
```

Resolving IP Addresses

If the output of a command displays an unresolved IP address, you can enter | resolve after the command to display the name associated with the IP address. The resolve filter enables the system to perform a reverse DNS lookup of the IP address. If DNS is not enabled, the lookup fails and no substitution is performed.

To perform a reverse DNS lookup of an unresolved IP address, enter **resolve <full-names>** after the pipe symbol (|). If you do not specify the **full-names** option, the name is truncated to fit whatever field width limitations apply to the IP address.

The following example performs a DNS lookup on any unresolved IP addresses in the output from the **show ospf neighbors** command:

user@host> show ospf neighbors | resolve

Saving Output to a File

When command output is lengthy, when you need to store or analyze the output, or when you need to send the output in an e-mail or by FTP, you can save the output to a file. By default, the file is placed in your home directory on the router.

To save command output to a file, enter save *filename* after the pipe symbol (|).

The following example saves the output from the **request support information** command to a file named **my-support-info.txt**:

user@host> request support information | save my-support-info.txt Wrote 1143 lines of output to 'my-support-info.txt' user@host>

Trimming Output by Specifying the Starting Column

Output appears on the terminal screen in terms of rows and columns. The first alphanumeric character starting at the left of the screen is in column 1, the second character is in column 2, and so on. To display output starting from a specific column (thus trimming the leftmost portion of the output), enter **trim columns** after the pipe symbol (|). The **trim** filter is useful for trimming the date and time from the beginning of system log messages

The following example displays output from the **show system storage** command, filtering out the first 10 columns:

user@host> show system storage | trim 11

Related Documentation

- Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output on page 138
- Using the Pipe (|) Symbol to Filter Junos Command Output on page 137

CHAPTER 8

Controlling the CLI Environment

This chapter contains the following sections:

- Controlling the Junos OS CLI Environment on page 147
- Example: Controlling the CLI Environment on page 149
- Setting the Junos OS CLI Screen Length and Width on page 150

Controlling the Junos OS CLI Environment

In operational mode, you can control the Junos OS command-line interface (CLI) environment. For example, you can specify the number of lines that are displayed on the screen or your terminal type. The following output lists the options that you can use to control the CLI environment:

```
user@host>set cli?
Possible completions:
```

complete-on-space Set whether typing space completes current word directory Set working directory

Set maximum idle time before login session ends idle-timeout

logical-system Set default logical system Set CLI command prompt string

restart-on-upgrade Set whether CLI prompts to restart after software upgrade

Set number of lines on screen screen-length Set number of characters on a line screen-width

terminal Set terminal type timestamp Timestamp CLI output

NOTE: When you use SSH to log in to the router or log in from the console when its terminal type is already configured (as described in the Junos OS System Basics Configuration Guide), your terminal type, screen length, and screen width are already set.

This chapter discusses the following topics:

- · Setting the Terminal Type on page 148
- Setting the CLI Prompt on page 148
- · Setting the CLI Directory on page 148

- Setting the CLI Timestamp on page 148
- Setting the Idle Timeout on page 148
- Setting the CLI to Prompt After a Software Upgrade on page 148
- Setting Command Completion on page 149
- Displaying CLI Settings on page 149

Setting the Terminal Type

To set the terminal type, use the **set cli terminal** command:

user@host> set cli terminal terminal-type

The terminal type can be one of the following: ansi, vt100, small-xterm, or xterm.

Setting the CLI Prompt

The default CLI prompt is **user@host>**. To change this prompt, use the **set cli prompt** command. If the prompt string contains spaces, enclose the string in quotation marks (" ").

user@host> set cli prompt string

Setting the CLI Directory

To the set the current working directory, use the set cli directory command:

user@host> set cli directory directory

directory is the pathname of working directory.

Setting the CLI Timestamp

By default, CLI output does not include a timestamp. To include a timestamp in CLI output, use the **set cli timestamp** command:

user@host> set cli timestamp [format time-date-format | disable]

If you do not specify a timestamp format, the default format is *Mmm dd hh:mm:ss* (for example, Feb 08 17:20:49). Enclose the format in single quotation marks (').

Setting the Idle Timeout

By default, an individual CLI session never times out after extended times, unless the **idle-timeout** statement has been included in the user's login class configuration. To set the maximum time an individual session can be idle before the user is logged off the router, use the **set cli idle-timeout** command:

user@host> set cli idle-timeout timeout

timeout can be 0 through 100,000 minutes. Setting timeout to 0 disables the timeout.

Setting the CLI to Prompt After a Software Upgrade

By default, the CLI prompts you to restart after a software upgrade. To disable the prompt for an individual session, use the **set cli restart-on-upgrade off** command:

user@host>set cli restart-on-upgrade off

To reenable the prompt, use the **set cli restart-on-upgrade on** command:

user@host> set cli restart-on-upgrade on

Setting Command Completion

By default, you can press Tab or the Spacebar to have the CLI complete a command.

To have the CLI allow only a tab to complete a command, use the **set cli complete-on-space off** command:

user@host> set cli complete-on-space off Disabling complete-on-space user@host>

To reenable the use of both spaces and tabs for command completion, use the **set cli complete-on-space on** command:

user@host> set cli complete-on-space on Enabling complete-on-space user@host>

Displaying CLI Settings

To display the current CLI settings, use the **show cli** command:

user@host> show cli
CLI screen length set to 24
CLI screen width set to 80
CLI complete-on-space set to on

Related Documentation

• Example: Controlling the CLI Environment on page 149

Example: Controlling the CLI Environment

The following example shows you how to change the default CLI environment:

user@host> set cli screen-length 66
Screen length set to 66
user@host> set cli screen-width 40
Screen width set to 40
user@host> set cli prompt "router1-san-jose > "
router1-san-jose > show cli
CLI complete-on-space set to on
CLI idle-timeout disabled
CLI restart-on-upgrade set to on
CLI screen length set to 66
CLI screen width set to 40
CLI terminal is 'xterm'
router1-san-jose >

Related Documentation

- Setting the Junos OS CLI Screen Length and Width on page 150
- Controlling the Junos OS CLI Environment on page 147

Setting the Junos OS CLI Screen Length and Width

You can set the Junos OS command-line interface (CLI) screen length and width according to your specific requirements. This topic contains the following sections:

- · Setting the Screen Length on page 150
- Setting the Screen Width on page 150
- Understanding the Screen Length and Width Settings on page 150

Setting the Screen Length

The default CLI screen length is 24 lines. To change the length, use the **set cli screen-length** command:

user@host> set cli screen-length length

Setting the screen length to 0 lines disables the display of output one screen at a time. Disabling this UNIX more-type interface can be useful when you are issuing CLI commands from scripts.

Setting the Screen Width

The default CLI screen width is 80 characters. To change the width, use the **set cli screen-width** command:

user@host> set cli screen-width width

Understanding the Screen Length and Width Settings

The **cli screen-length** and **cli screen-width** settings in combination with each other and the size of the telnet or console window determine the extent of output displayed before each **—more—** prompt appears.

The following examples explain how the **cli screen-length** and **cli screen-width** values determine the appearance of the output:

- When the CLI screen width is set to the default value (80 characters) and the cli scree length to 10 lines, the --more-- prompt appears on the tenth line of the output.
- When the CLI screen width is set to 20 characters and the CLI screen length is set to 6 lines in a telnet or console window that is wide enough to contain 40 characters, the --more-- prompt appears on the fourth line of the output. Here each one of the first two lines has more than 20 characters and is counted as two lines. The third line contains the fifth line of output, and the fourth line contains the --more-- prompt, which has to appear in the sixth line as per the setting.

NOTE: If you have inadvertently set the CLI screen width to a lower value that does not allow you to see the commands that you are typing, reset the CLI screen width with a higher value by entering the set cli screen-width command.

TIP: If you are not able to see the command that you are entering, type the command in a text editor and copy it at the command prompt.

Related Documentation

- Example: Controlling the CLI Environment on page 149
- Controlling the Junos OS CLI Environment on page 147

PART 3

Advanced Features

- Using Shortcuts, Wildcards, and Regular Expressions on page 155
- Configuration Groups on page 171
- Summary of Configuration Group Statements on page 199

CHAPTER 9

Using Shortcuts, Wildcards, and Regular Expressions

This chapter provides information on how to use keyboard shortcuts, wildcards, and other advanced techniques to save time when entering commands and configuration statements.

Topics include:

- Using Keyboard Sequences to Move Around and Edit the Junos OS CLI on page 155
- Using Wildcard Characters in Interface Names on page 157
- Using Global Replace in a Junos Configuration on page 158
- Common Regular Expressions to Use with the replace Command on page 159
- Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference on page 160
- Example: Using Global Replace in a Junos Configuration—Using the \n Back
 Reference on page 161
- Example: Using Global Replace in a Junos Configuration—Replacing an Interface Name on page 162
- Example: Using Global Replace in a Junos Configuration—Using the upto Option on page 163
- Using Regular Expressions to Delete Related Items from a Junos Configuration on page 164
- Example: Using the Wildcard Command with the Range Option on page 165

Using Keyboard Sequences to Move Around and Edit the Junos OS CLI

You can use keyboard sequences in the Junos OS command-line interface (CLI) to move around and edit the command line. You can also use keyboard sequences to scroll through a list of recently executed commands. Table 12 on page 156 lists some of the CLI keyboard sequences. They are the same as those used in Emacs.

Table 12: CLI Keyboard Sequences

Category	Action	Keyboard Sequence
Move the Cursor	Move the cursor back one character.	Ctrl+b
	Move the cursor back one word.	Esc+b or Alt+b
	Move the cursor forward one character.	Ctrl+f
	Move the cursor forward one word.	Esc+f or Alt+f
	Move the cursor to the beginning of the command line.	Ctrl+a
	Move the cursor to the end of the command line.	Ctrl+e
Delete Characters	Delete the character before the cursor.	Ctrl+h, Delete, or Backspace
	Delete the character at the cursor.	Ctrl+d
	Delete all characters from the cursor to the end of the command line.	Ctrl+k
	Delete all characters on the command line.	Ctrl+u or Ctrl+x
	Delete the word before the cursor.	Ctrl+w, Esc+Backspace, or Alt+Backspace
	Delete the word after the cursor.	Esc+d or Alt+d
Insert Recently Deleted Text	Insert the most recently deleted text at the cursor.	Ctrl+y
Redraw the Screen	Redraw the current line.	Ctrl+l

Table 12: CLI Keyboard Sequences (continued)

Catagory	Action	Keyboard Sequence
Category	Action	Reyboard Sequence
Display Previous Command Lines	Scroll backward through the list of recently executed commands.	Ctrl+p
	Scroll forward through the list of recently executed commands.	Ctrl+n
	Search the CLI history in reverse order for lines matching the search string.	Ctrl+r
	Search the CLI history by typing some text at the prompt, followed by the keyboard sequence. The CLI attempts to expand the text into the most recent word in the history for which the text is a prefix.	Esc+/
Display Previous Command Words	Scroll backward through the list of recently entered words in a command line.	Esc+. or Alt+.
Repeat Keyboard Sequences	Specify the number of times to execute a keyboard sequence. number can be from 1 through 9 and sequence is the keyboard sequence that you want to execute.	Esc+number sequence or Alt+number sequence

- Using Wildcard Characters in Interface Names on page 157
- Using Global Replace in a Junos Configuration on page 158

Using Wildcard Characters in Interface Names

You can use wildcard characters in the Junos OS operational commands to specify groups of interface names without having to type each name individually. Table 13 on page 157 lists the available wildcard characters. You must enclose all wildcard characters except the asterisk (*) in quotation marks ("").

Table 13: Wildcard Characters for Specifying Interface Names

Wildcard Character	Description
* (asterisk)	Match any string of characters in that position in the interface name. For example, so* matches all SONET/SDH interfaces.
"[character <character>]"</character>	Match one or more individual characters in that position in the interface name. For example, so-"[03]"* matches all SONET/SDH interfaces in slots 0 and 3.

Table 13: Wildcard Characters for Specifying Interface Names (continued)

Wildcard Character	Description
"[!character <character>]"</character>	Match all characters except the ones included in the brackets. For example, so-"[!03]"* matches all SONET/SDH interfaces except those in slots 0 and 3.
"[character1-character2]"	Match a range of characters. For example, so-"[0-3]"* matches all SONET/SDH interfaces in slots 0, 1, 2, and 3.
"[!character1-character2]"	Match all characters that are not in the specified range of characters. For example, so-"[!0-3]"* matches all SONET/SDH interfaces in slots 4, 5, 6, and 7.

- Using Keyboard Sequences to Move Around and Edit the Junos OS CLI on page 155
- Using Global Replace in a Junos Configuration on page 158

Using Global Replace in a Junos Configuration

You can make global changes to variables and identifiers in a Junos configuration by using the **replace** configuration mode command. This command replaces a pattern in a configuration with another pattern. For example, you can use this command to find and replace all occurrences of an interface name when a PIC is moved to another slot in the router.

user@host# replacepattern pattern1 with pattern2 <upto n>

pattern pattern1 is a text string or regular expression that defines the identifiers and values you want to replace in the configuration.

pattern2 is a text string or regular expression that replaces the identifiers and values located with *pattern1*.

Juniper Networks uses standard UNIX-style regular expression syntax (as defined in POSIX 1003.2). If the regular expression contains spaces, operators, or wildcard characters, enclose the expression in quotation marks. Greedy qualifiers (match as much as possible) are supported. Lazy qualifiers (match as little as possible) are not.

The upto n option specifies the number of objects replaced. The value of n controls the total number of objects that are replaced in the configuration (not the total number of times the pattern occurs). Objects at the same hierarchy level (siblings) are replaced first. Multiple occurrences of a pattern within a given object are considered a single replacement. For example, if a configuration contains a 010101 text string, the command replace pattern 01 with pattern 02 upto 2 replaces 010101 with 020202 (instead of 020201). Replacement of 010101 with 020202 is considered a single replacement (n = 1), not three separate replacements (n = 3).

If you do not specify an **upto** option, all identifiers and values in the configuration that match *pattern1* are replaced.

The **replace** command is available in configuration mode at any hierarchy level. All matches are case-sensitive.

Related Documentation

- Common Regular Expressions to Use with the replace Command on page 159
- Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference on page 160
- Example: Using Global Replace in a Junos Configuration—Replacing an Interface Name on page 162
- Example: Using Global Replace in a Junos Configuration—Using the upto Option on page 163
- Using Wildcard Characters in Interface Names on page 157
- Using Keyboard Sequences to Move Around and Edit the Junos OS CLI on page 155

Common Regular Expressions to Use with the replace Command

Table 14: Common Regular Expressions to Use with the replace Command

Operator	Function
1	Indicates that a match can be one of the two terms on either side of the pipe.
^	Used at the beginning of an expression, denotes where a match should begin.
\$	Used at the end of an expression, denotes that a term must be matched exactly up to the point of the \$ character.
[]	Specifies a range of letters or digits to match. To separate the start and end of a range, use a hyphen (-).
()	Specifies a group of terms to match. Stored as numbered variables. Use for back references as \1 \2 \9.
*	0 or more terms.
+	One or more terms.
	Any character except for a space ("").
\	A backslash escapes special characters to suppress their special meaning. For example, \. matches . (period symbol).
\n	Back reference. Matches the <i>n</i> th group.
&	Back reference. Matches the entire match.

Table 15 on page 160 lists some replacement examples.

Table 15: Replacement Examples

Command	Result
replace pattern myrouter with router1	Match: myrouter
	Result: router1
replace pattern " 192\.168\.(.*)/24" with " 10.2.\1/28"	Match: 192.168.3.4/24
	Result: 10.2.3.4/28
replace pattern " 1.\1" with " abc&def"	Match: 1.1
	Result: abc1.1def
replace pattern 1.1 with " abc\&def"	Match: 1#1
	Result: abc&def

- Using Global Replace in a Junos Configuration on page 158
- Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference on page 160

Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference

The following example shows how you can use the \n back reference to replace a pattern:

```
[edit]
user@host# show interfaces
xe-0/0/0 {
  unit 0;
fe-3/0/1 {
  vlan-tagging;
  unit 0 {
 description "inet6 configuration. IP: 2000::c0a8::1bf5";
 vlan-id 100;
 family inet {
 address 17.10.1.1/24;
 family inet6 {
 address 2000::c0a8:1bf5/3;
 }
  }
[edit]
user@host# replace pattern "(.*):1bf5" with "\11bf5"
user@host# show interfaces
xe-0/0/0 {
  unit 0;
```

```
fe-3/0/1 {
 vlan-tagging;
 unit 0 {
 description "inet6 configuration. IP: 2000::c0a8:1bf5";
 vlan-id 100;
 family inet {
 address 17.10.1.1/24;
 }
 family inet6 {
 address 2000::c0a8:1bf5/3;
 }
 }
}
```

The pattern 2000::c0a8::1bf5 is replaced with 2000::c0a8:1bf5.

Related Documentation

- Example: Using Global Replace in a Junos Configuration—Replacing an Interface Name on page 162
- Using Global Replace in a Junos Configuration on page 158

Example: Using Global Replace in a Junos Configuration—Using the \n Back Reference

The following example shows how you can use the \n back reference to replace a pattern:

```
[edit]
user@host# show interfaces
xe-0/0/0 {
  unit 0;
3
fe-3/0/1 {
  vlan-tagging;
  unit 0 {
 description "inet6 configuration. IP: 2000::c0a8::1bf5";
 vlan-id 100;
 family inet {
 address 17.10.1.1/24;
 family inet6 {
 address 2000::c0a8:1bf5/3;
  }
[edit]
user@host# replace pattern "(.*):1bf5" with "\11bf5"
[edit]
user@host# show interfaces
xe-0/0/0 {
  unit 0;
fe-3/0/1 {
  vlan-tagging;
  unit 0 {
 description "inet6 configuration. IP: 2000::c0a8:1bf5";
 vlan-id 100;
```

```
family inet {
 address 17.10.1.1/24;
}
family inet6 {
 address 2000::c0a8:1bf5/3;
}
}
```

The pattern 2000::c0a8::1bf5 is replaced with 2000::c0a8:1bf5.

Related Documentation

- Example: Using Global Replace in a Junos Configuration—Replacing an Interface Name on page 162
- Using Global Replace in a Junos Configuration on page 158

Example: Using Global Replace in a Junos Configuration—Replacing an Interface Name

The following example shows how you can replace an interface name in a configuration:

```
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-0/0/0 {
 hello-interval 5;
 }
  }
[edit]
user@host# replace so-0/0/0 with so-1/1/0
[edit]
user@host# show
protocols {
  ospf {
 area 0.0.0.0 {
 interface so-1/1/0 {
 hello-interval 5;
 }
 }
```

Related Documentation

- Example: Using Global Replace in a Junos Configuration—Using the upto Option on page 163
- Using Global Replace in a Junos Configuration on page 158

Example: Using Global Replace in a Junos Configuration—Using the upto Option

Consider the hierarchy shown in Figure 14 on page 163. The text string 010101 appears in three places: the description sections of ge-0/0/0, ge-0/0/0.0, and fe-0/0/1. These three instances are three objects. The following example shows how you can use the upto option to perform replacements in a JUNOS configuration:

Figure 14: Replacement by Object

Current Configuration:

user@host > replace pattern 01 with pattern 02 upto 2

Resulting Configuration:

but not the third instance (child of the first instance).

An **upto 2** option in the **replace** command converts **01** to **02** for two object instances. The objects under the main interfaces **ge-0/0/0** and **fe-0/0/1** will be replaced first (since these are siblings in the hierarchy level). Because of the **upto 2** restriction, the **replace** command replaces patterns in the first and second instance in the hierarchy (siblings),

g017228

```
user@host# show interfaces
ge-0/0/0 {
 description "mkt 010101"; #First instance in the hierarchy
 unit 0 {
 description "mkt 010101"; #Third instance in the hierarchy (child of the first instance)
 }
}
fe-0/0/1 {
 description "mkt 010101"; #second instance in the hierarchy (sibling of the first
```

```
instance)
  unit 0 {
 family inet {
 address 200.200.20.2/24;
 }
  }
}
[edit]
user@host# replace pattern 01 with 02 upto 2
[edit]
user@host# commit
commit complete
[edit]
user@host# show interfaces
ge-0/0/0 {
  description "mkt 020202"; #First instance in the hierarchy
 description "mkt 010101"; #Third instance in the hierarchy (child of the first
 instance)
  }
fe-0/0/1 {
  description "mkt 020202"; #second instance in the hierarchy (sibling of the first
  instance)
  unit 0 {
 family inet {
 address 200.200.20.2/24;
 }
  }
}
```

• Using Global Replace in a Junos Configuration on page 158

Using Regular Expressions to Delete Related Items from a Junos Configuration

The Junos OS command-line interface (CLI) enables you to delete related configuration items simultaneously, such as channelized interfaces or static routes, by using a single command and regular expressions. Deleting a statement or an identifier effectively "unconfigures" the functionality associated with that statement or identifier, returning that functionality to its default condition.

You can only delete certain parts of the configuration where you normally put multiple items, for example, interfaces. However, you cannot delete "groups" of different items; for example:

```
user@host# show system services
ftp;
rlogin;
rsh;
ssh {
  root-login allow;
}
telnet;
```

[edit]

user@host# wildcard delete system services * syntax error.

When you delete a statement, the statement and all its subordinate statements and identifiers are removed from the configuration.

To delete related configuration items, issue the **wildcard** configuration mode command with the **delete** option and specify the statement path, the items to be summarized with a regular expression, and the regular expression.

user@host# wildcard delete <statement-path> <identifier> <regular-expression>

NOTE: When you use the wildcard command to delete related configuration items, the regular expression must be the final statement.

If the Junos OS matches more than eight related items, the CLI displays only the first eight items.

Deleting Interfaces from the Configuration

Delete multiple T1 interfaces in the range from t1-0/0/0:0 through t1-0/0/0:23:

user@host# wildcard delete interfaces t1-0/0/0:.*

matched: t1-0/0/0:0 matched: t1-0/0/0:1 matched: t1-0/0/0:2

Delete 3 objects? [yes,no] (no) no

Deleting Routes from the Configuration

Delete static routes in the range from 172.0.0.0 to 172.255.0.0:

user@host# wildcard delete routing-options static route 172.*

matched: 172.16.0.0/12 matched: 172.16.14.0/24 matched: 172.16.100.0/24 matched: 172.16.128.0/19 matched: 172.16.160.0/24 matched: 172.17.12.0/23 matched: 172.17.24.0/23 matched: 172.17.28.0/23

•••

Delete 13 objects? [yes,no] (no)

Related Documentation

• Disabling Inheritance of a Junos OS Configuration Group on page 178

Example: Using the Wildcard Command with the Range Option

- Requirements on page 166
- · Overview on page 166
- Configuration on page 166
- Verification on page 169

Requirements

This example uses the following hardware and software components:

- M Series, MX Series, T Series or EX Series device
- Junos OS Release 12.1 or later running on the device

Overview

The range option with the wildcard command enables you to specify ranges in activate, deactivate, delete, protect, set, show, and unprotect commands. You can use ranges to specify a range of interfaces, logical units, VLANs, and other numbered elements. The wildcard range option expands the command you entered into multiple commands, each of which corresponds to one item in the range.

The wildcard range option enables you to configure multiple configuration statements using a single set command, instead of configuring each of them individually. For example, to configure 24 Gigabit Ethernet interfaces with different port numbers, you can use a single wildcard range set command instead of 24 individual set interfaces commands.

Similarly, to deactivate a group of 30 logical interfaces, you can use the **wildcard range deactivate** command instead of deactivating each logical interface individually.

You can use wildcard range with the active, deactivate, delete, protect, set, show, and unprotect configuration commands:

user@host# wildcard range? Possible completions:

activate Remove the inactive tag from a statement deactivate Add the inactive tag to a statement delete Delete a data element

protect Protect the statement
set Set a parameter
show Show a parameter
unprotect Unprotect the statement

You can also specify all configuration hierarchy levels and their child configuration statements in the CLI by using wildcard range with the set option:

Possible completions:

>> applications Define applications by protocol characteristics

. . .

Configuration

The following examples show how to configure multiple configuration statements in a single step by using the **range** option with the **wildcard** configuration command:

- Using the Range Option for Configuring a Series of Named Identifiers for a Configuration Statement on page 167
- Specifying Multiple Ranges in the Syntax on page 167

- Specifying a Range and Unique Numbers In the Syntax on page 168
- Excluding Some Values from a Range on page 168
- Specifying a Range with a Step Number on page 168

Using the Range Option for Configuring a Series of Named Identifiers for a Configuration Statement

Step-by-Step Procedure

You can configure a series of identifiers for a configuration statement, by specifying a numerical range of values for the identifiers.

• To configure a series of the same type of interface with different port numbers (0 through 23), specify the range for the port numbers by using the following format:

[edit]

user@host# wildcard range set interfaces ge-0/0/[0-23] unit 0 family vpls

Results

Expands to 24 different **set** commands to configure interfaces with port numbers ranging from **0** through **23**:

[edit]

user@host# set interfaces ge-0/0/0 unit 0 family vpls user@host# set interfaces ge-0/0/1 unit 0 family vpls user@host# set interfaces ge-0/0/2 unit 0 family vpls

user@host# set interfaces ge-0/0/23 unit 0 family vpls

Specifying Multiple Ranges in the Syntax

Step-by-Step Procedure

You can have multiple ranges specified in a **wildcard range** command. Each range must be separated by a comma. You can also have overlapping ranges.

• To specify more than one range in the syntax, include the minimum and maximum values for each range, separated by a comma.

[edit]

user@host# wildcard range protect event-options policy p[1-3,5-7,6-9]

Results Expands to the following **set** commands:

[edit]

user@host# set protect event-options policy p1
user@host# set protect event-options policy p2
user@host# set protect event-options policy p3
user@host# set protect event-options policy p5
user@host# set protect event-options policy p6
user@host# set protect event-options policy p7
user@host# set protect event-options policy p8
user@host# set protect event-options policy p9

Specifying a Range and Unique Numbers In the Syntax

Step-by-Step Procedure

You can also specify a combination of a range and unique numbers in the syntax of the wildcard range command.

• To specify a range and unique numbers, separate them with a comma.

[edit]

user@host# wildcard range protect event-options policy p[1-3,5,7,10]

Results Expands to the following **set** commands:

```
[edit]
```

user@host# set protect event-options policy p1 user@host# set protect event-options policy p2 user@host# set protect event-options policy p3 user@host# set protect event-options policy p5 user@host# set protect event-options policy p7 user@host# set protect event-options policy p10

Excluding Some Values from a Range

Step-by-Step Procedure

You can exclude certain values from a range by marking the numbers or the range of numbers to be excluded by using an exclamation mark.

• To exclude certain values from a range, include the portion to be excluded with! in the syntax.

[edit]

 $user@host \#\ wildcard\ range\ protect\ event-options\ policy\ p[1-5,!3-4]$

Results Expands to the following **set** commands:

[edit]

user@host# set protect event-options policy p1 user@host# set protect event-options policy p2 user@host# set protect event-options policy p5

Specifying a Range with a Step Number

Step-by-Step Procedure

You can provide a step number for a range to have a constant interval in the range.

• To provide a step, include the step value in the syntax preceded by a forward slash (/).

[edit]

user@host# wildcard range protect event-options policy p[1-10/2]

Results Expands to the following **set** commands:

[edit]

user@host# set protect event-options policy p1 user@host# set protect event-options policy p3 user@host# set protect event-options policy p5 user@host# set protect event-options policy p7 user@host# set protect event-options policy p9

Verification

Confirm that the configuration is working properly.

· Checking the Configuration on page 169

user@host> show configuration interfaces

Checking the Configuration

Purpose

Check the configuration created using the wildcard range option. The following sample shows output for the configuration described in "Using the Range Option for Configuring a Series of Named Identifiers for a Configuration Statement" on page 167.

Action

```
ge-0/0/0 {
 unit 0 {
 family vpls;
 }
}
ge-0/0/1 {
 unit 0 {
 family vpls;
 }
ge-0/0/2 {
 unit 0 {
 family vpls;
}
ge-0/0/3 {
 unit 0 \{
 family vpls;
 }
}
ge-0/0/23 {
```

unit 0 {

}

family vpls;

Meaning

The output indicates that 24 Gigabit Ethernet interfaces ranging from ge-0/0/0 through ge-0/0/23 are created.

Related Documentation

• Using Wildcard Characters in Interface Names on page 157

CHAPTER 10

Configuration Groups

This chapter contains the following topics:

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Applying a Junos Configuration Group on page 174
- Example: Configuring and Applying Junos Configuration Groups on page 176
- Example: Creating and Applying Configuration Groups on a TX Matrix Router on page 177
- Disabling Inheritance of a Junos OS Configuration Group on page 178
- Using Wildcards with Configuration Groups on page 180
- Example: Using Conditions to Apply Configuration Groups on page 183
- Example: Configuring Sets of Statements with Configuration Groups on page 185
- Example: Configuring Interfaces Using Junos OS Configuration Groups on page 187
- Example: Configuring a Consistent IP Address for the Management Interface on page 189
- Example: Configuring Peer Entities on page 190
- Establishing Regional Configurations on page 192
- Selecting Wildcard Names on page 193
- Using Junos OS Defaults Groups on page 195
- Example: Referencing the Preset Statement From the Junos defaults Group on page 196
- Example: Viewing Default Statements That Have Been Applied to the Configuration on page 197

Understanding the Junos Configuration Groups

This topic provides you an overview of the configuration groups feature and the inheritance model in Junos OS, and contains the following sections:

- Configuration Groups Overview on page 172
- Inheritance Model on page 172
- Configuring Configuration Groups on page 172

Configuration Groups Overview

The configuration groups feature in Junos OS enables you to create a group containing configuration statements and to direct the inheritance of that group's statements in the rest of the configuration. The same group can be applied to different sections of the configuration, and different sections of one group's configuration statements can be inherited in different places in the configuration.

Configuration groups enable you to create smaller, more logically constructed configuration files, making it easier to configure and maintain Junos OS. For example, you can group statements that are repeated in many places in the configuration, such as when configuring interfaces, and thereby limit updates to just the group.

You can also use wildcards in a configuration group to allow configuration data to be inherited by any object that matches a wildcard expression.

The configuration group mechanism is separate from the grouping mechanisms used elsewhere in the configuration, such as BGP groups. Configuration groups provide a generic mechanism that can be used throughout the configuration but that are known only to Junos OS command-line interface (CLI). The individual software processes that perform the actions directed by the configuration receive the expanded form of the configuration; they have no knowledge of configuration groups.

Inheritance Model

Configuration groups use true inheritance, which involves a dynamic, ongoing relationship between the source of the configuration data and the target of that data. Data values changed in the configuration group are automatically inherited by the target. The target need not contain the inherited information, although the inherited values can be overridden in the target without affecting the source from which they were inherited.

This inheritance model allows you to see only the instance-specific information without seeing the inherited details. A command pipe in configuration mode allows you to display the inherited data.

Configuring Configuration Groups

For areas of your configuration to inherit configuration statements, you must first put the statements into a configuration group and then apply that group to the levels in the configuration hierarchy that require the statements.

To configure configuration groups and inheritance, you can include the **groups** statement at the **[edit]** hierarchy level:

```
[edit]
groups {
 group-name {
 configuration-data;
 }
}
```

Include the apply-groups [group-names] statement anywhere in the configuration that the configuration statements contained in a configuration group are needed.

Creating a Junos Configuration Group on page 173

Creating a Junos Configuration Group

To create a configuration group, include the **groups** statement at the **[edit]** hierarchy level:

```
[edit]
groups {
 group-name {
 configuration-data;
 }
 lccn-re0 {
 configuration-data;
 }
 lccn-rel {
 configuration-data;
 }
}
```

group-name is the name of a configuration group. You can configure more than one configuration group by specifying multiple group-name statements. However, you cannot use the prefix junos- in a group name because it is reserved for use by Junos OS. Similarly, the configuration group juniper-ais is reserved exclusively for Juniper Advanced Insight Solutions (AIS)-related configuration. For more information on the juniper-ais configuration group, see the Juniper Networks Advanced Insight Solutions Guide.

One reason for the naming restriction is a configuration group called **junos-defaults**. This preset configuration group is applied to the configuration automatically. You cannot modify or remove the **junos-defaults** configuration group. For more information about the Junos default configuration group, see "Using Junos OS Defaults Groups" on page 195.

On routers that support multiple Routing Engines, you can also specify two special group names:

- re0—Configuration statements applied to the Routing Engine in slot 0.
- re1—Configuration statements applied to the Routing Engine in slot 1.

The configuration specified in group $\mathbf{re0}$ is only applied if the current Routing Engine is in slot 0; likewise, the configuration specified in group $\mathbf{re1}$ is only applied if the current Routing Engine is in slot 1. Therefore, both Routing Engines can use the same configuration file, each using only the configuration statements that apply to it. Each $\mathbf{re0}$ or $\mathbf{re1}$ group contains at a minimum the configuration for the hostname and the management interface ($\mathbf{fxp0}$). If each Routing Engine uses a different management interface, the group also should contain the configuration for the backup router and static routes.

In addition, the TX Matrix router supports group names for the Routing Engines in each T640 router attached to the routing matrix. Providing special group names for all Routing Engines in the routing matrix allows you to configure the individual Routing Engines in each T640 router differently. Parameters that are not configured at the [edit groups] hierarchy level apply to all Routing Engines in the routing matrix.

configuration-data contains the configuration statements applied elsewhere in the configuration with the **apply-groups** statement. To have a configuration inherit the statements in a configuration group, include the **apply-groups** statement. For information about the **apply-groups** statement, see "Applying a Junos Configuration Group" on page 174.

The group names for Routing Engines on the TX Matrix router have the following formats:

- lccn-re0—Configuration statements applied to the Routing Engine in slot 0 in a specified T640 router.
- lccn-re1—Configuration statements applied to the Routing Engine in slot 1 in a specified T640 router.

n identifies the T640 router and can be from 0 through 3. For example, to configure Routing Engine 1 properties for lcc3, you include statements at the [edit groups lcc3-re1] hierarchy level. For information about the TX Matrix router and routing matrix, see the *Junos OS System Basics Configuration Guide*.

NOTE: The management Ethernet interface used for the TX Matrix Plus router, T1600 routers in a routing matrix, and PTX Series Packet Transport Switches, is em0. Junos OS automatically creates the router's management Ethernet interface, em0.

Related Documentation

- Applying a Junos Configuration Group on page 174
- Using Junos OS Defaults Groups on page 195
- Understanding the Junos Configuration Groups on page 171
- Disabling Inheritance of a Junos OS Configuration Group on page 178
- Using Wildcards with Configuration Groups on page 180
- Example: Configuring Sets of Statements with Configuration Groups on page 185

Applying a Junos Configuration Group

To have a Junos configuration inherit the statements from a configuration group, include the **apply-groups** statement:

apply-groups [group-names];

If you specify more than one group name, list them in order of inheritance priority. The configuration data in the first group takes priority over the data in subsequent groups.

For routers that support multiple Routing Engines, you can specify **re0** and **re1** group names. The configuration specified in group **re0** is only applied if the current Routing Engine is in slot 0; likewise, the configuration specified in group **re1** is only applied if the current Routing Engine is in slot 1. Therefore, both Routing Engines can use the same configuration file, each using only the configuration statements that apply to it. Each **re0** or **re1** group contains at a minimum the configuration for the hostname and the

management interface (fxp0). If each Routing Engine uses a different management interface, the group also should contain the configuration for the backup router and static routes.

NOTE: The management Ethernet interface used for the TX Matrix Plus router, T1600 routers in a routing matrix, and PTX Series Packet Transport Switches, is em0.

You can include only one **apply-groups** statement at each specific level of the configuration hierarchy. The **apply-groups** statement at a specific hierarchy level lists the configuration groups to be added to the containing statement's list of configuration groups.

Values specified at the specific hierarchy level override values inherited from the configuration group.

Groups listed in nested apply-groups statements take priority over groups in outer statements. In the following example, the BGP neighbor 10.0.0.1 inherits configuration data from group one first, then from groups two and three. Configuration data in group one overrides data in any other group. Data from group ten is used only if a statement is not contained in any other group.

```
apply-groups [ eight nine ten ];
protocols {
 apply-groups seven;
 bgp {
 apply-groups [ five six ];
 group some-bgp-group {
 apply-groups four;
 neighbor 10.0.0.1 {
 apply-groups [ one two three ];
 }
 }
 }
}
```

When you configure a group defined for the root level—that is, in the default logical system—you cannot successfully apply that group to a nondefault logical system under the <code>[edit logical-systems logical-system-name]</code> hierarchy level. Although the router accepts the commit if you apply the group, the configuration group does not take effect for the nondefault logical system. You can instead create an additional configuration group at the root level and apply it within the logical system. Alternatively, you can modify the original group so that it includes configuration for both the default and nondefault logical system hierarchy levels.

Related Documentation

- Example: Configuring and Applying Junos Configuration Groups on page 176
- Disabling Inheritance of a Junos OS Configuration Group on page 178
- Creating a Junos Configuration Group on page 173
- Using Wildcards with Configuration Groups on page 180
- Example: Configuring Sets of Statements with Configuration Groups on page 185

Example: Configuring and Applying Junos Configuration Groups

In this example, the SNMP configuration is divided between the group **basic** and the normal configuration hierarchy.

There are a number of advantages to placing the system-specific configuration (SNMP contact) into a configuration group and thus separating it from the normal configuration hierarchy—the user can replace (using the **load replace** command) either section without discarding data from the other.

In addition, setting a contact for a specific box is now possible because the group data would be hidden by the router-specific data.

```
[edit]
groups {
  basic { # User-defined group name
 snmp { # This group contains some SNMP data
 contact "My Engineering Group";
 community BasicAccess {
 authorization read-only;
 }
 }
  }
  }
  apply-groups basic; # Enable inheritance from group "basic"
  snmp { # Some normal (non-group) configuration
 location "West of Nowhere";
  }
```

This configuration is equivalent to the following:

```
[edit]
snmp {
  location "West of Nowhere";
  contact "My Engineering Group";
  community BasicAccess {
 authorization read-only;
  }
}
```

For information about how to disable inheritance of a configuration group, see "Disabling Inheritance of a Junos OS Configuration Group" on page 178.

Related Documentation

- Example: Creating and Applying Configuration Groups on a TX Matrix Router on page 177
- Example: Configuring Interfaces Using Junos OS Configuration Groups on page 187
- Example: Configuring Peer Entities on page 190
- Example: Referencing the Preset Statement From the Junos defaults Group on page 196
- Example: Viewing Default Statements That Have Been Applied to the Configuration on page 197
- Example: Configuring Sets of Statements with Configuration Groups on page 185

- Example: Configuring a Consistent IP Address for the Management Interface on page 189
- Creating a Junos Configuration Group on page 173

Example: Creating and Applying Configuration Groups on a TX Matrix Router

The following example shows how to configure and apply configuration groups on a TX Matrix Router:

```
[edit]
groups {
  reO { # Routing Engine O on TX Matrix router
 system {
 host-name hostname;
 backup-router ip-address;
 interfaces {
 fxp0 {
 unit 0 {
 family inet {
 address ip-address;
 }
 }
 }
  }
  rel { # Routing Engine l on TX Matrix router
 system {
 host-name hostname;
 backup-router ip-address;
 interfaces {
 fxp0 {
 unit 0 {
 family inet {
 address ip-address;
 }
 }
 }
  lcc0-re0 { # Routing Engine 0 on T640 router numbered 0
 system {
 host-name hostname;
 backup-router ip-address;
 }
 interfaces {
 fxp0 {
 unit 0 {
 family inet {
 address ip-address;
 }
 }
 }
```

```
}
  lcc0-re1 { # Routing Engine 1 on T640 router numbered 0
 system {
 host-name hostname;
 backup-router ip-address;
 interfaces {
 fxp0 {
 unit 0 {
 family inet {
 address ip-address;
 }
 3
 }
 }
}
apply-groups [re0 re1 lcc0-re0 lcc0-re1];
```

- Example: Configuring and Applying Junos Configuration Groups on page 176
- Creating a Junos Configuration Group on page 173

Disabling Inheritance of a Junos OS Configuration Group

To disable inheritance of a configuration group at any level except the top level of the hierarchy, include the **apply-groups-except** statement:

```
apply-groups-except [ group-names ];
```

This statement is useful when you use the **apply-group** statement at a specific hierarchy level but also want to override the values inherited from the configuration group for a specific parameter.

Example: Disabling Inheritance on Interface so-1/1/0

In the following example, the **apply-groups** statement is applied globally at the interfaces level. The **apply-groups-except** statement is also applied at interface **so-1/1/0** so that it uses the default values for the **hold-time** and **link-mode** statements.

```
# and "link-mode"
}
```

For information about applying a configuration group, see "Applying a Junos Configuration Group" on page 174.

Configuration groups can add some confusion regarding the actual values used by the router, because configuration data can be inherited from configuration groups. To view the actual values used by the router, use the **display inheritance** command after the pipe (|) in a **show** command. This command displays the inherited statements at the level at which they are inherited and the group from which they have been inherited.

```
[edit]
user@host# show | display inheritance
snmp {
 location "West of Nowhere";
 ##
 ## 'My Engineering Group' was inherited from group 'basic'
 ##
 contact "My Engineering Group";
 ##
 ## 'BasicAccess' was inherited from group 'basic'
 ##
 community BasicAccess {
 ##
 ## 'read-only' was inherited from group 'basic'
 ##
 authorization read-only;
 }
}
```

To display the expanded configuration (the configuration, including the inherited statements) without the ## lines, use the **except** command after the pipe in a **show** command:

```
[edit]
user@host# show | display inheritance | except ##
snmp {
  location "West of Nowhere";
  contact "My Engineering Group";
  community BasicAccess {
 authorization read-only;
  }
}
```


NOTE: Using the display inheritance | except ## option removes all the lines with ##. Therefore, you might also not be able to view information about passwords and other important data where ## is used. To view the complete configuration details with all the information without just the comments marked with ##, use the no-comments option with the display inheritance command:

```
[edit]
user@host# show | display inheritance no-comments
snmp {
  location "West of Nowhere";
  contact "My Engineering Group";
  community BasicAccess {
 authorization read-only;
  }
}
```

Related Documentation

- Applying a Junos Configuration Group on page 174
- Understanding the Junos Configuration Groups on page 171

Using Wildcards with Configuration Groups

You can use wildcards to identify names and allow one statement to provide data for a variety of statements. For example, grouping the configuration of the **sonet-options** statement over all SONET/SDH interfaces or the dead interval for OSPF over all Asynchronous Transfer Mode (ATM) interfaces simplifies configuration files and eases their maintenance.

Using wildcards in normal configuration data is done in a style that is consistent with that used with traditional UNIX shell wildcards. In this style, you can use the following metacharacters:

- Asterisk (*)—Matches any string of characters.
- Question mark (?)—Matches any single character.
- Open bracket ([)—Introduces a character class.
- Close bracket (])—Indicates the end of a character class. If the close bracket is missing, the open bracket matches a [rather than introduce a character class.
- A character class matches any of the characters between the square brackets. Within
 a configuration group, an interface name that includes a character class must be
 enclosed in quotation marks.
- Hyphen ()—Specifies a range of characters.
- Exclamation point (!)—The character class can be complemented by making an
 exclamation point the first character of the character class. To include a close bracket
 (]) in a character class, make it the first character listed (after the !, if any). To include
 a minus sign, make it the first or last character listed.

Wildcarding in configuration groups follows the same rules, but any term using a wildcard pattern must be enclosed in angle brackets < pattern > to differentiate it from other wildcarding in the configuration file.

Wildcard expressions match (and provide configuration data for) existing statements in the configuration that match their expression only. In the previous example, the expression <so-*> passes its sonet-options statement to any interface that matches the expression so-*.

The following example shows how to specify a range of interfaces:

```
[edit]
groups {
 gigabit-ethernet-interfaces {
 interfaces {
 "<ge-1/2/[5-8]>" {
 description "These interfaces reserved for Customer ABC";
 }
 }
 }
}
```

Angle brackets allow you to pass normal wildcarding through without modification. In any matching within the configuration, whether it is done with or without wildcards, the first item encountered in the configuration that matches is used. In the following example, data from the wildcarded BGP groups is inherited in the order in which the groups are listed. The preference value from <*a*> overrides the preference in <*b*>, just as the p value from <*c*> overrides the one from <*d*>. Data values from any of these groups override the data values from abcd.

```
[edit]
user@host# show
groups {
  one {
 protocols {
 bgp {
 group <*a*> {
 preference 1;
 }
 group <*b*> {
 preference 2;
 }
 }
 proference 2;
 }
 preference 2;
 pre
```

```
}
 group <*c*> {
 out-delay 3;
 }
 group <*d*> {
 out-delay 4;
 group abcd {
 preference 10;
 hold-time 10;
 out-delay 10;
 3
 }
  }
}
protocols {
  bgp {
 group abcd {
 apply-groups one;
 }
  }
[edit]
user@host# show | display inheritance
protocols {
  bgp {
 group abcd {
 ##
 ## '1' was inherited from group 'one'
 preference 1;
 ##
 ## '10' was inherited from group 'one'
 ##
 hold-time 10;
 ## '3' was inherited from group 'one'
 ##
 out-delay 3;
 }
  }
}
```

- Selecting Wildcard Names on page 193
- Applying a Junos Configuration Group on page 174
- Creating a Junos Configuration Group on page 173
- Understanding the Junos Configuration Groups on page 171

Example: Using Conditions to Apply Configuration Groups

- Using Conditions to Apply Configuration Groups Overview on page 183
- Example: Configuring Conditions for Applying Configuration Groups on page 183

Using Conditions to Apply Configuration Groups Overview

You can use the **when** statement at the **[edit groups group-name]** hierarchy level to define conditions under which a configuration group should be applied.

You can configure a group to be applied based on the type of **chassis**, **model**, or **routing-engine**, virtual chassis **member**, cluster **node**, and start and optional end **time** of day or date.

For example, you could use the **when** statement to create a generic configuration group for each type of node and then apply the configuration based on certain node properties, such as chassis or model.

Example: Configuring Conditions for Applying Configuration Groups

This example shows how to configure conditions under which a specified configuration group is to be applied.

- Requirements on page 183
- Overview on page 183
- Configuration on page 184

Requirements

No special configuration beyond device initialization is required before you configure this example.

Overview

You can configure your group configuration data at the [edit groups group-name] hierarchy level, then use the when statement to have the group applied based on conditions including: type of chassis, model, or routing-engine, virtual chassis member, cluster node, and start and optional end time of day or date.

If you specify multiple conditions in a single configuration group, all conditions must be met before the configuration group is applied.

You can specify the start time or the time duration for the configuration group to be applied. If only the start time is specified, the configuration group is applied at the specified time and it remains in effect until the time is changed. If the end time is specified, then on each day, the applied configuration group is started and stopped at the specified times.

This example sets conditions in a configuration group, **test1**, such that this group is applied only when all of the following conditions are met: the router is a model MX240 router with chassis type LCCO, with a Routing Engine operating as REO, is member 0 of the virtual

chassis on node0, and the configuration group will only be in effect from 9:00 a.m. until 5:00 p.m. each day. The configuration data has not yet been added to the **test1** group in this example.

Configuration

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any line breaks, change any details necessary to match your network configuration, and then copy and paste the commands into the CLI at the [edit] hierarchy level.

set groups test1 when model mx240 set groups test1 when chassis lcc0 set groups test1 when routing-engine re0 set groups test1 when member member0 set groups test1 when node node0 set groups test1 when time 9 to 5

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see "Using the CLI Editor in Configuration Mode" on page 60 in the *Junos OS CLI User Guide*.

To configure conditions for configuration group test1:

1. Set the condition that identifies the model MX240 router.

[edit groups test1 when] user@host# set model mx240

2. Set the condition that identifies the chassis type as LCCO.

[edit groups test1 when]
user@host# set chassis lcc0

3. Set the condition that identifies the Routing Engine operating as **REO**.

[edit groups test1 when]
user@host# set routing-engine re0

4. Set the condition that identifies the virtual chassis member 0.

[edit groups test1 when]
user@host# set member member0

5. Set the condition that identifies the cluster **node0**.

[edit groups test1 when]
user@host# set node node0

6. Set the condition that applies the group only between the hours of 9:00 a.m. and 5:00 p.m. daily.

[edit groups test1 when] user@host# set time 9 to 5

NOTE: The syntax for specifying the time is: time < start-time > [to < end-time >] using the time format yyyy-mm-dd.hh:mm, hh:mm, or hh.

7. Commit the configuration.

Results

From configuration mode, confirm your configuration by entering the **show groups** command. If the output does not display the intended configuration, repeat the instructions in this example to correct the configuration.

```
user@host# show groups test1
when {
 time 9 to 5;
 chassis lcc0;
 model mx240;
 routing-engine re0;
 member member0;
 node node0;
}
```

Verification

Confirm that the configuration is working properly.

• Checking Group Inheritance with Conditional Data on page 185

Checking Group Inheritance with Conditional Data

Purpose

Verify that conditional data from a configuration group is inherited when applied.

Action

The **show | display inheritance** operational command can be issued with the **when** data to display the conditional inheritance. Using this example, you could issue one of these commands to determine that the conditional data was inherited:

```
user@host> show | display inheritance when model mx240 user@host> show | display inheritance when chassis lcc0 user@host> show | display inheritance when routing-engine re0 user@host> show | display inheritance when member member0 user@host> show | display inheritance when node node0 user@host> show | display inheritance when time 9 to 5
```

Related Documentation

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Applying a Junos Configuration Group on page 174

Example: Configuring Sets of Statements with Configuration Groups

When sets of statements exist in configuration groups, all values are inherited. For example:

```
[edit]
  user@host# show
  groups {
 basic {
 snmp {
 interface so-1/1/1.0;
 3
 }
  apply-groups basic;
  snmp {
 interface so-0/0/0.0;
  [edit]
  user@host# show | display inheritance
  snmp {
 ##
 ## 'so-1/1/1.0' was inherited from group 'basic'
 interface [ so-0/0/0.0 so-1/1/1.0 ];
  }
For sets that are not displayed within brackets, all values are also inherited. For example:
  [edit]
  user@host# show
  groups {
 worldwide {
 system {
 name-server {
 10.0.0.100;
 10.0.0.200;
 }
 }
 }
  apply-groups worldwide;
  system {
 name-server {
 10.0.0.1;
 10.0.0.2;
 }
  }
  [edit]
  user@host# show | display inheritance
  system {
 name-server {
 ##
 ## '10.0.0.100' was inherited from group 'worldwide'
 ##
 10.0.0.100;
 ##
 ## '10.0.0.200' was inherited from group 'worldwide'
 10.0.0.200;
 10.0.0.1;
```

```
10.0.0.2;
```

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Applying a Junos Configuration Group on page 174

Example: Configuring Interfaces Using Junos OS Configuration Groups

You can use configuration groups to separate the common interface media parameters from the interface-specific addressing information. The following example places configuration data for ATM interfaces into a group called **atm-options**:

```
[edit]
user@host# show
groups {
  atm-options {
 interfaces {
 <at-*> {
 atm-options {
 vpi 0 maximum-vcs 1024;
 }
 unit <*> {
 encapsulation atm-snap;
 point-to-point;
 family iso;
 }
 }
 }
  }
}
apply-groups atm-options;
interfaces {
  at-0/0/0 {
 unit 100 {
 vci 0.100;
 family inet {
 address 10.0.0.100/30;
 }
 unit 200 {
 vci 0.200;
 family inet {
 address 10.0.0.200/30;
 }
  }
[edit]
user@host# show | display inheritance
interfaces {
  at-0/0/0 {
```

```
## "atm-options" was inherited from group "atm-options"
 ##
 atm-options {
 ##
 ## "1024" was inherited from group "atm-options"
 vpi 0 maximum-vcs 1024;
 }
 unit 100 {
 ##
 ## "atm-snap" was inherited from group "atm-options"
 encapsulation atm-snap;
 ##
 ## "point-to-point" was inherited from group "atm-options"
 point-to-point;
 vci 0.100;
 family inet {
 address 10.0.0.100/30;
 ##
 ## "iso" was inherited from group "atm-options"
 family iso;
 }
 unit 200 {
 ##
 ## "atm-snap" was inherited from group "atm-options"
 encapsulation atm-snap;
 ## "point-to-point" was inherited from group "atm-options"
 ##
 point-to-point;
 vci 0.200;
 family inet {
 address 10.0.0.200/30;
 }
 ##
 ## "iso" was inherited from group "atm-options"
 ##
 family iso;
 }
  }
[edit]
user@host# show | display inheritance | except ##
interfaces {
  at-0/0/0 {
 atm-options {
 vpi 0 maximum-vcs 1024;
 unit 100 {
 encapsulation atm-snap;
```

```
point-to-point;
 vci 0.100;
 family inet {
 address 10.0.0.100/30;
 family iso;
 }
 unit 200 {
 encapsulation atm-snap;
 point-to-point;
 vci 0.200;
 family inet {
 address 10.0.0.200/30;
 family iso;
 }
 }
3
```

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Interface Naming Conventions Used in the Junos OS Operational Commands on page 40
- Example: Configuring a Consistent IP Address for the Management Interface on page 189

Example: Configuring a Consistent IP Address for the Management Interface

On routers with multiple Routing Engines, each Routing Engine is configured with a separate IP address for the management interface (fxp0). To access the master Routing Engine, you must know which Routing Engine is active and use the appropriate IP address.

Optionally, for consistent access to the master Routing Engine, you can configure an additional IP address and use this address for the management interface regardless of which Routing Engine is active. This additional IP address is active only on the management interface for the master Routing Engine. During switchover, the address moves to the new master Routing Engine.

In the following example, address 10.17.40.131 is configured for both Routing Engines and includes a master-only statement. With this configuration, the 10.17.40.131 address is active only on the master Routing Engine. The address remains consistent regardless of which Routing Engine is active. Address 10.17.40.132 is assigned to fxp0 on re0, and 10.17.40.133 is assigned to fxp0 on re1.

```
[edit groups re0 interfaces fxp0]
unit 0 {
  family inet {
 address 10.17.40.131/25 {
 master-only;
 }
 address 10.17.40.132/25;
  }
}
```

```
[edit groups rel interfaces fxp0]
unit 0 {
  family inet {
 address 10.17.40.131/25 {
 master-only;
 }
 address 10.17.40.133/25;
  }
}
```

This feature is available on all routers that include dual Routing Engines. On a routing matrix composed of the TX Matrix router, this feature is applicable to the switch-card chassis (SCC) only. Likewise, on a routing matrix composed of a TX Matrix Plus router, this feature is applicable to the switch-fabric chassis (SFC) only.

NOTE:

- If you configure the same IP address for a management interface or internal
 interface such as fxp0 and an external physical interface such as ge-0/0/1,
 when graceful Routing Engine switchover (GRES) is enabled, the CLI
 displays an appropriate commit error message that identical addresses
 have been found on the private and public interfaces. In such cases, you
 must assign unique IP addresses for the two interfaces that have duplicate
 addresses.
- The management Ethernet interface used for the TX Matrix Plus router, T1600 routers in a routing matrix, and PTX Series Packet Transport Switches, is em0. Junos OS automatically creates the router's management Ethernet interface, em0.

Related Documentation

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Example: Configuring Interfaces Using Junos OS Configuration Groups on page 187

Example: Configuring Peer Entities

In this example, we create a group **some-isp** that contains configuration data relating to another Internet service provider (ISP). We can then insert **apply-group** statements at any point to allow any location in the configuration hierarchy to inherit this data.

```
}
 protocols {
 bgp {
 group <*> {
 neighbor <*> {
 remove-private;
 }
 }
 }
 pim {
 interface <*> {
 version 1;
 }
 }
  }
}
interfaces {
  xe-0/0/0 {
 apply-groups some-isp;
 unit 0 {
 family inet {
 address 10.0.0.1/24;
 3
 }
  }
}
protocols {
  bgp {
 group main {
 neighbor 10.254.0.1 {
 apply-groups some-isp;
 }
  }
  pim {
 interface xe-0/0/0.0 {
 apply-groups some-isp;
 }
  }
}
[edit]
user@host# show | display inheritance
interfaces {
  xe-0/0/0 {
 ##
 ## "gigether-options" was inherited from group "some-isp"
 gigether-options {
 ##
 ## "flow-control" was inherited from group "some-isp"
 ##
 flow-control;
 }
 unit 0 {
 family inet {
```

```
address 10.0.0.1/24;
 3
 }
 3
3
protocols {
  bgp {
 group main {
 neighbor 10.254.0.1 {
 ##
 ## "remove-private" was inherited from group "some-isp"
 remove-private;
 3
 }
  }
  pim {
 interface xe-0/0/0.0 {
 ## "1" was inherited from group "some-isp"
 ##
 version 1;
 }
 }
}
```

- Understanding the Junos Configuration Groups on page 171
- Creating a Junos Configuration Group on page 173
- Establishing Regional Configurations on page 192

Establishing Regional Configurations

In this example, one group is populated with configuration data that is standard throughout the company, while another group contains regional deviations from this standard:

```
[edit]
user@host# show
groups {
  standard {
 interfaces {
 <t3-*> {
 t3-options {
 compatibility-mode larscom subrate 10;
 idle-cycle-flag ones;
 }
 }
 }
  }
  northwest {
 interfaces {
 <t3-*> {
 t3-options {
```

```
long-buildout;
 compatibility-mode kentrox;
 }
 3
 3
  }
apply-groups standard;
interfaces {
  t3-0/0/0 {
 apply-groups northwest;
}
[edit]
user@host# show | display inheritance
interfaces {
  t3-0/0/0 {
 ##
 ## "t3-options" was inherited from group "northwest"
 ##
 t3-options {
 ## "long-buildout" was inherited from group "northwest"
 long-buildout;
 ## "kentrox" was inherited from group "northwest"
 compatibility-mode kentrox;
 ## "ones" was inherited from group "standard"
 idle-cycle-flag ones;
 }
```

Related Documentation

- Understanding the Junos Configuration Groups on page 171
- Example: Configuring Peer Entities on page 190

Selecting Wildcard Names

You can combine wildcarding and thoughtful use of names in statements to tailor statement values:

```
optimize-timer 60;
 }
 label-switched-path <*-minor> {
 retry-timer 15;
 bandwidth 64k;
 optimize-timer 120;
 }
 3
 }
 }
apply-groups mpls-conf;
protocols {
  mpls {
 label-switched-path metro-major {
 to 10.0.0.10;
 }
 label-switched-path remote-minor {
 to 10.0.0.20;
 }
  }
[edit]
user@host# show | display inheritance
protocols {
  mpls {
 label-switched-path metro-major {
 to 10.0.0.10;
 ##
 ## "5" was inherited from group "mpls-conf"
 retry-timer 5;
 ## "155m" was inherited from group "mpls-conf"
 ##
 bandwidth 155m;
 ## "60" was inherited from group "mpls-conf"
 optimize-timer 60;
 label-switched-path remote-minor {
 to 10.0.0.20;
 ## "15" was inherited from group "mpls-conf"
 ##
 retry-timer 15;
 ## "64k" was inherited from group "mpls-conf"
 bandwidth 64k;
 ## "120" was inherited from group "mpls-conf"
 optimize-timer 120;
 3
  }
```

}

Related Documentation

• Using Wildcards with Configuration Groups on page 180

Using Junos OS Defaults Groups

Junos OS provides a hidden and immutable configuration group called **junos-defaults** that is automatically applied to the configuration of your router. The **junos-defaults** group contains preconfigured statements that contain predefined values for common applications. Some of the statements must be referenced to take effect, such as definitions for applications (for example, FTP or telnet settings). Other statements are applied automatically, such as terminal settings.

NOTE: Many identifiers included in the junos-defaults configuration group begin with the name junos-. Because identifiers beginning with the name junos- are reserved for use by Juniper Networks, you cannot define any configuration objects using this name.

You cannot include junos-defaults as a configuration group name in an apply-groups statement.

To view the full set of available preset statements from the Junos defaults group, issue the **show groups junos-defaults** configuration mode command at the top level of the configuration. The following example displays a partial list of Junos defaults groups:

```
user@host# show groups junos-defaults
# Make vt100 the default for the console port
system {
 ports {
 console type vt100;
}
applications {
  # File Transfer Protocol
  application junos-ftp {
 application-protocol ftp;
 protocol tcp;
 destination-port 21;
  # Trivial File Transfer Protocol
  application junos-tftp {
 application-protocol tftp;
 protocol udp;
 destination-port 69;
  # RPC port mapper on TCP
  application junos-rpc-portmap-tcp {
 application-protocol rpc-portmap;
 protocol tcp;
 destination-port 111;
  }
```

```
# RPC port mapper on UDP }
```

To reference statements available from the junos-defaults group, include the selected junos-default-name statement at the applicable hierarchy level.

Related Documentation

- Creating a Junos Configuration Group on page 173
- Example: Referencing the Preset Statement From the Junos defaults Group on page 196
- Example: Viewing Default Statements That Have Been Applied to the Configuration on page 197

Example: Referencing the Preset Statement From the Junos defaults Group

The following example is a preset statement from the Junos defaults group that is available for FTP in a stateful firewall:

```
[edit]
groups {
 junos-defaults {
 applications {
 application junos-ftp {# Use FTP default configuration
 application-protocol ftp;
 protocol tcp;
 destination-port 21;
 }
 }
}
```

To reference a preset Junos default statement from the Junos defaults group, include the junos-default-name statement at the applicable hierarchy level. For example, to reference the Junos default statement for FTP in a stateful firewall, include the junos-ftp statement at the [edit services stateful-firewall rule my-rule term my-term from applications] hierarchy level:

Related Documentation

- Example: Viewing Default Statements That Have Been Applied to the Configuration on page 197
- Using Junos OS Defaults Groups on page 195
- Understanding the Junos Configuration Groups on page 171

• Creating a Junos Configuration Group on page 173

Example: Viewing Default Statements That Have Been Applied to the Configuration

To view the Junos defaults that have been applied to the configuration, issue the **show** | display inheritance defaults command. For example, to view the inherited Junos defaults at the [edit system ports] hierarchy level:

user@host# show system ports | display inheritance defaults ## ## 'console' was inherited from group 'junos-defaults' ## 'vt100' was inherited from group 'junos-defaults' ## console type vt100;

If you choose not to use existing Junos default statements, you can create your own configuration groups manually.

To view the complete configuration information without the comments marked with ##, use the no-comments option with the display inheritance command.

Related Documentation

- Creating a Junos Configuration Group on page 173
- Configuring Configuration Groups on page 172

CHAPTER 11

Summary of Configuration Group Statements

The following sections explain each of the configuration group statements. The statements are organized alphabetically.

apply-groups

Syntax apply-groups [group-names];

Hierarchy Level All hierarchy levels

Release Information Statement introduced before Junos OS Release 7.4.

Description Apply a configuration group to a specific hierarchy level in a configuration, to have a

configuration inherit the statements in the configuration group. \\

You can specify more than one group name. You must list them in order of inheritance priority. The configuration data in the first group takes priority over the data in subsequent

groups.

Options group-names—One or more names specified in the groups statement.

Required Privilege configure

Level

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• Applying a Junos Configuration Group on page 174

• groups on page 201

apply-groups-except

Syntax apply-groups-except [group-names];

Hierarchy Level All hierarchy levels except the top level

Release Information Statement introduced before Junos OS Release 7.4.

Description Disable inheritance of a configuration group.

Options group-names—One or more names specified in the groups statement.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related • groups on page 201

Level

Documentation • Disabling Inheritance of a Junos OS Configuration Group on page 178

groups

```
Syntax groups {
 group-name {
 configuration-data;
 when {
 chassis chassis-id;
 member member-id;
 model model-id;
 node node-id:
 routing-engine routing-engine-id;
 time <start-time> [to <end-time>];
 conditional-data;
 }
 lccn-re0 {
 configuration-data;
 lccn-re1 {
 configuration-data;
 3
 }
```

Hierarchy Level [edit]

Release Information

Statement introduced before Junos OS Release 7.4.

Description

Create a configuration group.

Options -

group-name—Name of the configuration group. To configure multiple groups, specify more than one **group-name**.

configuration-data—The configuration statements that are to be applied elsewhere in the configuration with the apply-groups statement, to have the target configuration inherit the statements in the group.

when *conditional-data*—Option introduced in Junos 11.3. The conditional statements that are to be applied when this configuration group is applied.

On routers that support multiple Routing Engines, you can also specify two special group names:

re0—Configuration statements that are to be applied to the Routing Engine in slot 0.

re1—Configuration statements that are to be applied to the Routing Engine in slot 1.

The configuration specified in group **re0** is applied only if the current Routing Engine is in slot 0; likewise, the configuration specified in group **re1** is applied only if the current Routing Engine is in slot 1. Therefore, both Routing Engines can use the same configuration file, each using only the configuration statements that apply to it. Each **re0** or **re1** group contains at a minimum the configuration for the hostname and the

management interface (fxp0). If each Routing Engine uses a different management interface, the group also should contain the configuration for the backup router and static routes.

(Routing matrix only) The TX Matrix router supports group names for the Routing Engines in each connected T640 router in the following formats:

NOTE: The management Ethernet interface used for the TX Matrix Plus router, T1600 routers in a routing matrix, and PTX Series Packet Transport Switches, is em0. Junos OS automatically creates the router's management Ethernet interface, em0.

- **lccn-re0**—Configuration statements applied to the Routing Engine in slot 0 of the specified T640 router that is connected to a TX Matrix router.
- **lccn-re1**—Configuration statements applied to the specified to the Routing Engine in slot 1 of the specified T640 router that is connected to a TX Matrix router.

n identifies the T640 router and can be from 0 through 3.

The remaining statements are explained separately.

Required Privilege Level

configure—To enter configuration mode.

Related Documentation

- Creating a Junos Configuration Group on page 173
- apply-groups on page 199
- apply-groups-except on page 200

when

```
Syntax when {
 chassis chassis-id;
 member member-id;
 model model-id;
 node node-id;
 routing-engine routing-engine-id;
 time < start-time > [to < end-time >];
}
```

Hierarchy Level [edit groups group-name]

Release Information Statement introduced in Junos OS Release 11.3.

Description

Define conditions under which the configuration group should be applied. Conditions include the type of chassis, model, or Routing Engine, virtual chassis member, cluster node, and start and optional end time of day. If you specify multiple conditions in a single configuration group, all conditions must be met before the configuration group is applied.

Options

chassis *chassis-id*—Specify the chassis type of the router. Valid types include SCC0, SCC1, LCC0, LCC1 ... LCC3.

member member-id—Specify the name of the member of the virtual chassis.

model model-id—Specify the model name of the router, such as m7i or tx100.

node node-id—Specify the cluster node.

routing-engine routing-engine-id—Specify the type of Routing Engine, re0 or re1.

time <start-time> [to <end-time>]—Specify the start time or time duration for this configuration group to be applied. If only the start time is specified, the configuration group is applied at the specified time and remains in effect until the time is changed. If the end time is specified, then on each day, the applied configuration group is started and stopped at the specified times. The syntax for specifying the time is: time <start-time> [to <end-time>] using the time format yyyy-mm-dd.hh:mm, hh:mm, or hh.

Required Privilege Level

configure—To enter configuration mode.

Related Documentation

- Creating a Junos Configuration Group on page 173
- apply-groups on page 199
- apply-groups-except on page 200
- groups on page 201

PART 4

CLI Command Summaries

- Summary of CLI Environment Commands on page 207
- Summary of CLI Configuration Mode Commands and Statements on page 223
- Summary of CLI Operational Mode Commands on page 267

CHAPTER 12

Summary of CLI Environment Commands

The following sections explain each of the command-line interface (CLI) environment commands described in this book. The commands are organized alphabetically.

set cli complete-on-space

Syntax set cli complete-on-space (off | on)

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches.

Description Set the command-line interface (CLI) to complete a partial command entry when you

type a space or a tab. This is the default behavior of the CLI.

Options off—Turn off command completion.

on—Allow either a space or a tab to be used for command completion.

Required Privilege

Level

Related

· CLI User Interface Overview

Documentation

• show cli

view

List of Sample Output set cli complete-on-space on page 208

When you enter this command, you are provided feedback on the status of your request. Output Fields

Sample Output

In the following example, pressing the Spacebar changes the partial command entry set cli complete-on-space from com to complete-on-space. The example shows how adding the keyword off at the end of the command disables command completion.

user@host> set cli com<Space>

user@host>set cli complete-on-space off

Disabling complete-on-space

set cli directory

Syntax set cli directory directory

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.

Description Set the current working directory.

Options *directory*—Pathname of the working directory.

Required Privilege view

Level

Related • CLI User Interface Overview

Documentation • show cli directory

List of Sample Output set cli directory on page 209

Output Fields When you enter this command, you are provided feedback on the status of your request.

Sample Output

set cli directory user@host> set cli directory /var/home/regress

Current directory: /var/home/regress

set cli idle-timeout

Syntax set cli idle-timeout

<minutes>

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series.

Description Set the maximum time that an individual session can be idle before the user is logged

off the router or switch.

Options minutes—(Optional) Maximum idle time. The range of values, in minutes, is 0 through

100,000. If you do not issue this command, and the user's login class does not specify this value, the user is never forced off the system after extended idle times. Setting

the value to 0 disables the timeout.

Required Privilege view

Level

Related • CLI User Interface Overview

Documentation

• show cli

List of Sample Output set cli idle-timeout on page 210

Output Fields When you enter this command, you are provided feedback on the status of your request.

Sample Output

set cli idle-timeout user@host> set cli idle-timeout 60

Idle timeout set to 60 minutes

set cli prompt

Syntax set cli prompt string

Release Information Command introduced before Junos OS Release 7.4.

Description Set the prompt so that it is displayed within the CLI.

user@host> **set cli prompt**

lab1-router>

Options string—CLI prompt string. To include spaces in the prompt, enclose the string in quotation

marks. By default, the string is username@hostname.

Required Privilege view

Level

Related • Setting the CLI Prompt on page 148

Documentation

set cli restart-on-upgrade

Syntax set cli restart-on-upgrade string (off | on)

Release Information Command introduced before Junos OS Release 7.4.

Description For an individual session, set the CLI to prompt you to restart the router after upgrading

the software.

user@host> set cli restart-on-upgrade on

Enabling restart-on-upgrade

Options off—Disables the prompt.

on—Enables the prompt.

Required Privilege view

Level

Related • Setting the CLI to Prompt After a Software Upgrade on page 148

Documentation

set cli screen-length

Syntax set cli screen-length length

Release Information Command introduced before Junos OS Release 7.4.

Description Set terminal screen length.

user@host> set cli screen-length 75

Screen length set to 75

Options length—Number of lines of text that the terminal screen displays. The range of values, in

number of lines, is 24 through 100,000. The default is 24.

The point at which the ---(more)--- prompt appears on the screen is a function of this setting and the settings for the set cli screen-width and set cli terminal commands.

Required Privilege

Level

view

Related Documentation

• Setting the Screen Length on page 150

• Understanding the Screen Length and Width Settings on page 150

• set cli screen-width on page 214

• set cli terminal on page 215

show cli on page 218

set cli screen-width

Syntax set cli screen-width width

Release Information Command introduced before Junos OS Release 7.4.

Description Set the terminal screen width.

user@host> **set cli screen-width** Screen width set to 132

Options width—Number of characters in a line. The range of values is 0 through 1024. The default

is **80**.

The point at which the ---(more)--- prompt appears on the screen is a function of this setting and the settings for the set cli screen-length and set cli terminal commands.

Required Privilege

Level

view

Related Documentation

Setting the Screen Width on page 150

• set cli screen-length on page 213

• set cli terminal on page 215

show cli on page 218

set cli terminal

Syntax set cli terminal terminal-type

Release Information Command introduced before Junos OS Release 7.4.

Description Set the terminal type.

user@host> set cli terminal xterm

Options *terminal-type*—Type of terminal that is connected to the Ethernet management port:

• ansi—ANSI-compatible terminal (80 characters by 24 lines)

• small-xterm—Small xterm window (80 characters by 24 lines)

• vt100—VT100-compatible terminal (80 characters by 24 lines)

• xterm—Large xterm window (80 characters by 65 lines)

Required Privilege view

Level

Related • Setting the

Documentation

• Setting the Terminal Type on page 148

set cli timestamp

Syntax set cli timestamp (format timestamp-format | disable)

Release Information Command introduced before Junos OS Release 7.4.

> Description Set a timestamp for CLI output.

> > user@host> set cli timestamp format '%m-%d-%T'

'04-21-17:39:13'

CLI timestamp set to: '%m-%d-%T'

Options

format timestamp-format—Set the data and time format for the timestamp. The timestamp format you specify can include the following placeholders in any order:

- %m—Two-digit month
- %d—Two-digit date
- %T—Six-digit hour, minute, and seconds

Enclose the format in single quotation marks ('). Do not use spaces. Use a hyphen (-) or similar character to separate placeholders.

disable—Remove the timestamp from the CLI.

Required Privilege

Level

view

Related Documentation

• Setting the CLI Timestamp on page 148

set date

Syntax set date (*date-time* | ntp < *ntp-server* > < source-address *source-address* >)

Release Information Command introduced before Junos OS Release 7.4.

Description Set the date and time.

user@host> set date ntp

21 Apr 17:22:02 ntpdate[3867]: step time server 172.17.27.46 offset 8.759252 sec

Options • *date-time*—Specify date and time in one of the following formats:

- YYYYMMDDHHMM.SS
- "month DD, YYYY HH:MM(am | pm)"
- **ntp**—Configure the router to synchronize the current date and time setting with a Network Time Protocol (NTP) server.
- ntp-server—(Optional) Specify the IP address of one or more NTP servers.
- source-address source-address—(Optional) Specify the source address that is used by the router to contact the remote NTP server.

Required Privilege view Level

show cli

Syntax show cli

Release Information Command introduced before Junos OS Release 7.4.

Description Display configured CLI settings.

user@host> **show cli**

CLI complete-on-space set to on CLI idle-timeout disabled CLI restart-on-upgrade set to on CLI screen-length set to 47 CLI screen-width set to 132 CLI terminal is 'vt100'

CLI is operating in enhanced mode

CLI timestamp disabled

CLI working directory is '/var/home/regress'

Required Privilege view

Level

Related

• show cli authorization on page 219

Documentation

• show cli directory on page 221

show cli authorization

Syntax show cli authorization Release Information Command introduced before Junos OS Release 7.4. Description Display the permissions for the current user. user@host> show cli authorization Current user: 'root' login: 'boojum' class '(root)' Permissions: Permissions: -- Can view user accounts admin admin-control-- Can modify user accounts clear -- Can clear learned network info configure -- Can enter configuration mode control -- Can modify any config edit -- Can edit full files field -- Can use field debug commands ragolf -- Can read and write the floppy interface -- Can view interface configuration interface-control-- Can modify interface configuration -- Can access the network network reset -- Can reset/restart interfaces and daemons routing -- Can view routing configuration routing-control-- Can modify routing configuration -- Can start a local shell shell -- Can view SNMP configuration snmp-control-- Can modify SNMP configuration system -- Can view system configuration system-control-- Can modify system configuration -- Can view trace file settings trace-control-- Can modify trace file settings -- Can view current values and statistics maintenance -- Can become the super-user firewall -- Can view firewall configuration firewall-control-- Can modify firewall configuration secret -- Can view secret statements secret-control-- Can modify secret statements rollback -- Can rollback to previous configurations -- Can view security configuration security-control-- Can modify security configuration -- Can view access configuration access-control-- Can modify access configuration view-configuration-- Can view all configuration (not including secrets) -- Can view flow-tap configuration flow-tap-control-- Can modify flow-tap configuration idp-profiler-operation-- Can Profiler data pgcp-session-mirroring-- Can view pgcp session mirroring configuration pgcp-session-mirroring-control-- Can modify pgcp session mirroring configuration -- Can view fibre channel storage protocol configuration storage storage-control-- Can modify fibre channel storage protocol configuration all-control -- Can modify any configuration Required Privilege view

Level

Related Documentation

- Related show cli on page 218
 - show cli directory on page 221

show cli directory

Syntax show cli directory

Release Information Command introduced before Junos OS Release 7.4.

Description Display the current working directory.

user@host> **show cli directory**

Current directory: /var/home/regress

Required Privilege view

Level

show cli history

Syntax show cli history < count >

Release Information Command introduced before Junos OS Release 7.4.

Description Display a list of previous CLI commands.

user@host> **show cli history** 11:14:14 -- show arp

11:22:10 -- show cli authorization 11:27:12 -- show cli history

Options none—Display all previous CLI commands.

count—(Optional) Maximum number of commands to display.

Required Privilege view

Documentation

Level

Related • Displaying the Junos OS CLI Command and Word History on page 32

CHAPTER 13

Summary of CLI Configuration Mode Commands and Statements

The following sections explain each of the command-line interface (CLI) configuration mode commands describes in this book. The commands are organized alphabetically.

activate

Syntax activate (statement | identifier)

Release Information Command introduced before Junos OS Release 7.4.

Description Remove the inactive: tag from a statement, effectively adding the statement or identifier

back to the configuration. Statements or identifiers that have been activated take effect

when you next issue the commit command.

Options identifier—Identifier from which you are removing the inactive tag. It must be an identifier

at the current hierarchy level.

statement—Statement from which you are removing the inactive tag. It must be a

statement at the current hierarchy level.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related Documentation

Level

deactivate on page 233

 Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81

annotate

Syntax annotate statement "comment-string"

Release Information

Command introduced before Junos OS Release 7.4.

Description

Add comments to a configuration. You can add comments only at the current hierarchy level.

Any comments you add appear only when you view the configuration by entering the **show** command in configuration mode or the **show** configuration command in operational mode.

NOTE: The Junos OS supports annotation up to the last level in the configuration hierarchy, including onliners. However, annotation of parts (child statements or identifiers within a oneliner) of the onliner is not supported. For example, in the following sample configuration hierarchy, annotation is supported up to the onliner level 1, but not supported for the metric child statement and its attribute 10:

```
[edit protocols]
  isis {
 interface ge-0/0/0.0 {
 level 1 metric 10;
 }
  }
}
```

Options

comment-string—Text of the comment. You must enclose it in quotation marks. In the comment string, you can include the comment delimiters /* */ or #. If you do not specify any, the comment string is enclosed with the /* */ comment delimiters. If a comment for the specified statement already exists, it is deleted and replaced with the new comment.

statement—Statement to which you are attaching the comment.

Required Privilege Level

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• Adding Comments in a Junos Configuration on page 83

commit

Syntax commit <<at <"string">> <and-quit> <check> <comment <"comment-string">>>

<confirmed> <display detail> <minutes> <synchronize<force>>

Release Information Command introduced before Junos OS Release 7.4.

Description Commit the set of changes to the database and cause the changes to take operational

effect.

Options at <"string">—(Optional) Save software configuration changes and activate the configuration at a future time, or upon reboot.

string is **reboot** or the future time to activate the configuration changes. Enclose the **string** value (including **reboot**) in quotation marks (""). You can specify time in two formats:

- A time value in the form hh:mm[:ss] (hours, minutes, and optionally seconds)—Commit
 the configuration at the specified time, which must be in the future but before 11:59:59
 PM on the day the commit at configuration command is issued. Use 24-hour time for
 the hh value; for example, 04:30:00 is 4:30:00 AM, and 20:00 is 8:00 PM. The time is
 interpreted with respect to the clock and time zone settings on the router.
- A date and time value in the form yyyy-mm-dd hh:mm[:ss] (year, month, date, hours, minutes, and, optionally, seconds)—Commit the configuration at the specified day and time, which must be after the commit at command is issued. Use 24-hour time for the hh value. For example, 2003-08-21 12:30:00 is 12:30 PM on August 21, 2003. The time is interpreted with respect to the clock and time zone settings on the router.

For example, **commit at "18:00:00"**. For date and time, include both values in the same set of quotation marks. For example, **commit at "2005-03-1014:00:00"**.

A *commit check* is performed when you issue the **commit at** configuration mode command. If the result of the check is successful, then the current user is logged out of configuration mode, and the configuration data is left in a read-only state. No other commit can be performed until the scheduled commit is completed.

NOTE: If Junos OS fails before the configuration changes become active, all configuration changes are lost.

You cannot enter the commit at configuration command when there is a pending reboot.

You cannot enter the request system reboot command once you schedule a commit operation for a specific time in the future.

You cannot commit a configuration when a scheduled commit is pending. For information about how to use the clear command to cancel a scheduled configuration, see the *Junos OS System Basics and Services Command Reference*.

and-quit—(Optional) Commit the configuration and, if the configuration contains no errors and the commit succeeds, exit from configuration mode.

check—(Optional) Verify the syntax of the configuration, but do not activate it.

comment <"comment-string">—(Optional) Add a comment that describes the committed configuration. The comment can be as long as 512 bytes and must be typed on a single line. You cannot include a comment with the commit check command. Enclose comment-string in quotation marks (""). For example, commit comment "Includes changes recommended by SW Lab".

confirmed <minutes>—(Optional) Require that the commit be confirmed within the specified amount of time. To confirm a commit, enter either a commit or commit check command. If the commit is not confirmed within the time limit, the configuration rolls back automatically to the precommit configuration and a broadcast message is sent to all logged-in users. To show when a rollback is scheduled, enter the show system commit command. The allowed range is 1 through 65,535 minutes, and the default is 10 minutes.

In Junos OS Release 11.4 and later, you can also use the **commit confirmed** command in the **[edit private]** configuration mode.

display detail—(Optional) Monitors the commit process.

NOTE: In Junos OS Release 10.4 and later, if the number of commit details or messages exceeds a page when used with the | display detail pipe option, the more pagination option on the screen is no longer available. Instead, the messages roll up on the screen by default, just like using the commit command with the | no more pipe option.

fast-synchronize—(Optional) Configure the commits to run in parallel on both the master and backup Routing Engines to reduce the time taken for commit synchronization.

flatten-groups—(Optional) Enable the use of the flattened configuration file for faster commit process.

synchronize <force>—(Optional) If your router has two Routing Engines, you can manually direct one Routing Engine to synchronize its configuration with the other by issuing the commit synchronize command. The Routing Engine on which you execute this command (request Routing Engine) copies and loads its candidate configuration to the other (responding Routing Engine). Both Routing Engines then perform a syntax check on the candidate configuration file being committed. If no errors are found, the configuration is activated and becomes the current operational configuration on both Routing Engines. The commit synchronize command does not work if the responding Routing Engine has uncommitted configuration changes. However, you can enforce commit synchronization on the Routing Engines by using the force option. When you issue the commit synchronize command with the force option from one Routing Engine, the configuration sessions on the other Routing Engine is terminated and its configuration synchronized with that on the Routing Engine from which you issued the command.

NOTE: When you issue the commit synchronize command, you must use the apply-groups re0 and re1 commands. For information about how to use groups, see "Disabling Inheritance of a Junos OS Configuration Group" on page 178.

The responding Routing Engine must use Junos OS Release 5.0 or later.

Required Privilege Level

configure—To enter configuration mode.

NOTE: If you are using Junos OS in a Common Criteria environment, system log messages are created whenever a secret attribute is changed (for example, password changes or changes to the RADIUS shared secret). These changes are logged during the following configuration load operations:

load merge load replace load override load update

For more information, see the Secure Configuration Guide for Common Criteria and Junos-FIPS

Related Documentation

- Verifying a Junos Configuration on page 85, Committing a Junos OS Configuration on page 93
- Scheduling a Junos Commit Operation on page 97
- Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81
- Monitoring the Junos Commit Process on page 98
- Adding a Comment to Describe the Committed Configuration on page 99

commit fast-synchronize

Syntax commit fast-synchronize;

Hierarchy Level [edit system]

Release Information Statement introduced in Junos OS Release 12.1.

Description Configure the commits to run in parallel on both the master and backup Routing Engines

to reduce the time taken for commit synchronization.

Required Privilege system—To view this statement in the configuration.

Level system-control—To add this statement to the configuration.

Related • Configuring Multiple Routing Engines to Synchronize Committed Configurations **Documentation** Automatically

• commit synchronize

commit flatten-groups

Syntax commit flatten-groups;

Hierarchy Level [edit system]

Release Information Statement introduced in Junos OS Release 12.1.

> Description Enable the use of the flattened configuration file for a faster commit process.

> > A regular configuration file that includes many apply-groups statements implies that any change made to the configuration requires some processes to run all over again. This is time-consuming and very expensive.

By using the commit flatten-groups statement, the groups configuration file that is converted into a single flat file can be enabled for a faster commit operation.

NOTE: Because the commit flatten-groups statement can cause the configuration database size to extend beyond its limit, it should be used only in cases where this limit will not be exceeded.

Required Privilege

system—To view this statement in the configuration. Level

system-control—To add this statement to the configuration.

Related Documentation

- Configuring Multiple Routing Engines to Synchronize Committed Configurations Automatically
- commit fast-synchronize on page 229
- · commit synchronize

commit-interval (Batch Commits)

Syntax commit-interval number-of-seconds-between-commits;

Hierarchy Level [edit system commit server]

Release Information Statement introduced in Junos OS Release 12.1.

Description For Junos OS batch commits, specify the time interval (in seconds) between two commit

operations.

Options number-of-seconds-between-commits—Time interval (in seconds) between two commit

operations.

Range: 1 through 30 seconds.

Default: 5 seconds.

Required Privilege system—To view this statement in the configuration.

Level system-control—To add this statement to the configuration.

Related • Example: Configuring Batch Commit Server Properties on page 111

Documentation

copy

Syntax copy existing-statement to new-statement

Release Information Command introduced before Junos OS Release 7.4.

> Description Make a copy of an existing statement in the configuration.

Options existing-statement—Statement to copy.

new-statement—Copy of the statement.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

> where the statement is located in the configuration hierarchy. Level

Related Documentation

• Copying a Junos Statement in the Configuration on page 76

days-to-keep-error-logs (Batch Commits)

Syntax days-to-keep-error-logs days-to-keep-error-log-entries;

Hierarchy Level [edit system commit server]

Release Information Statement introduced in Junos OS Release 12.1.

> Description For Junos OS batch commits, specify the number of days to keep the error logs.

days-to-keep-error-log-entries—Number of days to keep the error logs. Options

Range: 1 through 366 days

Default: 1 day

Required Privilege system—To view this statement in the configuration.

system-control—To add this statement to the configuration.

Related

• • Example: Configuring Batch Commit Server Properties on page 111 Documentation

deactivate

Syntax deactivate (statement | identifier)

Release Information Command introduced before Junos OS Release 7.4.

Description Add the inactive: tag to a statement, effectively commenting out the statement or

identifier from the configuration. Statements or identifiers marked as inactive do not take

effect when you issue the commit command.

Options identifier — Identifier to which you are adding the inactive: tag. It must be an identifier at

the current hierarchy level.

statement—Statement to which you are adding the inactive: tag. It must be a statement

at the current hierarchy level.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

Level

Documentation

where the statement is located in the configuration hierarchy.

Related • activate on page 224

• delete on page 234

• Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81.

Copyright © 2012, Juniper Networks, Inc.

delete

Syntax delete < statement-path > < identifier >

Release Information Command introduced before Junos OS Release 7.4.

Description Delete a statement or identifier. All subordinate statements and identifiers contained

within the specified statement path are deleted with it.

Deleting a statement or an identifier effectively "unconfigures" or disables the functionality

associated with that statement or identifier.

If you do not specify *statement-path* or *identifier*, the entire hierarchy, starting at the current

hierarchy level, is removed.

Options statement-path—(Optional) Path to an existing statement or identifier. Include this if the

statement or identifier to be deleted is not at the current hierarchy level.

identifier—(Optional) Name of the statement or identifier to delete.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

Level where the statement is located in the configuration hierarchy.

Related • deactivate on page 233

Documentation

• Deleting a Statement from a Junos Configuration on page 74

edit

Syntax edit statement-path

Release Information Command introduced before Junos OS Release 7.4.

Description Move inside the specified statement hierarchy. If the statement does not exist, it is created.

You cannot use the edit command to change the value of identifiers. You must use the

set command.

Options *statement-path*—Path to the statement.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related • set on page 250

Level

Documentation• Displaying the Current Junos OS Configuration on page 71

exit

Syntax exit < configuration-mode >

Release Information Command introduced before Junos OS Release 7.4.

Description Exit the current level of the statement hierarchy, returning to the level prior to the last

edit command, or exit from configuration mode. The quit and exit commands are

synonyms.

Options none—Return to the previous edit level. If you are at the top of the statement hierarchy,

exit configuration mode.

configuration-mode—(Optional) Exit from configuration mode.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related Documentation

Level

• top on page 261

up on page 264

• Displaying the Current Junos OS Configuration on page 71

help

Syntax help <(apropos string | reference <statement-name> | syslog <syslog-tag> |

tip cli number | topic <word>)>

Release Information Command introduced before Junos OS Release 7.4.

Description Display help about available configuration statements or general information about

getting help.

Options

apropos *string*—(Optional) Display statement names and help text that matches the string specified. If the string contains spaces, enclose it in quotation marks (" "). You can also specify a regular expression for the string, using standard UNIX-style regular expression syntax.

reference < statement-name > — (Optional) Display summary information for the statement. This information is based on summary descriptions that appear in the Junos configuration guides.

syslog <syslog-tag>—(Optional) Display information about system log messages.

tip cli number—(Optional) Display a tip about using the CLI. Specify the number of the tip you want to view.

topic < *word* > — (Optional) Display usage guidelines for a topic or configuration statement. This information is based on subjects that appear in the Junos configuration guides.

Entering the **help** command without an option provides introductory information about how to use the **help** command.

Required Privilege Level configure—To enter configuration mode.

Related Documentation • Getting Online Help from the Junos OS Command-Line Interface on page 25

insert

Syntax insert < statement-path > identifier1 (before | after) identifier2

Release Information Command introduced before Junos OS Release 7.4.

Description Insert an identifier in to an existing hierarchy.

Options after—Place identifier1 after identifier2.

before—Place identifier1 before identifier2.

identifier1—Existing identifier.

identifier2—New identifier to insert.

statement-path—(Optional) Path to the existing identifier.

Required Privilege

Level

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• Inserting a New Identifier in a Junos Configuration on page 78

load

Syntax load (factory-default | merge | override | patch | replace | set | update)

load (filename | terminal) < relative>

QFX Series load (dhcp-snooping filename)

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 11.1 for the QFX Series.

Description Load a configuration from an ASCII configuration file, from terminal input, or from the

factory default. Your current location in the configuration hierarchy is ignored when the

load operation occurs.

Options dhcp-snooping—(QFX Series switches) Loads DHCP snooping entries.

factory-default—Loads the factory configuration. The factory configuration contains the manufacturer's suggested configuration settings. The factory configuration is the router or switch's first configuration and is loaded when the router or switch is first installed and powered on.

On J Series Services Routers, pressing and holding down the Config button on the router for 15 seconds causes the factory configuration to be loaded and committed. However, this operation deletes all other configurations on the router; using the **load factory-default** command does not.

filename—Name of the file to load. For information about specifying the filename, see "Specifying Filenames and URLs" on page 48.

merge—Combine the configuration that is currently shown in the CLI with the configuration.

override—Discard the entire configuration that is currently shown in the CLI and load the entire configuration. Marks every object as changed.

patch—Change part of the configuration and mark only those parts as changed.

replace—Look for a **replace** tag in *filename*, delete the existing statement of the same name, and replace it with the configuration.

set—Merge a set of commands with an existing configuration. This option executes the configuration instructions line by line as they are stored in a file or from a terminal. The instructions can contain any configuration mode command, such as **set**, **edit**, **exit**, and **top**.

relative—(Optional) Use the **merge** or **replace** option without specifying the full hierarchy level

terminal—Use the text you type at the terminal as input to the configuration. Type Ctrl+d to end terminal input.

update—Discard the entire configuration that is currently shown in the CLI, and load the entire configuration. Marks changed objects only.

NOTE: If you are using Junos OS in a Common Criteria environment, system log messages are created whenever a secret attribute is changed (for example, password changes or changes to the RADIUS shared secret). These changes are logged during the following configuration load operations:

load merge load replace load override load update

For more information, see the Secure Configuration Guide for Common Criteria and Junos-FIPS .

Required Privilege

lege configure—To enter configuration mode, but other required privilege levels depend on evel where the statement is located in the configuration hierarchy.

Related Documentation

Loading a Configuration from a File on page 125

maximum-aggregate-pool (Batch Commits)

Syntax maximum-aggregate-pool *maximum-number-of-commits-to-aggregate*;

Hierarchy Level [edit system commit server]

Release Information Statement introduced in Junos OS Release 12.1.

Description For Junos OS batch commits, specify the maximum number of individual commit

operations that are aggregated or merged into a single commit operation.

Options maximum-number-of-commits-to-aggregate—Maximum number of individual commit

operations that are aggregated or merged into a single commit operation.

Range: 1 through 4294967295

Default: 5

Required Privilege system—To view this statement in the configuration.

Level system-control—To add this statement to the configuration.

• Example: Configuring Batch Commit Server Properties on page 111

Related

Documentation

maximum-entries (Batch Commits)

Syntax maximum-entries number-of-entries;

Hierarchy Level [edit system commit server]

Release Information Statement introduced in Junos OS Release 12.1.

Description For Junos OS batch commits, specify the maximum number of commit jobs that are

included in the commit queue.

Options number-of-entries—Maximum number of commit jobs that are included in the commit

queue

Required Privilege system—To view this statement in the configuration.

Level system-control—To add this statement to the configuration.

Related • Example: Configuring Batch Commit Server Properties on page 111

Documentation

protect

Syntax protect (hierarchy | statement | identifier)

Release Information Command introduced in Junos OS Release 11.2.

Description Protect a hierarchy, statement, or identifier from modification or deletion.

Options none

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

Level where the statement is located in the configuration hierarchy.

Related • Example: Protecting the Junos OS Configuration from Modification or Deletion on Documentation page 86

quit

Syntax quit < configuration-mode>

Release Information Command introduced before Junos OS Release 7.4.

Description Exit the current level of the statement hierarchy, returning to the level prior to the last

edit command, or exit from configuration mode. The quit and exit commands are

synonyms.

Options none—Return to the previous edit level. If you are at the top of the statement hierarchy,

exit configuration mode.

configuration-mode—(Optional) Exit from configuration mode.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related Documentation

Level

• top on page 261

up on page 264

• Displaying the Current Junos OS Configuration on page 71

rename

Syntax rename < statement-path > identifier 1 to identifier 2

Release Information Command introduced before Junos OS Release 7.4.

Description Rename an existing configuration statement or identifier.

Options *identifier1*—Existing identifier to rename.

identifier2—New name of identifier.

statement-path—(Optional) Path to an existing statement or identifier.

NOTE: For example, to rename interface ge-0/0/0.0 to ge-0/0/10.0 at the following hierarchy level:

```
logical-systems {
  logical-system-abc {
  (...)
 protocols {
 ospf {
 area 0.0.0.0 {
 interface ge-0/1/0.0;
}
```

Issue the following command:

rename logical-systems logical-system-abc protocols ospf area 0.0.0.0 interface ge-0/1/0.0.0 to interface ge-0/1/10.0

Required Privilege

Level

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation • Renaming an Identifier in a Junos Configuration on page 78

replace

Syntax replace pattern pattern1 with pattern2 <upto n>

Release Information Command introduced in Junos OS Release 7.6.

Description Replace identifiers or values in a configuration.

Options *pattern1*—Text string or regular expression that defines the identifiers or values you want to match.

pattern2—Text string or regular expression that replaces the identifiers and values located with *pattern1*.

Juniper Networks uses standard UNIX-style regular expression syntax (as defined in POSIX 1003.2). If the regular expression contains spaces, operators, or wildcard characters, enclose the expression in quotation marks. Greedy qualifiers (match as much as possible) are supported. Lazy qualifiers (match as little as possible) are not.

upto n—Number of objects replaced. The value of n controls the total number of objects that are replaced in the configuration (not the total number of times the pattern occurs). Objects at the same hierarchy level (siblings) are replaced first. Multiple occurrences of a pattern within a given object are considered a single replacement. If you do not specify an **upto** option, all identifiers and values in the configuration that match **pattern1** are replaced.

Required Privilege Level

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• Using Global Replace in a Junos Configuration on page 158

rollback

Syntax rollback < number | rescue>

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 11.1 for the QFX Series.

Description

Return to a previously committed configuration. The software saves the last 50 committed configurations, including the rollback number, date, time, and name of the user who issued the **commit** configuration command.

The currently operational Junos OS configuration is stored in the file juniper.conf, and the last three committed configurations are stored in the files juniper.conf.1, juniper.conf.2, and juniper.conf.3. These four files are located in the directory /config, which is on the router's flash drive. The remaining 46 previous committed configurations, the files juniper.conf.4 through juniper.conf.49, are stored in the directory /var/db/config, which is on the router's hard disk.

During rollback, the configuration you specify is loaded from the associated file. Only objects in the rollback configuration that differ from the previously loaded configuration are marked as changed (equivalent to **load update**).

Options

none (Optional)—Return to the most recently saved configuration.

number—(Optional) Configuration to return to. The range of values is from **0** through **49**. The most recently saved configuration is number 0, and the oldest saved configuration is number 49. The default is **0**.

rescue—(Optional) Return to the rescue configuration.

Required Privilege Level rollback—To roll back to configurations other than the one most recently committed.

Related Documentation

- Returning to a Previously Committed Junos OS Configuration on page 120
- Creating and Returning to a Rescue Configuration on page 123

run

Syntax run command

Release Information Command introduced before Junos OS Release 7.4.

Description Run a top-level CLI command without exiting from configuration mode.

Options *command*—CLI top-level command.

Required Privilege configure—To enter configuration mode.

Level

Related • Understanding Junos OS CLI Configuration Mode on page 62

Documentation

save

Syntax save filename

QFX Series save (dhcp-snooping filename)

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 11.1 for the QFX Series.

Description Save the configuration to an ASCII file. The contents of the current level of the statement

hierarchy (and below) are saved, along with the statement hierarchy containing it. This allows a section of the configuration to be saved, while fully specifying the statement

hierarchy.

When saving a file to a remote system, the software uses the scp/ssh protocol.

Options *filename*—Name of the saved file. You can specify a filename in one of the following ways:

- *filename*—File in the user's home directory (the current directory) on the local flash drive.
- path/filename—File on the local flash drive.
- /var/filename or /var/path/filename—File on the local hard disk.
- a:filename or a:path/filename—File on the local drive. The default path is / (the root-level directory). The removable media can be in MS-DOS or UNIX (UFS) format.
- hostname:/path/filename, hostname:filename, hostname:path/filename, or scp://
 hostname/path/filename—File on an scp/ssh client. This form is not available in the
 worldwide version of Junos OS. The default path is the user's home directory on the
 remote system. You can also specify hostname as username@hostname.
- ftp://hostname/path/filename—File on an FTP server. You can also specify hostname
 as username @hostname or username:password @hostname. The default path is the
 user's home directory. To specify an absolute path, the path must start with the string
 %2F; for example, ftp://hostname/%2Fpath/filename. To have the system prompt you
 for the password, specify prompt in place of the password. If a password is required,
 and you do not specify the password or prompt, an error message is displayed:

user@host> file copy ftp://username@ftp.hostname.net//filename file copy ftp.hostname.net: Not logged in. user@host> file copy ftp://username:prompt@ftphostname.net//filename

Password for *username*@ftp.*hostname*.net:

- http://hostname/path/filename—File on a Hypertext Transfer Protocol (HTTP) server.
 You can also specify hostname as username@hostname or
 username:password@hostname. If a password is required and you omit it, you are
 prompted for it.
- re0:/path/filename or re1:/path/filename—File on a local Routing Engine.

Required Privilege configure—To enter configuration mode. **Level**

Related Documentation

 Deactivating and Reactivating Statements and Identifiers in a Junos Configuration on page 81

server (Batch Commits)

```
Syntax server {
 commit-interval < number-of-seconds-between-commits >;
 days-to-keep-error-logs <days-to-keep-error-log-entries>;
 maximum-aggregate-pool < maximum-number-of-commits-to-aggregate >;
 maximum-entries < number-of-entries >;
 traceoptions {
 file filename;
 files number;
 flag (all | batch | commit-server | configuration);
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 }
 Hierarchy Level
 [edit system commit]
Release Information
 Statement introduced in Junos OS Release 12.1.
 For Junos OS batch commits, configure the batch commit server properties.
 Description
 The remaining statements are explained separately.
  Required Privilege
 system—To view this statement in the configuration.
 Level
 system-control—To add this statement to the configuration.
 Related
 • Example: Configuring Batch Commit Server Properties on page 111
 Documentation
```

set

Syntax set <statement-path>identifier

Release Information Command introduced before Junos OS Release 7.4.

Description Create a statement hierarchy and set identifier values. This is similar to **edit** except that

your current level in the hierarchy does not change.

Options *identifier*—Name of the statement or identifier to set.

statement-path—(Optional) Path to an existing statement hierarchy level. If that hierarchy

level does not exist, it is created.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related • edit on page 235

Level

Documentation• Displaying the Current Junos OS Configuration on page 71

show

Syntax show < statement-path > < identifier >

Release Information Command introduced before Junos OS Release 7.4.

Description Display the current configuration.

Options none—Display the entire configuration at the current hierarchy level.

identifier—(Optional) Display the configuration for the specified identifier.

 $\textbf{\it statement-path} - (\text{Optional}) \text{ Display the configuration for the specified statement hierarchy}$

path.

Required Privilege Level configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation • show | display inheritance on page 255

· show | display omit on page 256

- show | display set on page 257
- · show | display set relative on page 258
- · show groups junos-defaults on page 259
- Displaying the Current Junos OS Configuration on page 71

show configuration

Syntax show configuration

<statement-path>

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches.

Description Display the configuration that currently is running on the router or switch, which is the

last committed configuration.

Options none—Display the entire configuration.

statement-path—(Optional) Display one of the following hierarchies in a configuration. (Each statement-path option has additional suboptions not described here. See the appropriate configuration guide or EX Series switch documentation for more information.)

- access—Network access configuration.
- access-profile—Access profile configuration.
- accounting-options—Accounting data configuration.
- applications—Applications defined by protocol characteristics.
- apply-groups—Groups from which configuration data is inherited.
- chassis—Chassis configuration.
- chassis network-services—Current running mode.
- class-of-service—Class-of-service configuration.
- diameter—Diameter base protocol layer configuration.
- ethernet-switching-options—(EX Series switch only) Ethernet switching configuration.
- event-options—Event processing configuration.
- firewall—Firewall configuration.
- forwarding-options—Options that control packet sampling.
- groups—Configuration groups.
- interfaces—Interface configuration.
- jsrc—JSRC partition configuration.
- jsrc-partition—JSRC partition configuration.
- logical-systems—Logical system configuration.
- poe—(EX Series switch only) Power over Ethernet configuration.
- policy-options—Routing policy option configuration.
- protocols—Routing protocol configuration.

- routing-instances—Routing instance configuration.
- routing-options—Protocol-independent routing option configuration.
- security—Security configuration.
- services—Service PIC applications configuration.
- snmp—Simple Network Management Protocol configuration.
- system—System parameters configuration.
- virtual-chassis—(EX Series switch only) Virtual Chassis configuration.
- vlans—(EX Series switch only) VLAN configuration.

Additional Information

The portions of the configuration that you can view depend on the user class that you belong to and the corresponding permissions. If you do not have permission to view a portion of the configuration, the text ACCESS-DENIED is substituted for that portion of the configuration. If you do not have permission to view authentication keys and passwords in the configuration, because the **secret** permission bit is not set for your user account, the text SECRET-DATA is substituted for that portion of the configuration. If an identifier in the configuration contains a space, the identifier is displayed in quotation marks.

Required Privilege Level

view

Related Documentation

- Displaying the Current Junos OS Configuration on page 71
- Overview of Junos OS CLI Operational Mode Commands on page 35

List of Sample Output show configuration on page 253

show configuration policy-options on page 254

Output Fields This command displays information about the current running configuration.

Sample Output

show configuration

```
user@host> show configuration
## Last commit: 2006-10-31 14:13:00 PST by alant version "8.2I0 [builder]"; ##
last changed: 2006-10-31 14:05:53 PST
system {
 host-name nestor;
 domain-name east.net;
 backup-router 192.1.1.254;
 time-zone America/Los_Angeles;
 default-address-selection;
 name-server {
 192.154.169.254;
 192.154.169.249;
 192.154.169.176;
 services {
 telnet;
 tacplus-server {
```

show configuration

policy-options

}

```
1.2.3.4 {
 secret /* SECRET-DATA */;
 }
 }
interfaces {
}
protocols {
 export "direct routes";
policy-options {
 policy-statement "direct routes" {
 from protocol direct;
 then accept;
 }
user@host> show configuration policy-options
policy-options {
 policy-statement "direct routes" {
 from protocol direct;
 then accept;
```

show | display inheritance

Syntax show | display inheritance < brief | defaults | no-comments | terse>

Release Information Command introduced before Junos OS Release 7.4.

Description

Show the inherited configuration data and information about the source group from which the configuration has been inherited. Show interface ranges configuration data in expanded format and information about the source interface-range from which the configuration has been expanded

user@host# show system ports | display inheritance defaults ## 'console' was inherited from group 'junos-defaults' ## 'vt100' was inherited from group 'junos-defaults' ## console type vt100; user@host# show system login class readonly | display inheritance

'interface' was inherited from group global' ## 'network' was inherited from group global' ## 'routing' was inherited from group global' ## 'system' was inherited from group global' ## 'trace' was inherited from group global' ## 'view' was inherited from group global'

permissions [interface network routing system trace view];

user@host# show system login class readonly | display inheritance no-comments permissions [interface network routing system trace view];

- **Options** brief—Display brief output for the command.
 - defaults—Display the Junos OS defaults that have been applied to the configuration.
 - no-comments—Display configuration information without inline comments marked with ##.
 - terse—Display terse output with inheritance details as inline comment.

Required Privilege view Level

Related

Using Junos OS Defaults Groups on page 195

Documentation

show | display omit

Syntax show | display omit

Release Information Command introduced in Junos OS Release 8.2.

Description Display configuration statements (including those marked as hidden by the apply-flags

omit configuration statement).

```
user@host# show | display omit
  system {
 apply-flags omit;
 login {
 message lengthy-login-message;
 }
}
```

Required Privilege

Level

view

Related

• show on page 251

Documentation

show | display set

Syntax show | display set

Release Information Command introduced before Junos OS Release 7.4.

Description Display the configuration as a series of configuration mode commands required to

re-create the configuration from the top level of the hierarchy as set commands

user@host# show | display set

set interfaces fe-0/0/0 unit 0 family inet address 192.168.1.230/24

set interfaces fe-0/0/0 unit 0 family iso set interfaces fe-0/0/0 unit 0 family mpls

set interfaces fe-0/0/0 unit 1 family inet address 10.0.0.1/8

deactivate interfaces fe-0/0/0 unit 1

Required Privilege view

Level

Related • show on page 251

Documentation

• Displaying set Commands from the Junos OS Configuration on page 106

show | display set relative

Syntax show | display set relative

Release Information Command introduced before Junos OS Release 7.4.

Description Display the configuration as a series of configuration mode commands required to

re-create the configuration from the current hierarchy level.

[edit interfaces fe-0/0/0] user@host# show unit 0 { family inet { address 192.107.1.230/24; family iso; family mpls; inactive: unit 1 { family inet { address 10.0.0.1/8; } user@host# show | display set relative set unit 0 family inet address 192.107.1.230/24 set unit 0 family iso set unit 0 family mpls set unit 1 family inet address 10.0.0.1/8

Required Privilege

view

deactivate unit 1

Level

Related Documentation

• Displaying set Commands from the Junos OS Configuration on page 106

show groups junos-defaults

Syntax show groups junos-defaults

Release Information Command introduced before Junos OS Release 7.4.

Description Display the full set of available preset statements from the Junos OS defaults group.

```
user@host# show groups junos-defaults
  groups {
 junos-defaults {
 applications {
 # File Transfer Protocol
 application junos-ftp {
 application-protocol ftp;
 protocol tcp;
 destination-port 21;
 }
 # Trivial File Transfer Protocol
 application junos-tftp {
 application-protocol tftp;
 protocol udp:
 destination-port 69;
 # RPC port mapper on TCP
 application junos-rpc-portmap-tcp {
 application-protocol rpc-portmap;
 protocol tcp;
 destination-port 111;
 # RPC port mapper on UDP
 3
```

Required Privilege view Level

Related Documentation • Using Junos OS Defaults Groups on page 195

status

Syntax status

Level

Release Information Command introduced before Junos OS Release 7.4.

Description Display the users currently editing the configuration.

 $\begin{tabular}{ll} \textbf{Required Privilege} & configure—To enter configuration mode. \\ \end{tabular}$

• "Displaying Users Currently Editing the Configuration" on page 103.

top

Syntax top < configuration-command>

Release Information Command introduced before Junos OS Release 7.4.

Description Return to the top level of configuration command mode, which is indicated by the [edit]

banner.

Options configuration-command—(Optional) Issue configuration mode commands from the top

of the hierarchy.

Required Privilege configure—To enter configuration mode.

Related

Documentation

Level

• Displaying the Current Junos OS Configuration on page 71

• exit on page 236

up on page 264

traceoptions (Batch Commits)

```
Syntax traceoptions {
 file filename;
 files number;
 flag (all | batch | commit-server | configuration);
 size maximum-file-size;
 (world-readable | no-world-readable);
```

Hierarchy Level [edit system commit server]

Release Information Statement introduced in Junos OS Release 12.1.

> Description For Junos OS batch commits, configure tracing operations.

file name—Name of the file to receive the output of the tracing operation. Options

NOTE: If you configure traceoptions and do not explicitly specify a filename for logging the events, the batch commit events are logged in the commitd file (var/log/commitd) by default.

files number—Maximum number of trace files.

flag flag—Tracing operation to perform. To specify more than one tracing operation, include multiple flag statements. You can include the following flags:

- all—All tracing operations flags.
- batch—Tracing operations for batch events.
- commit-server—Tracing operations for commit server events.
- **configuration**—Tracing operations for the reading of configuration.

size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or gigabytes (GB).

world-readable | no-world-readable—readable—Grant all users permission to read archived log files, or restrict the permission only to the root user and users who have the Junos OS maintenance permission.

Required Privilege

Level

system—To view this statement in the configuration. system-control—To add this statement to the configuration.

Related Documentation

• Example: Configuring Batch Commit Server Properties on page 111

unprotect

Syntax unprotect (hierarchy | statement | identifier)

Release Information Command introduced in Junos OS Release 11.2.

Description Unprotect a protected hierarchy, configuration statement, or an identifier.

Options none

Level

Required Privilege

configure—To enter configuration mode, but other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• top on page 261

up on page 264

• Displaying the Current Junos OS Configuration on page 71

up

Syntax up < number > < configuration - command >

Release Information Command introduced before Junos OS Release 7.4.

Description Move up one level in the statement hierarchy.

Options none—Move up one level in the configuration hierarchy.

 ${\it configuration-command} - ({\sf Optional}) \ {\sf Issue} \ {\sf configuration} \ {\sf mode} \ {\sf commands} \ {\sf from} \ {\sf a} \ {\sf location}$

higher in the hierarchy.

number—(Optional) Move up the specified number of levels in the configuration hierarchy.

Required Privilege configure—To enter configuration mode. **Level**

Related • Displaying the Current Junos OS Configuration on page 71

Documentation • exit on page 236

top on page 261

update

Syntax update

Release Information Command introduced in Junos OS Release 7.5.

Description Update private candidate configuration with a copy of the most recently committed

configuration, including your private changes.

1

NOTE: The update command is available only when you are in configure private mode.

Required Privilege configure—To enter configuration mode.

Related • Updating the configure private Configuration on page 105.

Related Documentation

wildcard delete

Syntax wildcard delete <statement-path> <identifier> <regular-expression>

Release Information Command introduced before Junos OS Release 7.4.

Description Delete a statement or identifier. All subordinate statements and identifiers contained within the specified statement path are deleted with it.

Deleting a statement or an identifier effectively "unconfigures" or disables the functionality associated with that statement or identifier.

If you do not specify *statement-path* or *identifier*, the entire hierarchy starting at the current hierarchy level is removed.

Options *identifier*—(Optional) Name of the statement or identifier to delete.

regular-expression—(Optional) The pattern based on which you want to delete multiple items. When you use the **wildcard** command to delete related configuration items, the **regular-expression** must be the final statement.

statement-path—(Optional) Path to an existing statement or identifier. Include this if the statement or identifier to be deleted is not at the current hierarchy level.

Required Privilege Level configure—To enter configuration mode. Other required privilege levels depend on where the statement is located in the configuration hierarchy.

Related Documentation

• Example: Using Global Replace in a Junos Configuration—Using the upto Option on page 163.

CHAPTER 14

Summary of CLI Operational Mode Commands

The following sections explain each of the command-line interface (CLI) operational mode commands described in this book. The commands are organized alphabetically.

configure

Syntax configure

> <dynamic> <exclusive> <private>

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches.

Description Enter configuration mode. When this command is entered without any optional keywords,

everyone can make configuration changes and commit all changes made to the

configuration.

none—Enter configuration mode. Options

> dynamic—(Optional) Configure routing policies and certain routing policy objects in a dynamic database that is not subject to the same verification required in the standard configuration database. As a result, the time it takes to commit changes to the dynamic database is much shorter than for the standard configuration database. You can then reference these policies and policy objects in routing policies you configure in the standard database.

> exclusive—(Optional) Lock the candidate configuration for as long as you remain in configuration mode, allowing you to make changes without interference from other users. Other users can enter and exit configuration mode, but they cannot change the configuration.

private—(Optional) Allow multiple users to edit different parts of the configuration at the same time and to commit only their own changes, or to roll back without interfering with one another's changes. You cannot commit changes in configure private mode when another user is in configure exclusive mode.

Additional Information

For more information about the different methods of entering configuration mode and the restrictions that apply, see the Junos OS System Basics Configuration Guide.

Required Privilege configure

Documentation

Level

Related show configuration on page 252

List of Sample Output configure on page 268

> **Output Fields** When you enter this command, you are placed in configuration mode and the system

> > prompt changes from hostname> to hostname#.

Sample Output

configure user@host> configure

Entering configuration mode
[edit]
user@host#

file

Syntax file <archive | checksum | compare | copy | delete | list | rename | show | source address

|archive>

Release Information Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 11.1 for the QFX Series.

Description Archive files from the device, copy files to and from the router or switch, calculate the

 $\label{eq:files} \emph{file} \ checksum, compare \ \emph{files}, \ \textit{delete} \ \textit{a} \ \emph{file} \ \textit{from} \ \textit{the} \ \textit{device}, \ \textit{list} \ \textit{files} \ \textit{on} \ \textit{the} \ \textit{device}, \ \textit{rename}$

a file, show file contents, or show the local address to initiate a connection.

Options archive (Optional) —Archive, and optionally compress, one or multiple local system files

as a single file, locally or at a remote location.

checksum (Optional) — Calculate the Message Digest 5 (MD5) checksum of a file.

compare (Optional) —Compare two local files and describe the differences between them in default, context, or unified output styles.

copy (Optional) —Copy files from one place to another on the local switch or between the local switch and a remote system.

delete (Optional) — Delete a file on the local switch.

list (Optional) —Display a list of files on the local switch.

rename (Optional) —Rename a file on the local switch.

show (Optional) —Display the contents of a file.

source address (Optional) — Specify the source address of the local file.

Required Privilege

Level

maintenance

Related Documentation

- Viewing Files and Directories on a Device Running Junos OS on page 45
- Junos OS System Basics and Services Command Reference

help

Syntax

help < (apropos string | reference <statement-name> | syslog <syslog-tag> | tip cli number | topic <word>)>

Release Information

Command introduced before Junos OS Release 7.4. apropos option added in Junos OS Release 8.0.

Description

Display help about available operational commands, configuration statements, or general information about getting help. Entering the **help** command without an option provides introductory information about how to use the **help** and **?** commands.

Options

apropos string—(Optional) Display command names and help text that matches the string specified. If the string contains spaces, enclose it in quotation marks (" "). You can also specify a regular expression for the string, using standard UNIX-style regular expression syntax.

reference < **statement-name** > — (Optional) Display summary information for a configuration statement. This information is based on summary descriptions that appear in the Junos configuration guides.

syslog <syslog-tag>—(Optional) Display information about system log messages.

tip cli *number*—(Optional) Display a tip about using the CLI. Specify the number of the tip you want to view.

topic < *word* > — (Optional) Display usage guidelines for a topic or configuration statement. This information is based on subjects that appear in the Junos configuration guides.

Required Privilege Level

None

Related Documentation

• Getting Online Help from the Junos OS Command-Line Interface on page 25

(pipe)

Syntax | (compare | count | display (changed | commit-scripts | detail | display set | inheritance | omit | xml) | except pattern | find pattern | hold | last lines | match pattern | no-more | request message (all | account@terminal) resolve <full-names> | save filename | trim columns)

Release Information

Command introduced before Junos OS Release 7.4.

display commit-scripts option added in Junos OS Release 7.4.

Description

Filter the output of an operational mode or a configuration mode command.

Options

compare (filename | rollback n)—(Configuration mode only, and only with the show command) Compare configuration changes with another configuration file.

count—Display the number of lines in the output.

display—Display additional information about the configuration contents.

- changed—Tag changes with junos:changed attribute (XML only).
- commit-scripts—(Configuration mode only) Display all statements that are in a configuration, including statements that were generated by transient changes. For more information, see the Junos OS Configuration and Operations Automation Guide.
- detail—(Configuration mode only) Display configuration data detail.
- inheritance <bri> inheritance <bri> default | no-comments | groups | terse>—(Configuration mode only) Display inherited configuration data and source group.
- omit—(Configuration mode only) Display configuration statements omitted by the **apply-flags omit** configuration statement.
- set—Display the configuration as a series of configuration mode commands required to re-create the configuration.
- xml-(Operational mode only) Display the command output as Junos XML protocol (Extensible Markup Language [XML]) tags.

except pattern—Ignore text matching a regular expression when searching the output. If the regular expression contains spaces, operators, or wildcard characters, enclose it in quotation marks.

find pattern—Display the output starting at the first occurrence of text matching a regular expression. If the regular expression contains spaces, operators, or wildcard characters, enclose it in quotation marks (" ").

last lines—Display the last number of lines you want to view from the end of the configuration. However, when the number of lines requested is less than the number of lines that the screen length setting permits you to display, Junos returns as many lines

as permitted by the screen length setting. For more information on using the last *lines* option, see "Displaying Output Beginning with the Last Entries" on page 144.

hold—Hold text without exiting the --More-- prompt.

match *pattern*—Search for text matching a regular expression. If the regular expression contains spaces, operators, or wildcard characters, enclose it in quotation marks.

no-more—Display output all at once rather than one screen at a time.

resolve—Convert IP addresses into Domain Name System (DNS) names. Truncates to fit original size unless **full-names is** specified. To prevent the names from being truncated, use the **full-names** option.

request message (all | account@terminal)—Display command output on the terminal of a specific user logged in to your router, or on the terminals of all users logged in to your router.

save *filename*—Save the output to a file or URL. For information about specifying the filename, see "Specifying Filenames and URLs" on page 48.

trim columns—Trim specified number of columns from the start line.

Required Privilege Level

view

Related Documentation

- Displaying the Current Junos OS Configuration on page 71.
- Using the Pipe (|) Symbol to Filter Junos Command Output on page 137
- Using Regular Expressions with the Pipe (|) Symbol to Filter Junos Command Output on page 138
- Pipe (|) Filter Functions in the Junos OS command-line interface on page 140

request

Syntax

request <chassis | ipsec switch | message | mpls | routing-engine | security | services | system | flow-collector | support information>

Release Information

Command introduced before Junos OS Release 7.4.

Description

Stop or reboot router components, switch between primary and backup components, display messages, and display system information.

CAUTION: Halt the backup Routing Engine before you remove it or shut off the power to the router; otherwise, you might need to reinstall the Junos OS.

NOTE: If your router contains two Routing Engines and you want to shut the power off to the router or remove a Routing Engine, you must first halt the backup Routing Engine (if it has been upgraded) and then the master Routing Engine. To halt a Routing Engine, enter the request system halt command. You can also halt both Routing Engines at the same time by issuing the request system halt both-routing-engines command.

If you want to reboot a router that has two Routing Engines, reboot the backup Routing Engine (if you have upgraded it) and then the master Routing Engine.

NOTE: If you reboot the TX Matrix router, all the T640 master Routing Engines connected to the TX Matrix router reboot. If you halt both Routing Engines on a TX Matrix router, all the T640 Routing Engines connected to the TX Matrix router are also halted. Likewise, if you reboot the TX Matrix Plus router, all the T1600 master Routing Engines connected to the TX Matrix Plus router reboot. If you halt both Routing Engines on a TX Matrix Plus router, all the T1600 Routing Engines connected to the TX Matrix Plus router are also halted.

NOTE: If you insert a Flexible PIC Concentrator (FPC) into your router, you may need to issue the request chassis fpc command (or press the online button) to bring the FPC online. This applies to FPCs in M20, M40, M40e, M160, M320, and T Series routers. For command usage, see the request chassis fpc command description in the *Junos OS System Basics and Services Command Reference*.

Additional Information Most request commands are described in the Junos System Basics and Services Command

Reference. The following request commands are described in the Junos Interfaces

Command Reference: request ipsec switch and request services.

Required Privilege

maintenance

Level

Related Documentation

• Overview of Junos OS CLI Operational Mode Commands on page 35

restart

Syntax restart

<adaptive-services | ancpd-service | application-identification | audit-process | auto-configuration |captive-portal-content-delivery |ce-l2tp-service |chassis-control | class-of-service |clksyncd-service |database-replication|datapath-trace-service |dhcp-service | diameter-service | disk-monitoring | dynamic-flow-capture | ecc-error-logging | ethernet-connectivity-fault-management |ethernet-link-fault-management|event-processing|firewall |general-authentication-service||gracefully||iccp-service||idp-policy||immediately |interface-control|ipsec-key-management|kernel-replication|l2-learning|l2cpd-service | l2tp-service | l2tp-universal-edge | lacp | license-service |link-management |local-policy-decision-function|mac-validation|mib-process|mobile-ip|mountd-service |mpls-traceroute |mspd | multicast-snooping |named-service | nfsd-service | packet-triggered-subscribers | peer-selection-service | pgcp-service | pgm | pic-services-logging | pki-service |ppp | ppp-service |pppoe | protected-system-domain-service | redundancy-interface-process | remote-operations | root-system-domain-service | routing < logical-system logical-system-name > | sampling | sbc-configuration-process | sdk-service | service-deployment | services | services pgcp gateway gateway-name | snmp |soft |static-subscribers |statistics-service| subscriber-management | subscriber-management-helper | tunnel-oamd |usb-control| vrrp |web-management> <gracefully | immediately | soft>

Syntax (EX Series

restart

Switches)

<autoinstallation | chassis-control | class-of-service | database-replication | dhcp |
 dhcp-service | diameter-service | dot1x-protocol | ethernet-link-fault-management |
 ethernet-switching | event-processing | firewall | general-authentication-service |
 interface-control | kernel-replication | l2-learning | lacp | license-service | link-management
 | lldpd-service | mib-process | mountd-service | multicast-snooping | pgm |
 redundancy-interface-process | remote-operations | routing | secure-neighbor-discovery
 | service-deployment | sflow-service | snmp | vrrp | web-management>
<gracefully | immediately | soft>

Syntax (TX Matrix

restart

Routers)

<adaptive-services | audit-process | chassis-control | class-of-service | dhcp-service | diameter-service | disk-monitoring | dynamic-flow-capture | ecc-error-logging | event-processing | firewall | interface-control | ipsec-key-management | kernel-replication | l2-learning | l2tp-service | lacp | link-management | mib-process | pgm | pic-services-logging | ppp | pppoe | redundancy-interface-process | remote-operations | routing < logical-system | logical-system-name> | sampling | service-deployment | snmp| statistics-service>

<all-chassis | all-lcc | lcc number | scc> <gracefully | immediately | soft>

Syntax (TX Matrix Plus

restart

Routers)

<adaptive-services | audit-process | chassis-control | class-of-service | dhcp-service | diameter-service | disk-monitoring | dynamic-flow-capture | ecc-error-logging | event-processing | firewall | interface-control | ipsec-key-management | kernel-replication | l2-learning | l2tp-service | lacp | link-management | mib-process | pgm | pic-services-logging | ppp | pppoe | redundancy-interface-process | remote-operations | routing <logical-system logical-system-name > | sampling | service-deployment | snmp| statistics-service >

<all-chassis | all-lcc | all-sfc | lcc number | sfc number>

<gracefully | immediately | soft>

Syntax (MX Series

restart

Routers)

<adaptive-services | ancpd-service |application-identification|audit-process | auto-configuration |captive-portal-content-delivery |ce-l2tp-service |chassis-control | class-of-service |clksyncd-service |database-replication| datapath-trace-service Idhcp-service | diameter-service | disk-monitoring | dynamic-flow-capture | ecc-error-logging | ethernet-connectivity-fault-management |ethernet-link-fault-management |event-processing | firewall | general-authentication-service | gracefully |iccp-service |idp-policy |immediately |interface-control|ipsec-key-management|kernel-replication|l2-learning|l2cpd-service |l2tp-service||l2tp-universal-edge||lacp||license-service||link-management |local-policy-decision-function|mac-validation|mib-process|mobile-ip|mountd-service |mpls-traceroute |mspd | multicast-snooping |named-service | nfsd-service | packet-triggered-subscribers | peer-selection-service | pgcp-service | pgm | pic-services-logging | pki-service |ppp | ppp-service |pppoe | protected-system-domain-service | redundancy-interface-process | remote-operations |root-system-domain-service | routing |routing < logical-system | logical-system-name > | sampling | sbc-configuration-process | sdk-service | service-deployment | services | services pgcp gateway gateway-name |snmp |soft |static-subscribers |statistics-service| subscriber-management | subscriber-management-helper | tunnel-oamd | usb-control | vrrp |web-management>

<all-members>

<gracefully | immediately | soft>

<local>

<member member-id>

Syntax (J Series Routers)

restart

<adaptive-services | audit-process | chassis-control | class-of-service | dhcp | dhcp-service | dialer-services | diameter-service | dlsw | event-processing | firewall | interface-control | ipsec-key-management | isdn-signaling | l2ald | l2-learning | l2tp-service | mib-process | network-access-service | pgm | ppp | pppoe | remote-operations | routing < logical-system | logical-system-name> | sampling | service-deployment | snmp | usb-control | web-management>

<gracefully | immediately | soft>

Syntax (QFX Series)

restart

<adaptive-services | audit-process | chassis-control | class-of-service | dialer-services | diameter-service | dlsw | ethernet-connectivity | event-processing | fibre-channel | firewall | general-authentication-service | igmp-host-services | interface-control | ipsec-key-management | isdn-signaling | l2ald | l2-learning | l2tp-service | mib-process | named-service | network-access-service | nstrace-process | pgm | ppp | pppoe | redundancy-interface-process | remote-operations | logical-system-name> | routing | sampling | secure-neighbor-discovery | service-deployment | snmp | usb-control | web-management>

<gracefully | immediately | soft>

Release Information

Command introduced before Junos OS Release 7.4.

Command introduced in Junos OS Release 9.0 for EX Series switches. Command introduced in Junos OS Release 11.1 for the QFX Series. Options added:

- dynamic-flow-capture in Junos OS Release 7.4.
- dlsw in Junos OS Release 7.5.
- event-processing in Junos OS Release 7.5.

- ppp in Junos OS Release 7.5.
- I2ald in Junos OS Release 8.0.
- link-management in Release 8.0.
- pgcp-service in Junos OS Release 8.4.
- sbc-configuration-process in Junos OS Release 9.5.
- services pgcp gateway in Junos OS Release 9.6.
- sfc and all-sfc for the TX Matrix Router in Junos OS Release 9.6.

Description

Restart a Junos OS process.

CAUTION: Never restart a software process unless instructed to do so by a customer support engineer. A restart might cause the router or switch to drop calls and interrupt transmission, resulting in possible loss of data.

Options none—Same as gracefully.

- adaptive-services—(Optional) Restart the configuration management process that manages the configuration for stateful firewall, Network Address Translation (NAT), intrusion detection services (IDS), and IP Security (IPsec) services on the Adaptive Services PIC.
- all-chassis—(TX Matrix and TX Matrix Plus routers only) (Optional) Restart the software process on all chassis.
- all-lcc—(TX Matrix and TX Matrix Plus routers only) (Optional) For a TX Matrix router, restart the software process on all T640 routers connected to the TX Matrix router. For a TX Matrix Plus router, restart the software process on all T1600 routers connected to the TX Matrix Plus router.
- all-members—(MX Series routers only) (Optional) Restart the software process for all members of the Virtual Chassis configuration.
- all-sfc—(TX Matrix Plus routers only) (Optional) For a TX Matrix Plus router, restart the software processes for the TX Matrix Plus router (or switch-fabric chassis).
- ancpd-service—(Optional) Restart the Access Node Control Protocol (ANCP) process, which works with a special Internet Group Management Protocol (IGMP) session to collect outgoing interface mapping events in a scalable manner.
- application-identification—(Optional) Restart the process that identifies an application using intrusion detection and prevention (IDP) to allow or deny traffic based on applications running on standard or nonstandard ports.

- audit-process—(Optional) Restart the RADIUS accounting process that gathers statistical data that can be used for general network monitoring, analyzing and tracking usage patterns, for billing a user based upon the amount of time or type of services accessed.
- auto-configuration—(Optional) Restart the Interface Auto-Configuration process.
- **autoinstallation**—(EX Series switches only) (Optional) Restart the autoinstallation process.
- **captive-portal-content-delivery**—(Optional) Restart the HTTP redirect service by specifying the location to which a subscriber's initial Web browser session is redirected, enabling initial provisioning and service selection for the subscriber.
- **ce-l2tp-service**—(M10, M10i, M7i, and MX Series routers only) (Optional) Restart the Universal Edge Layer 2 Tunneling Protocol (L2TP) process, which establishes L2TP tunnels and Point-to-Point Protocol (PPP) sessions through L2TP tunnels.
- chassis-control—(Optional) Restart the chassis management process.
- **class-of-service**—(Optional) Restart the class-of-service (CoS) process, which controls the router's or switch's CoS configuration.
- **clksyncd-service**—(Optional) Restart the external clock synchronization process, which uses synchronous Ethernet (SyncE).
- database-replication—(EX Series switches and MX Series routers) (Optional) Restart the database replication process.
- datapath-trace-service—(Optional) Restart the packet path tracing process.
- dhcp—(J Series routers and EX Series switches only) (Optional) Restart the software process for a Dynamic Host Configuration Protocol (DHCP) server. A DHCP server allocates network IP addresses and delivers configuration settings to client hosts without user intervention.
- dhcp-service— (Optional) Restart the Dynamic Host Configuration Protocol process.
- **dialer-services**—(J Series routers and EX Series switches only) (Optional) Restart the ISDN dial-out process.
- diameter-service—(Optional) Restart the diameter process.
- **disk-monitoring**—(Optional) Restart disk monitoring, which checks the health of the hard disk drive on the Routing Engine.
- **dlsw**—(J Series routers and QFX Series only) (Optional) Restart the data link switching (DLSw) service.
- dot1x-protocol—(EX Series switches only) (Optional) Restart the port-based network access control process.
- **dynamic-flow-capture**—(Optional) Restart the dynamic flow capture (DFC) process, which controls DFC configurations on Monitoring Services III PICs.

- **ecc-error-logging**—(Optional) Restart the error checking and correction (ECC) process, which logs ECC parity errors in memory on the Routing Engine.
- ethernet-connectivity-fault-management—(Optional) Restart the process that provides IEEE 802.1ag Operation, Administration, and Management (OAM) connectivity fault management (CFM) database information for CFM maintenance association end points (MEPs) in a CFM session.
- ethernet-link-fault-management—(EX Series switches and MX Series routers only)
 (Optional) Restart the process that provides the OAM link fault management (LFM) information for Ethernet interfaces.
- **ethernet-switching**—(EX Series switches only) (Optional) Restart the Ethernet switching process.
- event-processing—(Optional) Restart the event process (eventd).
- fibre-channel—(QFX Series only) (Optional) Restart the Fibre Channel process.
- firewall—(Optional) Restart the firewall management process, which manages the firewall configuration and enables accepting or rejecting packets that are transiting an interface on a router or switch.
- **general-authentication-service**—(EX Series switches and MX Series routers) (Optional) Restart the general authentication process.
- gracefully—(Optional) Restart the software process.
- iccp-service—(Optional) Restart the Inter-Chassis Communication Protocol (ICCP) process.
- **idp-policy**—(Optional) Restart the intrusion detection and prevention (IDP) protocol process.
- immediately—(Optional) Immediately restart the software process.
- **interface-control**—(Optional) Restart the interface process, which controls the router's or switch's physical interface devices and logical interfaces.
- ipsec-key-management—(Optional) Restart the IPsec key management process.
- **isdn-signaling**—(J Series routers and QFX Series only) (Optional) Restart the ISDN signaling process, which initiates ISDN connections.
- **kernel-replication**—(Optional) Restart the kernel replication process, which replicates the state of the backup Routing Engine when graceful Routing Engine switchover (GRES) is configured.
- 12-learning—(Optional) Restart the Layer 2 address flooding and learning process.
- **I2cpd-service**—(Optional) Restart the Layer 2 Control Protocol process, which enables features such as Layer 2 protocol tunneling and nonstop bridging.

- L2tp-service— (M10, M10i, M7i, and MX Series routers only) (Optional) Restart the Layer 2 Tunneling Protocol (L2TP) process, which sets up client services for establishing Point-to-Point Protocol (PPP) tunnels across a network and negotiating Multilink PPP if it is implemented.
- **l2tp-universal-edge**—(MX Series routers) (Optional) Restart the L2TP process, which establishes L2TP tunnels and PPPsessions through L2TP tunnels.
- lacp—(Optional) Restart the Link Aggregation Control Protocol (LACP) process. LACP provides a standardized means for exchanging information between partner systems on a link to allow their link aggregation control instances to reach agreement on the identity of the LAG to which the link belongs, and then to move the link to that LAG, and to enable the transmission and reception processes for the link to function in an orderly manner.
- Icc number—(TX Matrix and TX Matrix Plus routers only) (Optional) For a TX Matrix router, restart the software process for a specific T640 router that is connected to the TX Matrix router. For a TX Matrix Plus router, restart the software process for a specific T1600 router that is connected to the TX Matrix Plus router. Replace number with a value from 0 through 3.
- **license-service**—(EX Series switches) (Optional) Restart the feature license management process.
- link-management— (TX Matrix and TX Matrix Plus routers and EX Series switches only) (Optional) Restart the Link Management Protocol (LMP) process, which establishes and maintains LMP control channels.
- **Ildpd-service**—(EX Series switches only) (Optional) Restart the Link Layer Discovery Protocol (LLDP) process.
- **local**—(MX Series routers only) (Optional) Restart the software process for the local Virtual Chassis member.
- **local-policy-decision-function** (Optional) Restart the process for the Local Policy Decision Function, which regulates collection of statistics related to applications and application groups and tracking of information about dynamic subscribers and static interfaces.
- mac-validation— (Optional) Restart the Media Access Control (MAC) validation process, which configures MAC address validation for subscriber interfaces created on demux interfaces in dynamic profiles on MX Series routers.
- member member-id—(MX Series routers only) (Optional) Restart the software process for a specific member of the Virtual Chassis configuration. Replace member-id with a value of **0** or **1**.
- mib-process—(Optional) Restart the Management Information Base (MIB) version II process, which provides the router's MIB II agent.
- **mobile-ip**—(Optional) Restart the Mobile IP process, which configures Junos OS Mobile IP features.

- **mountd-service**—(EX Series switches and MX Series router) (Optional) Restart the service for NFS mount requests.
- mpls-traceroute—(Optional) Restart the MPLS Periodic Traceroute process.
- mspd—(Optional) Restart the Multiservice process.
- multicast-snooping—(EX Series switches and MX Series routers) (Optional) Restart the multicast snooping process, which makes Layer 2 devices, such as VLAN switches, aware of Layer 3 information, such as the media access control (MAC) addresses of members of a multicast group.
- named-service—(Optional) Restart the DNS Server process, which is used by a router or a switch to resolve hostnames into addresses.
- network-access-service—(J Series routers and QFX Series only) (Optional) Restart the network access process, which provides the router's Challenge Handshake Authentication Protocol (CHAP) authentication service.
- **nfsd-service**—(Optional) Restart the Remote NFS Server process, which provides remote file access for applications that need NFS-based transport.
- packet-triggered-subscribers—(Optional) Restart the packet-triggered subscribers and policy control (PTSP) process, which allows the application of policies to dynamic subscribers that are controlled by a subscriber termination device.
- **peer-selection-service**—(Optional) Restart the Peer Selection Service process.
- pgcp-service—(Optional) Restart the pgcpd service process running on the Routing Engine. This option does not restart pgcpd processes running on mobile station PICs. To restart pgcpd processes running on mobile station PICs, use the services pgcp gateway option.
- pgm—(Optional) Restart the process that implements the Pragmatic General Multicast (PGM) protocol for assisting in the reliable delivery of multicast packets.
- pic-services-logging—(Optional) Restart the logging process for some PICs. With this process, also known as fsad (the file system access daemon), PICs send special logging information to the Routing Engine for archiving on the hard disk.
- pki-service—(Optional) Restart the PKI Service process.
- **ppp**—(Optional) Restart the Point-to-Point Protocol (PPP) process, which is the encapsulation protocol process for transporting IP traffic across point-to-point links.
- ppp-service—(Optional) Restart the Universal edge PPP process, which is the encapsulation protocol process for transporting IP traffic across universal edge routers.
- pppoe—(Optional) Restart the Point-to-Point Protocol over Ethernet (PPPoE) process, which combines PPP that typically runs over broadband connections with the Ethernet link-layer protocol that allows users to connect to a network of hosts over a bridge or access concentrator.

- **protected-system-domain-service**—(Optional) Restart the Protected System Domain (PSD) process.
- redundancy-interface-process—(Optional) Restart the ASP redundancy process.
- **remote-operations**—(Optional) Restart the remote operations process, which provides the ping and traceroute MIBs.
- root-system-domain-service—(Optional) Restart the Root System Domain (RSD) service.
- **routing**—(QFX Series, EX Series switches, and MX Series routers only) (Optional) Restart the routing protocol process.
- **routing <logical-system** *logical-system-name* >—(Optional) Restart the routing protocol process, which controls the routing protocols that run on the router or switch and maintains the routing tables. Optionally, restart the routing protocol process for the specified logical system only.
- **sampling**—(Optional) Restart the sampling process, which performs packet sampling based on particular input interfaces and various fields in the packet header.
- **sbc-configuration-process**—(Optional) Restart the session border controller (SBC) process of the border signaling gateway (BSG).
- **scc**—(TX Matrix routers only) (Optional) Restart the software process on the TX Matrix router (or switch-card chassis).
- sdk-service—(Optional) Restart the SDK Service process, which runs on the Routing Engine and is responsible for communications between the SDK application and Junos OS. Although the SDK Service process is present on the router, it is turned off by default.
- secure-neighbor-discovery—(QFX Series, EX Series switches, and MX Series routers only) (Optional) Restart the secure Neighbor Discovery Protocol (NDP) process, which provides support for protecting NDP messages.
- **sfc** *number*—(TX Matrix Plus routers only) (Optional) Restart the software process on the TX Matrix Plus router (or switch-fabric chassis). Replace *number* with **0**.
- **service-deployment**—(Optional) Restart the service deployment process, which enables Junos OS to work with the Session and Resource Control (SRC) software.
- services—(Optional) Restart a service.
- services pgcp gateway gateway-name—(Optional) Restart the pgcpd process for a specific border gateway function (BGF) running on an MS-PIC. This option does not restart the pgcpd process running on the Routing Engine. To restart the pgcpd process on the Routing Engine, use the pgcp-service option.
- **sflow-service**—(EX Series switches only) (Optional) Restart the flow sampling (sFlow technology) process.

- snmp—(Optional) Restart the SNMP process, which enables the monitoring of network devices from a central location and provides the router's or switch's SNMP master agent.
- soft—(Optional) Reread and reactivate the configuration without completely restarting the software processes. For example, BGP peers stay up and the routing table stays constant. Omitting this option results in a graceful restart of the software process.
- **static-subscribers**—(Optional) Restart the Static subscribers process, which associates subscribers with statically configured interfaces and provides dynamic service activation and activation for these subscribers.
- **statistics-service**—(Optional) Restart the process that manages the Packet Forwarding Engine statistics.
- subscriber-management—(Optional) Restart the Subscriber Management process.
- **subscriber-management-helper**—(Optional) Restart the Subscriber Management Helper process.
- tunnel-oamd—(Optional) Restart the Tunnel OAM process, which enables the Operations, Administration, and Maintenance of Layer 2 tunneled networks. Layer 2 protocol tunneling (L2PT) allows service providers to send Layer 2 protocol data units (PDUs) across the provider's cloud and deliver them to Juniper Networks EX Series Ethernet Switches that are not part of the local broadcast domain.
- **usb-control**—(J Series routers and MX Series routers) (Optional) Restart the USB control process.
- vrrp—(EX Series switches and MX Series routers) (Optional) Restart the Virtual Router Redundancy Protocol (VRRP) process, which enables hosts on a LAN to make use of redundant routing platforms on that LAN without requiring more than the static configuration of a single default route on the hosts.
- web-management—(J Series routers, QFX Series, EX Series switches, and MX Series routers) (Optional) Restart the Web management process.

Required Privilege

reset

Level

Related Documentation

• Overview of Junos OS CLI Operational Mode Commands on page 35

List of Sample Output restart interfaces on page 284

Output Fields When you enter this command, you are provided feedback on the status of your request.

Sample Output

restart interfaces user@host> restart interfaces

interfaces process terminated
interfaces process restarted

set

Syntax set < statement-path > identifier

Release Information Command introduced before Junos OS Release 7.4.

Description Create a statement hierarchy and set identifier values. This is similar to **edit** except that

your current level in the hierarchy does not change.

Options *identifier*—Name of the statement or identifier to set.

statement-path—(Optional) Path to an existing statement hierarchy level. If that hierarchy

level does not exist, it is created.

Required Privilege configure—To enter configuration mode, but other required privilege levels depend on

where the statement is located in the configuration hierarchy.

Related • edit on page 235

Level

Documentation• Displaying the Current Junos OS Configuration on page 71

PART 5

Index

- Index on page 289
- Index of Statements and Commands on page 297

Index

Symbols
!
in interface names158
" ", configuration group wildcards180
#, comments in configuration statementsxxii, 83
(), in syntax descriptionsxxii
*
in interface names157
regular expression operator159
wildcard character180
+
in statement lists73
regular expression operator159
. (period)
regular expression operator159
/* */, comment delimiters83
, in syntax descriptionsxxi
?
regular expression operator180
wildcard
[], in configuration statementsxxii
in interface names157
wildcard characters180
{ }, in configuration statementsxxii
specifying statements130
(pipe)272
command output272
in syntax descriptionsxxii, 272
(pipe), in syntax descriptionsxxii, 272
A
access privilege levels
entering configuration mode68
activate command224
usage guidelines63
activate statements and identifiers81
active configuration5
addresses
machine name12

annotate command63, 225
usage guidelines83
apply-groups statement199
usage guidelines174
apply-groups-except statement200
authorization See permissions
B batab as mark
batch commit
usage guidelines110, 111
braces, in configuration statementsxxii brackets
angle, in syntax descriptionsxxi
square, in configuration statementsxxii
C
candidate configuration5
clear command
usage guidelines35
CLI
command completion208
command history32
displaying222
comparing configuration versions122
configuration mode
description62
navigation commands, table7
current working directory
displaying221
setting209
date
setting217
editing command line155
idle timeout, setting210
keyboard sequences156
overview3
permissions, displaying219
prompt strings148
prompt, setting211
restart, after software upgrade212
screen length, setting213
screen width, setting214
settings, displaying218
terminal type, setting215
timestamp148
timestamp, setting216
tutorial9
type checking131
users, monitoring45

word history	32	commit display detail command	
working directory	148	usage guidelines	98
command history		commit-interval statement	23
operational mode	32	committing configuration	
command output		and exiting configuration mode	95
configuration details	108	basic	93
configuration, comparing files	141	confirmation required	96
end of, displaying from	144	logging message about	99
filtering		monitoring	98
comparing configuration versions	122	scheduling for later	97
number of lines, counting	142	synchronizing on Routing Engines	133
pagination, preventing	144	compare command	272
regular expressions		usage guidelines	122
first match, displaying from	143	compare filter	14
matching output, displaying	144	completing partial command entry	208
nonmatching output, ignoring	143	configuration	
retaining	144	activating	120
RPC, displaying	142	adding comments	83
saving to a file	145	candidate	
sending to users	145	committing	93
XML format, displaying	142	and exiting configuration mode	95
command shell	3	confirmation required	96
commands		logging message about	99
completion	28, 149	monitoring process	98
configure	149	scheduling for later	97
filenames, specifying	48	synchronizing on Routing Engines	133
help about	25	comparing with previous	122
history	32	deleting	
options	39	statements	74
overview	35	displaying	
URLs, specifying	48	current configuration	252
comments		details	108
adding to configuration file	83	edit command, using	70
comments, in configuration statements	xxii	global replacement	158
commit and-quit command		groups configuration groups See configura	ation
usage guidelines	95	groups	
commit at command		locking	104
usage guidelines	97	merging current and new	126
commit command	226	modifying	70
usage guidelines	63, 93	previous, displaying	12
commit comment command		protecting	86
usage guidelines	99	replacing	126
commit confirmed command		saving to file	124
usage guidelines	96	storage of previous	119
commit fast-synchronize statement	229	unprotecting	86
commit flatten-groups statement	230	configuration files	
commit scripts	7	filename, specifying	48
commit statement	249	saving to files	
commit synchronize command	226	URL, specifying	48

configuration groups		statement	
applying	174	container	66
creating	173	description	65
inheritance model	172	leaf	66
inherited values	178	switching to operational mode	1
interface parameters	187, 189	top level statements, interpreting	65
nested groups	175	users editing configuration	
overview	171, 172	displaying	103
peer entities	190	multiple simultaneous users	
reO, rel groups	173	configuration mode, entering	
regional configurations	192	configuration statements	
sets of statements	185	adding comments about	83
wildcards	180, 193	deleting	74
configuration mode, CLI	73, 93	help about	2
command completion	28	inheriting from groups	185
commands		overviews	73
activate	63	structure and components	130
annotate	63	configure command	268
commit	63	names and addresses	12
copy	63	usage guidelines	36, 68
deactivate	63	configure exclusive command	
delete	63	usage guidelines	104
edit	63	container hierarchy See hierarchy	
exit	63	conventions	
extension	63	text and syntax	XX
help	63	copy command	232
insert	63	usage guidelines	36, 37, 63
load	63	count command	272
paste	64	count filter	142
quit	64	curly braces, in configuration statements	xxi
rollback	22, 64	current working directory	
run	64	displaying	22
save	64	setting	209
set	64	cursor, moving	
show	64	customer support	xxi
status	64	contacting JTAC	xxi
top	64		
up	64	D	
update	64	data types, CLI	13
configuration hierarchy, description	66	date	
description	62	setting from CLI	217
entering	68	days-to-keep-error-logs statement	232
example	16	deactivate command	233
exiting	69	usage guidelines	63
global replacement	158	deactivate statements and identifiers	
identifier, description	65	usage guidelines	
locking	104	default configuration group	195
		delete command	234
		usage guidelines	63. 74

directories		find command	272
working, displaying	221	find filter	143
disable statement		font conventions	xxi
usage guidelines	81	FreeBSD UNIX kernel	4
display detail command			
usage guidelines	108	G	
display inheritance command		groups statement	
usage guidelines	178	usage guidelines	
display set command		when	203
usage guidelines	106		
display xml filter	142	Н	
documentation		help apropos command	
comments on	xxii	usage guidelines	
		help command	
E		usage guidelines	27, 63
edit command	235	help reference command	
usage guidelines	63	usage guidelines	27
editing command line	155	help tip cli command	
Emacs keyboard sequences	155	usage guidelines	29
environment settings, CLI		history, CLI commands	
command completion	149	displaying	222
displaying	149	operational mode	32
example configuration	149	hold command	272
idle timeout	148	hold filter	144
prompt string	148		
screen dimensions	147, 150	T.	
software upgrade, restarting after		icons defined, notice	XX
terminal type		identifiers	
timestamp	148	inserting in sequential lists	78
working directory	148	renaming	78
except command		specifying	130
except filter		idle timeout	
exit command		user, setting	210
from configuration mode	12	values, CLI sessions	148
usage guidelines		ignore filter	143
exit configuration-mode command		inheritance model, configuration groups	172
usage guidelines		inherited values, configuration groups	178
extension command		insert command	238
usage guidelines	63	usage guidelines	63, 78
		interface	
F		configuration example	16
file command	270	interface names	
usage guidelines	36, 37, 45	conventions	40
filenames, specifying in commands	48	interfaces	
files		media parameters	187, 189
listing	46	issuing relative configuration commands	77
saving command output to			
saving configurations to files		J	
viewing		J-Web graphical user interface (GUI)	7

juniper-ais configuration group	users, monitoring	45
usage guidelines173	word history	32
Junos XML management protocol7		
junos-defaults configuration group259	P	
displaying195, 255, 259	parentheses, in syntax descriptions	xxii
Junos-FIPS software environment8	partial command entry, completing	208
	paste command	
K	usage guidelines	64
keyboard sequences	peer entities	190
editing command line155	permissions, CLI, displaying	219
	ping command	
L	usage guidelines	35
last command272	pipe ()	
last filter144	command output, filtering	140, 272
load command239	processes	
usage guidelines63	managing	52
load merge command	restarting	276
usage guidelines126	programs	
load override command	managing	52
usage guidelines126	prompt	
load set command	setting to display in CLI	211
usage guidelines127	to restart	212
locking configuration104	prompt strings	
logical interfaces	CLI	148
unit numbers41	protect command	242
	usage guidelines	86
M	protecting configuration	
manuals	usage guidelines	86
comments onxxii		
match command272	Q	
match filter144	quit command	
maximum-aggegate-pool statement240	usage guidelines	64
maximum-entries statement241		
monitor command35	R	
	re0 configuration group	
N	rel configuration group	
names	redrawing screen	
wildcard193	regional configurations	192
naming conventions, interface40	regular expressions	
nested configuration groups175	first match, displaying from	
no-more command272, 273	matching output, displaying	
no-more filter144	nonmatching output, ignoring	
notice icons definedxx	relative option	
	rename command	
	usage guidelines	
operational mode, CLI	renaming identifiers	
command history32	replace command	
command overview35	usage guidelines	
switching to configuration mode11	replace option	126

request command274
usage guidelines36
request message filter145
request system configuration rescue delete
command124
request system configuration rescue save
command124
request system halt command56
request system logout pid pid_number
command104
request system reboot command56
resolve command272
restart command276
usage guidelines36
restart routing command55
restarting
after software upgrade148, 212
software processes276
rollback command22, 246
usage guidelines64
Routing Engines
synchronizing configuration133
RPC
displaying command output in142
run command247
usage guidelines64
S
save command248, 272
usage guidelines64, 124
screen
dimensions147, 150
redrawing156
screen length, setting213
screen width, setting214
set cli complete-on-space command208
usage guidelines149
set cli directory command209
usage guidelines148
set cli idle-timeout command210
usage guidelines148
set cli prompt command211
usage guidelines148
set cli restart-on-upgrade command212
usage guidelines148
set cli screen-length command213
usage guidelines147, 150 set cli screen-width command214

set cli terminal command	215
usage guidelines	148
set cli timestamp command	216
usage guidelines	148
set command	70
configuration mode2	50, 286
usage guidelines	
set date command	217
set option	
show cli authorization command	219
show cli command	218
usage guidelines	
show cli directory command	
show cli history command	222
usage guidelines	
show command	
configuration mode	25
usage guidelines	
show configuration command	
show groups junos-defaults command	
usage guidelines	
show system processes extensive command	
output, table	
show version command	
Junos OS	50
show display inheritance command	
show display inheritance defaults command	
usage guidelines	195
show display omit command	
show display set command	
usage guidelines	
show display set relative	
show display set relative command	
usage guidelines	
software upgrade	
restarting after	212
ssh command	
usage guidelines	36
status command	
usage guidelines	
storing previous configurations	
strings	
help about	27
support, technical See technical support	
symbolsymbol	.145
syntax conventions	~~

T	users	
technical support	CLI permissions, displaying	219
contacting JTACxxii	editing configuration	
telnet command	displaying	103
usage guidelines36	multiple simultaneous users	101
terminal screen	of CLI, monitoring	.45
length, setting213		
width, setting214	W	
terminal type148	wildcard characters	80
setting215	wildcard command2	266
test command	wildcard delete command	
usage guidelines35	usage guidelines139, 1	164
timeout, user, setting210	wildcard names	193
timestamp, CLI output, setting216	wildcard range command	
top command261	usage guidelines	165
usage guidelines64, 77	word history	
traceoptions statement262	operational mode	32
traceroute command	working directory	
usage guidelines35	current, setting2	.09
trim command272	displaying	221
TX Matrix router		
configuration groups173	X	
configuration groups example177	XML format	
type checking, CLI131	displaying command output in	142
U		
UNIX operating system3, 4		
UNIX shell4		
unprotect command263		
usage guidelines86		
unprotecting configuration		
usage guidelines86		
up command264		
usage guidelines64, 77		
update command265		
usage guidelines64, 105		
updating configure private configuration105		
upgrade, restarting after148		
upgrading software148		
prompt to restart after212		
URLs, specifying in commands48		
user accounts		
configuration example12		
user timeout, setting210		

Index of Statements and Commands

Symbols (pipe)272
Α
activate command224
annotate command63, 225
apply-groups statement199
apply-groups-except statement200
C
commit command226
commit fast-synchronize statement229
commit flatten-groups statement230
commit statement249
commit-interval statement231
compare command272
configure command268
copy command232
D
days-to-keep-error-logs statement232
deactivate command233
delete command234
_
E
edit command235
exit command236
E
r file command270
THE CONTINUATION270
G
groups statement201
when203
Н
help command237, 271

Insert command	238
L load command	239
M maximum-aggegate-pool statement maximum-entries statement	
N no-more command2	272, 273
P protect command	242
Q quit command	37, 243
rename commandreplace commandrestart commandrollback commandron command	245 274 276 22, 246
save command2 set cli complete-on-space command2	
set cli directory commandset cli idle-timeout commandset cli prompt cli p	210
set cli restart-on-upgrade commandset cli screen-length command	212 213
set cli terminal commandset cli timestamp command	215
set command configuration mode29 set date command29	
show cli authorization commandshow cli command	219 218
show cli directory commandshow cli history commandshow command	
configuration modeshow configuration commandshow groups junos-defaults command	252

show display inheritance command	255
show display omit command	256
show display set command	257
show display set relative command	258
status command	260
т	
top command	261
traceoptions statement	262
U	
unprotect command	263
up command	
update command	265
W	
wildcard command	266