

Beginner's Guide To Cisco Show Commands

Dilusha Silva SOUTHEAST MISSOURI STATE UNIVERSITY

Contents

Command Line Interface (CLI)	3
Command Line Modes	4
User Mode (User Exec Mode)	7
Privileged Mode (Privileged Exec Mode)	7
Configuration Modes (Configuration Exec Mode)	8
Global Configuration Mode	8
Interface Mode	8
Overview of the CLI Modes	9
Cisco Show Commands	10
Description & Example	12
Show access-lists	12
Show arp ethernet	13
Show clock	14
Show crypto route	15
Show dhcp pool	16
show ip arp	17
show banner motd	18
show flash	19
show history	20
show host	21
show interfaces	22
show ip http	23
show location	24
show logging	25
show trunk	26
show mac-address-table	27
show diagnostic	28
show module	29
show port-security	30
show privilege	31
show ntp	32

show running-config	33
show sdm prefer	34
show sensor	35
show snmp	36
show spanning-tree	37
show ssh server	38
show startup-config	39
show bridge-subnets	40
show tcp	41
show tech-support	42
show terminal	43
show user	44
show version	45
show vlan brief	46
show vtp status	47
show ip interface	48
show power-supply	49
show system-services	50
show ip route	51
Filtering the Show Commands	52
Using 'Do' Keyword for the Sh	ow Commands53
Simple Tutorials	54
Questions	54
Answers	55
Bibliography	56

Command Line Interface (CLI)

Although computers has its own monitor (terminal) to input commands and display results, network devices do not have a monitor. Therefore, it uses a computer monitor for this purpose.

Cisco uses the acronym CLI to refer to the terminal user command-line interfaces to its IOS. The term CLI implies that the user is typing commands at a terminal, terminal emulator or a Telnet connection.

To access the Command Line Interface, one of the three methods can be used as illustrated in the figure.

Figure 1

You can access the router through console, a dialup device through a modem attached to the auxiliary port, or by using Telnet. The console, auxiliary, and Telnet passwords are all set separately.

Go to Contents Page 3 of 56

Command Line Modes

You can use the Command Line Interface (CLI) to access Cisco IOS software. Since the CLI is divided into many different modes, the commands available to you at any given time depend on the mode you are currently in. In order to obtain the list of commands available for each mode, you can enter a question mark (?) at the CLI prompt you are currently in, and press enter. This would list out all the commands for the current mode.

The Output of each modes when question marked is entered are shown below.

Figure 2 - User Mode

Go to Contents Page 4 of 56

Figure 3 - Privileged Mode

Go to Contents Page 5 of 56

Figure 4 - Configuration Mode

Now, we will discuss about each CLI mode, its functionality, and how to enter each mode through the CLI.

Go to Contents Page 6 of 56

User Mode (User Exec Mode)

User Mode is used to monitor the status of the device. It is the first mode a user has access to after logging into the device. In this mode, no changes are allowed for the existing configuration of the device. The User Mode can be identified by the > prompt. The user can execute only basic commands such as those that show the system's status. It allows commands that are not disruptive to be issued, with some information being displayed to the user. Through this mode the user can enter the Privilege Mode.

The output for the User Mode can be identified as shown below.

Router >

Privileged Mode (Privileged Exec Mode)

In order to enter the Privileged Mode, from the User Mode, type 'enable 'or 'en 'and press enter. This mode will let the users to restart the system, be able to view the system configuration, or enter the Configuration Mode. Privileged Mode supports a superset of commands compared to the User Mode. However, none of the commands changes the settings/configurations of the device. It can be identified by the # prompt. We can enable password or secret to restrict access to the Privileged Mode. By enabling a secret, it gives a better safety option by having a stronger encryption.

The output for the Privileged Mode is shown below.

Router >enable

Router#

Go to Contents Page **7** of **56**

Configuration Modes (Configuration Exec Mode)

This mode is another mode in which configuration commands are typed. Commands entered in the Configuration Mode makes changes to the active configuration file. These changes to the configuration occurs immediately each time you press the enter key at the end of a command. There are 2 types of command modes in the configuration mode.

Global Configuration Mode

The commands common to the device is called "Global Commands". For example the 'hostname 'is the command used to give a name to the device. This mode will allow the user to modify the running system configuration. To enter this mode, type 'configure terminal 'or 'conf t' command from the Privileged Mode. It can be identified by the (config)# prompt. To exit this mode, type 'exit'.

The output for the Global Configuration Mode is shown below.

Router # configure terminal

Router (config) #

Interface Mode

There are parameters related to the interfaces of the devices. For parameter changes in the interface, it should change to interface mode. For example, to change to fast ethernet 0/0 interface, the command 'interface fastethernet0/0 ' or ' int fa0/0 ' should be used. Then users can make changes to that relevant interface. To exit from the interface mode, type 'exit'.

The output for the Interface Mode is shown below.

Router (config)# interface fastethernet0/0

Router (config-if) #

Go to Contents Page 8 of 56

Overview of the CLI Modes

Go to Contents Page 9 of 56

Cisco Show Commands

Cisco Show commands can be used to find out the status of the system, i.e. we can find out the information of the system, any configuration made. By using Show Commands we can verify if the system is functioning the way it should and if the configurations have been implemented correctly or not. To view the list of Show commands, enter the User Mode or Privileged Mode and type 'show? '. By typing a question mark (?) after the show command, it would list out the possible commands for the current CLI Mode.

Below listed are some of the basic Cisco Show Commands.

- 1. show access-lists
- 2. show arp ethernet
- 3. show clock
- 4. show crypto route
- 5. show dhep pool
- **6.** show ip arp
- 7. show banner motd
- **8.** show flash
- **9.** show history
- 10. show host
- 11. show interfaces
- **12.** show ip http
- 13. show location
- 14. show logging
- 15. show trunk
- **16.** show mac-address-table

Go to Contents Page **10** of **56**

17. show diagnostic	
18. show module	
19. show port-security	
20. show privilege	
21. <u>show ntp</u>	
22. show running-config	
23. show sdm prefer	
24. show sensor	
25. show snmp	
26. show spanning-tree	
27. show ssh server	
28. show startup-config	
29. show bridge-subnets	
30. show tep	
31. show tech-support	
32. show terminal	
33. show user	
34. show version	
35. show vlan brief	
36. show vtp status	
37. show ip interface	
38. show power-supply	
39. show system-services	
40. show ip route	

Go to Contents Page 11 of 56

Description & Example

Show access-lists

Displays all access lists or one specified access list.

Command: show access-lists

RouterA#show access-lists

Standard IP access list List_1

Permit 200.140.88.53

Permit 200.142.90.5

permit 205.70.0.0, wildcard bits 0.0.255.255

deny any

Extended IP access list ISP_2_inbound

deny any 0.0.0.0 252.0.0.0

deny any 255.255.255.128 0.0.0.127

Using the show access-lists command without any keyword would display all the access lists.

To display a specific access list, use the following command.

Command: show access-lists [access-list-name]

Field	Description
Standard/Extended	Type and name of the access list displayed.
Permit	Routers that match the specified IP for the permit statement would be allowed.
Deny	Routers that match the specified IP for the deny statement would be denied access.
Any	This statement would match any IP address.
Wildcard bits	Network mask for the associated IP network

Go to Contents Page 12 of 56

Show arp ethernet

Displays all entries in the ethernet Address Resolution Protocol table.

Command: show arp ethernet

Switch	n#show arp ethernet		
ARP I	nformation		
Port	physical-address	net-address	type
2/1	01:04:cf:10:11:21	10.10.10.1	static

Field	Description
Port	Port on your switch to which the host connects.
Physical-address	MAC address of the host.
Net-address	IP address of the host.
Туре	Type of the route between the host and your switch (static or dynamic).

Go to Contents Page 13 of 56

Show clock

Display the system clock of the device.

Command: show clock

switchA#show clock

*2:10:7.157 UTC Mon Mar 1 2002

Note*

The above fields are self-explanatory.

Go to Contents Page 14 of 56

Show crypto route

Displays routes that are created through IPsec via Reverse Route Injection (RRI) or Easy VPN virtual tunnel interfaces (VTIs) in one table.

Command: show crypto route

Router# show crypto route

VPN Routing Table: Shows RRI and VTI created routes

Codes: RRI - Reverse-Route, VTI- Virtual Tunnel Interface

S - Static Map ACLs

Routes created in table GLOBAL DEFAULT

192.168.6.2/255.255.255.255 [0/0] via 10.0.0.133

on Virtual-Access3 RRI

10.1.1.0/255.255.255.0 [10/0] via Virtual-Access2 VTI

192.168.6.1/255.255.255.255 [0/0] via Virtual-Access2 VTI

Field	Description
Reverse-route	The reverse route to be taken

Go to Contents Page 15 of 56

Show dhcp pool

Displays information about the Dynamic Host Configuration Protocol (DHCP) address pools. When entering the command, type the pool's name to get its details (the name is optional).

Command: show dhcp pool [name]

Router#show dhcp pool POOL1

Pool POOL1:

Utilization mark (high/low) : 85 / 15

Subnet size (first/next) : 24 / 24 (autogrow)

VRF name : names

Total addresses : 10

Leased addresses : 8

Pending event : none

2 subnets are currently in the pool:

Current index IP address range Leased addresses

10.1.1.17 10.1.1.17 - 10.1.1.30 0

Interface Ethernet0/0 address assignment

10.1.1.1 255.255.255.248

10.1.1.17 255.255.255.248 secondary

Field	Description
Utilization mark (high/low)	The configured level for the pool.
VRF (VPN Routing/Forwarding) name	The VRF name to which the pool is associated.
Subnet size	The size of the requested subnets.

Go to Contents Page 16 of 56

show ip arp

Displays the Address Resolution Protocol (ARP) cache, where Serial Line Internet Protocol addresses appear as permanent ARP table entries.

Command: show ip arp

Router#show ip arp					
Protocol	Address	Age(min)	Hardware Addr	Type	Interface
Internet	172.16.233.229	-	0000.0c59.f892	ARPA	Ethernet0/0
Internet	172.16.233.218	-	0000.0c07.ac00	ARPA	Ethernet0/0
Internet	172.16.233.19	-	0000.0c63.1300	ARPA	Ethernet0/0
Internet	172.16.233.309	-	0000.0c36.6965	ARPA	Ethernet0/0
Internet	172.16.168.11	-	0000.0c63.1300	ARPA	Ethernet0/0
Internet	172.16.168.254	9	0000.0c36.6965	ARPA	Ethernet0/0

Field	Description
Protocol	Protocol for the network address in the Address field.
Address	The network address that corresponds to the hardware address
Age(min)	Minutes of the cache entry. A hyphen (-) means the address is local.
Hardware Addr	LAN hardware address of a MAC address that corresponds to the network address.
Туре	Indicates the encapsulation type the Cisco IOS software is using for the network address in this entry.

Go to Contents Page 17 of 56

show banner motd

Displays the configured banner message for the device.

Command: show banner motd

Switch# show banner motd

April 12, 2017 Device of Department A

Field	Description
Banner motd	The banner message of the day.

Go to Contents Page 18 of 56

show flash

Displays the files and directories in the flash memory of the device.

Command: show flash

```
-#- ED --type-- --crc-- -seek-- nlen -length- ----- date/time----- name

1 .D unknown 96DACD45 10C97E0 8 639 Jan 03 2004 12:09:17 -08:00 the_time

2 .. unknown 96DACD45 10C9AE0 3 639 Jan 03 2004 12:09:32 -08:00 the_time

3 .D unknown 96DACD45 10C9DE0 8 639 Jan 03 2004 12:37:01 -08:00 the_time

4 .. unknown 96DACD45 10CA0E0 8 639 Jan 03 2004 12:37:13 -08:00 the_time
```

Field	Description
#	Index number for the file
ED	States if the files contains an error (E) or is deleted (D).
crc	Cyclic redundant check for the file
seek	Offset into the file system of the next file
length	Length of the file.
name	Name of the file.

Go to Contents Page 19 of 56

show history

Displays the commands that have been entered in the current EXEC session.

Command: show history

Router# show history	
show ip route	
help	
show hosts	
show history	

Note*

The above fields are self-explanatory.

Go to Contents Page 20 of 56

show host

Displays the DNS names servers and domain name that the Server Switch uses.

Command: show host

Switch# show host	
	Host Information
	name-server-one : 172.60.0.2 name-server-two : 0.0.0.0 domain-name : AD
Switch#	

Field	Description
name-server-one	IP address of the primary name server.
name-server-two	IP address of the backup name server.
domain-name	Host name of the Server Switch.

Go to Contents Page **21** of **56**

show interfaces

Displays the statistics for all interfaces configured on the router or access server.

Command: show interface [fa0/0]

Router#show interface fa0/0

Hardware is MCI Ethernet, address is 0000.0c00.750c

Fa0/0 is up, line protocol is up

MTU 1500 bytes, sub MTU 1500, BW 149760 Kbit, DLY 80 usec,

reliability 249/255, txload 1/255, rxload 1/255

Field	Description
MTU	Maximum transmission of bytes
txload	Transmission load.
rxload	Retransmission load.

Go to Contents Page 22 of 56

show ip http

Displays IP configuration data of the HTTP Server on the Server switch.

Command: show ip http

Switch#show ip http	
	IP HTTP Info
	Server : enabled Port : 80 Polling : enabled

Field	Description
Server	Display the status of the server.
Port	HTTP port number
Polling	Indicates polling status.

Go to Contents Page 23 of 56

show location

Displays the location data on your Server Switch. It can be also configured to display any desired text.

Command: show location

Switch#show location	
65 Plainfield, Department, CA.	
Switch#	

Note*

The above fields are self-explanatory.

Go to Contents Page 24 of 56

show logging

Displays the active system log file. This can be used to view any warning, errors, notification, or alerts.

Command: show logging

Switch#show logging

Jan 3 19:35:55 igr-cc chassis_mgr.x[523]: [CONF]: [super]: config snmp trap-receiver 10.10.253.47 community public

Jan 3 19:35:55 igr-cc chassis_mgr.x[523]: [CONF]: [super]: config snmp trap-receiver 10.10.253.47

Jan 3 19:35:55 igr-cc chassis_mgr.x[523]: [CONF]: [super]: config snmp trap-receiver 10.10.253.47 version v2c

Jan 3 17:02:58 igr-cc port_mgr.x[535]: [INFO]: port up - port=16/7, type=ib4xFX

Jan 3 11:09:58 igr-cc ib_sm.x[597]: [INFO]: Successfully add pgid

fe8000000000000000005ad0000001199 to mgid ff18a01b00000000000005ad00000002

Go to Contents Page 25 of 56

show trunk

Displays the current configuration of trunk groups. This would make it easier to verify trunk-group related changes that have been made to the configuration file.

Command: show trunk

Switch#show trunk				
Trunk Groups	====			
trunk-group-id : 1				
trunk-group-name : TRUNK1				
distribution-type: src-dst-mac				
port-members :				
enable : false				
mtu: 0				
mac-addr: 00:00:00:00:00:00				
ifindex: 45057				

Field	Description
trunk-group-id	ID of the trunk group
trunk-group-name	Name of the trunk group

Go to Contents Page 26 of 56

show mac-address-table

Displays the MAC address table of the device.

Command: show mac-address-table

```
Switch#show mac-address-table

Legend:

* - primary entry, G - Gateway MAC, (R) - Routed MAC

age - seconds since last seen

VLAN MAC Address Type age Secure NTFY Ports

G - 12ab.47dd.ff89 static - False False eth2/1
```

Note*

The above fields are self-explanatory.

Go to Contents Page 27 of 56

show diagnostic

Displays diagnostics available for the device.

Command: show diagnostic

Switch#show diagnostic

ard - Show card specific diagnostic test

chassis - Show chassis specific diagnostic test

fan - Show fan specific diagnostic test

fru-error - Show the last hardware error (if any) detected

interface - Show interface specific diagnostic test

post - Show POST status of all FRUs in the system

power-supply - Show power supply specific diagnostic test

rack-locator - Show rack locator specific diagnostic test

Switch#

Note*

The above fields are self-explanatory.

Go to Contents Page 28 of 56

show module

Displays the module status and information of the device.

Command: show module

Mod Po	outo Cand True					
	orts Card Type		Model		Serial N	Jo.
5 2	Supervisor Engine 720 (Active)		WS-SUP720-	BASE	SAD064	44030K
8 48	aCEF720 48 port 10/100/1000 Ether	rnet	WS-X6748-G	E-TX	SAD070	10045
9 32	dCEF720 32 port Gigabit Ethernet		WS-X6832-S	FP	SAD070	10045
Mod	MAC addresses	Hw	Fw	Sw		Status
5	00e0.aabb.cc00 to 00e0.aabb.cc3f	1.0	12.2(2003012	12.2(20	003012	Ok
8	0005.9a3b.d8c4 to 0005.9a3b.d8c7	0.705	7.1(0.12-Eng	12.2(20	03012	Ok
9	00e0.b0ff.f0f4 to 00e0.b0ff.f0f5	0.207	12.2(2002082	12.2(20	003012	Ok

Note*

The above fields are self-explanatory.

Go to Contents Page 29 of 56

show port-security

Displays port security settings that have been configured for the ports of the device.

Command: show port-security

Switch#show port-security					
Secure Port MaxSecureAddr CurrentAddr SecurityViolation Security Action					
(Co	unt)	(Count)	(Count	t)	
Fa3/1	2	2	0	Restrict	
Fa3/2	2	2	0	Restrict	
Fa3/3	2	2	0	Shutdown	
Fa3/4	2	2	0	Shutdown	
Fa3/5	2	2	0	Shutdown	
Fa3/6	2	2	0	Shutdown	
Fa3/7	2	2	0	Shutdown	
Fa3/8	2	2	0	Shutdown	
Fa3/10	1	0	0	Shutdown	
Fa3/11	1	0	0	Shutdown	
Fa3/12	1	0	0	Restrict	
Fa3/13	1	0	0	Shutdown	
Fa3/14	1	0	0	Shutdown	
Fa3/15	1	0	0	Shutdown	
Fa3/16	1	0	0	Shutdown	
Total Addresses in System (excluding one mac per port) :8					
Max Addresses limit in System (excluding one mac per port) :1024					
Global SNM	P trap o	control for p	ort-securi	ity :20 (traps per second)	
	_				

Go to Contents Page **30** of **56**

show privilege

Displays the current level of privilege. Privilege level 15 is the level of access permitted by the enable password command, and Privilege level 1 is the normal EXEC-mode user privileges.

Command: show privilege

Router#show privilege
Current privilege level is 15
Router#

Note*

The above fields are self-explanatory.

Go to Contents Page **31** of **56**

show ntp

Displays the current date and time. The Network Time Protocol (NTP) is used to set the system clock.

Command: show ntp

AB-11#show ntp						
=======================================						
NTP Information						
=======================================						
Date: 04/16/03						
Time: 16:02:43						
Server One : 10.3.120.55						
AB-11#						

Note*

The above fields are self-explanatory.

Go to Contents Page 32 of 56

show running-config

Displays the content of the current running configuration file

Command: show running-config

```
AB-11#show running-config
Building configuration...
Current configuration: 1629 bytes
version 15.1
no service timestamps log datetime msec
no service timestamps debug datetime msec
service password-encryption
hostname R1
ip cef
no ipv6 cef
ip name-server 0.0.0.0
interface GigabitEthernet0/0
ip address 192.168.1.1 255.255.255.0
duplex auto
speed auto
interface GigabitEthernet0/1
no ip address
duplex auto
speed auto
shutdown
```

Note*

The above fields are self-explanatory.

Go to Contents Page 33 of 56

show sdm prefer

Displays the Switch Database Management (SDM) template currently in use.

Command: show sdm prefer

Switch#show sdm prefer

The current template is "desktop routing" template.

The selected template optimizes the resources in

the switch to support this level of features for

8 routed interfaces and 1024 VLANs.

number of unicast mac addresses: 3K

number of igmp groups + multicast routes: 1K

number of unicast routes: 11K

number of directly connected hosts: 3K

number of indirect routes: 8K

number of qos aces: 0.5K

number of security aces: 1K

Switch#

Note*

The above fields are self-explanatory.

Go to Contents Page 34 of 56

show sensor

Displays the temperature at several key locations in your server switch. It identifies the temperature sensors in the system chassis.

Command: show sensor

Switch#show sensor							
Sensor Information							
senso	r oper-stat	us oper-code temp	erature(c) a	alarm-ten	np(c) shutdown-temp(c)		
10/1	up	normal	35	<i>7</i> 5	85		
11/1	up	normal	31	75	85		
12/1	up	normal	29	75	85		
13/1	up	normal	31	75	85		
15/1	up	normal	38	70	80		
16/1	up	normal	37	70	80		

Field	Description	
sensor	Number of the temperature sensor.	
oper-status	Operational status of the sensor (up/down)	
oper-code	Operational code of the sensor.	
alarm-temp	Temperature at which the sensor sounds an alarm.	

Go to Contents Page **35** of **56**

show snmp

Displays the SNMP (Simple Network Management Protocol) receivers for link traps on the server switch.

Command: show snmp

Switch#show snmp
SNMP Information
contact : gmj@help.com
location : 65 department, CA
Trap Receivers
ipaddr version community recv-events

Note*

The above fields are self-explanatory.

Go to Contents Page **36** of **56**

show spanning-tree

Displays information about the Spanning Tree Protocol.

Command: show spanning-tree

Switch#show spanning-tree

VLAN0001

Spanning tree enabled protocol rstp

Root ID Priority 1

Address 000d.ecb0.fdbc

Cost 2

Port 4096 (port-channel1)

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Bridge ID Priority 61441 (priority 61440 sys-id-ext 1)

Address 0005.9b78.6e7c

Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

Field	Description
VLAN	VLAN ID (ranges from 1 to 1001)
cost	Used to choose best path to forward frames
Hello Time	Specifies the interval between hello Bridge Protocol Data Units (BPDUs)

Go to Contents Page 37 of 56

show ssh server

Displays the Secure Shell (SSH) server configuration.

Command: show ssh server

ABB#show ssh server	
ssh is enabled	
version 2 enabled	
ABB#	

Note*

The above fields are self-explanatory.

Go to Contents Page 38 of 56

show startup-config

Displays the contents of the configuration file that will used at the system startup. It displays the contents of the NVRAM.

Command: show startup-config

```
Switch#show startup-config
Using 1033 bytes
version 12.2
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
hostname S3
spanning-tree mode pvst
interface FastEthernet0/1
interface FastEthernet0/2
interface FastEthernet0/3
```

Go to Contents Page 39 of 56

show bridge-subnets

Displays the subnets that a particular bridge group bridges.

Command: show bridge-subnets

Swite	ch#show bridge-	subnets
	Br	idge Subnets
bridg	ge subnet-prefix	subnet-prefix-len
1	192.168.0.0	22
2	192.168.13.32	29

Field	Description
bridge	Number of the bridge group that bridges the subnet
subnet-prefix-len	Length of the subnet prefix of the subnet

Go to Contents Page **40** of **56**

show tcp

Displays the status of the TCP (Transmission Control Protocol) connections.

Command: show tcp

SS-11#show tcp

Connection state is ESTAB, I/O status: 1, unread input bytes: 0

Local host: 171.69.233.7, Local port: 23

Foreign host: 171.69.61.75, Foreign port: 1058

Enqueued packets for retransmit: 0, input: 0, saved: 0

Event Timers (current time is 0x36144):

Timer Starts Wakeups Next Retrans 4 0 0x0 TimeWait 0 0 0x0

Note*

The above fields are self-explanatory.

Go to Contents Page **41** of **56**

show tech-support

Displays the general information of the device when reporting a problem.

Command: show tech-support

SS-11#show tech-support

Cisco IOS Software, C2900 Software (C2900-UNIVERSALK9-M), Version 15.1(4)M4, RELEASE SOFTWARE (fc2)

Technical Support: http://www.cisco.com/techsupport

Copyright (c) 1986-2012 by Cisco Systems, Inc.

Compiled Thurs 5-Jan-12 15:41 by pt_team

ROM: System Bootstrap, Version 15.1(4)M4, RELEASE SOFTWARE (fc1)

cisco2911 uptime is 19 seconds

System returned to ROM by power-on

System image file is "flash0:c2900-universalk9-mz.SPA.151-1.M4.bin"

Last reload type: Normal Reload

Note*

The above fields are self-explanatory.

Go to Contents Page 42 of 56

show terminal

Displays terminal parameters of the device.

Command: show terminal

R-a1#show terminal

Console is enabled

Connection host address is 10.10.253.128

Length: 25 lines, Width: 80 columns

Timeouts: enabled, Value: 15 minutes

Session limit is set to 3

History is enabled, history size is 30

Maximum command length is 512 characters

Maximum login attempts is 5

Note*

The above fields are self-explanatory.

Go to Contents Page **43** of **56**

show user

Displays information about one or more users of the device.

Command: show user

Note*

The above fields are self-explanatory.

Go to Contents Page **44** of **56**

show version

Displays a high-level description of the device.

Command: show version

R-a1#show version

System Version Information

system-version : SFS-7000P TopOS 2.4.0 releng #14 05/26/2

005 09:20:57

contact: gmi@help.com

name: Hhelp1

location: 546 Depart MO

up-time: 1(d):13(h):45(m):12(s)

last-change : Sun May 28 20:58:21 2000

last-config-save : Sat May 30 08:12:03 2000

action: none

result: none

oper-mode: normal

Field	Description
system-version	OS version the device runs
up-time	Amount of time since last boot
last-change	Date and time of last configuration change
action	Taken executed action

Go to Contents Page **45** of **56**

show vlan brief

Displays the configured VLAN information of the device.

Command: show vlan brief

```
a1#show vlan brief
Total Number of VLANs configured: 6
Total Number of VLANs unprovisioned: 0
Total Number of VLANs provisioned: 6
VLAN
 Name
 State Ports
 Classification
(F)-FCoE
 (u)-Untagged,
(T)-Transparent
 (t)-Tagged
(R)-RSPAN
 (c)-Converged
300
 vlan300
 ACTIVE
 Te 4/0/1(t)
5000(T)
 Te 2/0/1/(t) ctag 50, 60, 100-200
 vlan5000 ACTIVE
 Te 4/0/1(t) ctag 50, 60, 100-200
5500(T)
 vlan5500 ACTIVE
 Te 3/0/1/(t) ctag 1, 1002, 4093, 4095
 Te 4/0/1/(t))
6000(T)
 vlan6000 ACTIVE
```

Go to Contents Page **46** of **56**

show vtp status

Displays VLAN Trunking Protocol domain status information.

Command: show vtp status

a1#show vtp status

VTP Version: 1

Configuration Revision : 0

Maximum VLANs supported locally: 1005

VTP Operating Mode: Transparent

VTP Domain Name:

VTP Pruning Mode: Disabled

VTP V2 Mode: Disabled

VTP Traps Generation: Disabled

a1#

Note*

The above fields are self-explanatory.

Go to Contents Page **47** of **56**

show ip interface

Displays the usability status of the interfaces configured for IP.

Command: show ip interface

a1#show ip interface

GigabitEthernet0/0 is up, line protocol is up (connected)

Internet address is 10.10.10.1/26

Broadcast address is 255.255.255.255

Address determined by setup command

MTU is 1500 bytes

Helper address is not set

Directed broadcast forwarding is disabled

Outgoing access list is not set

Inbound access list is not set

Proxy ARP is enabled

Security level is default

Split horizon is enabled

ICMP redirects are always sent

ICMP unreachables are always sent

ICMP mask replies are never sent

IP fast switching is disabled

IP fast switching on the same interface is disabled

IP Flow switching is disabled

IP Fast switching turbo

multicast fast switching is disabled

IP multicast distributed fast switching is disabled

Router Discovery is disabled

--More--

Go to Contents Page 48 of 56

show power-supply

Displays the status of the power supply of the device. This command can be used to monitor the power supply.

Command: show power-supply

a1#show power supply				
		Power-s	supply In	formation
ps	type	oper-status	utilizatio	on voltage
1	AC	-	n/a	48
2	AC	down	n/a	48

Note*

The above fields are self-explanatory.

Go to Contents Page **49** of **56**

show system-services

Displays system services such as FTP and telnet. This command can be used to discover the system services of the device.

Command: show system-services

a1#show system-services	
System Services	
ftp service : enabled telnet service : disabled syslog server : 0.0.0.0	
NTP Information	
date: 05/30/05 time: 10:57:19 server-one: 0.0.0.0 server-two: 0.0.0.0 server-three: 0.0.0.0	

Note*

The above fields are self-explanatory.

Go to Contents Page **50** of **56**

show ip route

Displays the content of the routing table.

Command: show ip route

Router#show ip route

Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B - BGP

D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area

N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2

E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP

i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area

* - candidate default, U - per-user static route, o - ODR

P - periodic downloaded static route

Gateway of last resort is 64.102.139.1 to network 0.0.0.0

10.0.0.0/8 is variably subnetted, 9 subnets, 3 masks

C 10.10.1.0/30 is directly connected, Serial0/0/1

L 10.10.1.1/32 is directly connected, Serial0/0/1

C 10.10.1.4/30 is directly connected, Serial0/1/0

L 10.10.1.5/32 is directly connected, Serial0/1/0

O 10.10.1.8/30 [110/128] via 10.10.1.6, 00:23:25, Serial0/1/0

[110/128] via 10.10.1.2, 00:23:25,

Note*

The above fields are self-explanatory.

Go to Contents Page **51** of **56**

Filtering the Show Commands

The Show Commands can be filtered so the output would be sorted and would include what is being searched for by the Show Command. Filtering of the command can be used by entering the necessary show command followed by the pipe character ' | ' with one of the keywords (include, exclude, begin) and the regular expression.

[Show Command] | {begin or include or exclude } regular expression

An example is shown below.

Router # show interface | include protocol

The main idea of filtering the show commands is to help with the arranging of large amounts of output. By doing so, unnecessary data can be omitted and include only what you need to see.

Go to Contents Page 52 of 56

Using 'Do' Keyword for the Show Commands

In order to execute a show command, you would usually have to exit from the current mode and go back to the User Mode or the Privileged Mode. But, with the 'Do' prefix, it is not necessary to do so. The Show Commands can be executed within the Configuration Mode without exiting to other Modes by using the 'Do' prefix followed by the show command.

do [show command]

Below is an example of the use of this command.

Router(config)#do show interface g0/0

Go to Contents Page 53 of 56

Simple Tutorials

Questions

- 1. What are the different Command Line Modes available in Cisco IOS Software?
- 2. What are the two sub modes of the Configuration Mode?
- 3. In general, why are show commands used?
- 4. To find a specific access list, what command do we enter?
- 5. If we need to find any configured message for the device, which command should be entered?
- 6. The Show flash command would lists any directories in the flash memory. The output of this command would indicate an 'ED' field. What does this field state?
- 7. What does the Privilege Level of 15 indicate?
- 8. Which command should be used to display the contents of the NVRAM?
- 9. The Command show tech-support would display general information of the device. If we need to find any high-level information, which command should be used?
- 10. The show commands can be usually executed in the privileged mode. To execute the show commands in any configuration mode, which prefix should be used following the show command?
- 11. What can be discovered by the command show system-services?
- 12. We need only to display specific information of the output of any show command, how can we achieve this?

Go to Contents Page **54** of **56**

Answers

1.	User mode
	Privileged mode
	Configuration mode
2.	Global configuration mode
	Interface mode
3.	It is used to find the status of the system.
	Any configurations made
	Find any information of the system.
4.	Show access-lists [access-list-name]
5.	Show banner motd
6.	States if the files contains errors or is deleted.
7.	Indicates that the access permitted by the enable password command.
8.	Show startup-config
9.	Show version
10.	Do prefix
11.	Available system services for the device.
12.	By entering the show command followed by the pipe character and include, exclude or begin
	keyword with a regular expression

Go to Contents Page **55** of **56**

Bibliography

- Chapter: Index. (n.d.). Retrieved from cisco: http://www.cisco.com/c/en/us/td/docs/ios-xml/ios/security/s1/sec-s1-cr-book/sec-s1-cr-book_CLT_chapter.html
- Cisco Router Show Commands. (n.d.). Retrieved from omnisecu: http://www.omnisecu.com/cisco-certified-network-associate-ccna/cisco-router-show-commands.php
- Cisco Switch Commands. (2017, 04). Retrieved from tech-faq: http://www.tech-faq.com/cisco-switch-commands.html
- Configuration Fundamentals Configuration Guide, Cisco IOS Release 15SY. (2017). Retrieved from cisco: http://www.cisco.com/c/en/us/td/docs/ios-xml/ios/fundamentals/configuration/15_sy/fundamentals-15-sy-book/cf-feat-do-cmd.html
- from omnisecure: http://www.omnisecu.com/cisco-certified-network-associate-ccna/index.php

Go to Contents Page **56** of **56**