

Cisco IOS Basic System Management Command Reference

First Published: 2019-12-13

Americas Headquarters

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

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

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

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

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

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

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

All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version for the latest version.

Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <https://www.cisco.com/c/en/us/about/legal/trademarks.html>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1721R)

© 2024 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1

A through M Commands	1
absolute	2
buffer-length	4
buffers	5
buffers huge size	9
buffers tune automatic	10
calendar set	11
clear platform hardware capacity rewrite-engine counter	13
clock calendar-valid	14
clock read-calendar	15
clock save interval	16
clock set	18
clock summer-time	19
clock timezone	21
clock update-calendar	25
exception core-file	26
exception crashinfo buffersize	29
exception crashinfo dump	30
exception crashinfo file	32
exception crashinfo maximum files	33
exception data-corruption	34
exception delay-dump	35
exception dump	36
exception linecard	38
exception memory	40
exception memory ignore overflow	42

exception protocol	44
exception region-size	46
exception spurious-interrupt	48
guest ip address	49
ip shared host-interface	50
monitor event-trace cpu-report (EXEC)	51
monitor event-trace cpu-report (global)	53

CHAPTER 2**N through T Commands 55**

ntp access-group	57
ntp allow mode control	60
ntp allow mode private	61
ntp authenticate	62
ntp authentication-key	64
ntp broadcast	67
ntp broadcast client	69
ntp broadcastdelay	71
ntp clear drift	73
ntp clock-period	74
ntp disable	76
ntp logging	78
ntp master	80
ntp max-associations	82
ntp maxdistance	84
ntp multicast	86
ntp multicast client	88
ntp orphan	90
ntp panic update	91
ntp passive	92
ntp peer	94
ntp refclock	98
ntp server	101
ntp source	105
ntp trusted-key	107

ntp update-calendar	109
show buffers leak	111
show buffers tune	113
show buffers usage	114
show calendar	116
show clock	117
show ntp associations	119
show ntp info	123
show ntp packets	125
show ntp status	128
show sntp	130
show time-range	132
sntp broadcast client	133
sntp logging	135
sntp server	137
sntp source-interface	139
time-period	140
time-range	142

A through M Commands

- [absolute](#), on page 2
- [buffer-length](#), on page 4
- [buffers](#), on page 5
- [buffers huge size](#), on page 9
- [buffers tune automatic](#), on page 10
- [calendar set](#), on page 11
- [clear platform hardware capacity rewrite-engine counter](#), on page 13
- [clock calendar-valid](#), on page 14
- [clock read-calendar](#), on page 15
- [clock save interval](#), on page 16
- [clock set](#), on page 18
- [clock summer-time](#), on page 19
- [clock timezone](#), on page 21
- [clock update-calendar](#), on page 25
- [exception core-file](#), on page 26
- [exception crashinfo buffersize](#), on page 29
- [exception crashinfo dump](#), on page 30
- [exception crashinfo file](#), on page 32
- [exception crashinfo maximum files](#), on page 33
- [exception data-corruption](#), on page 34
- [exception delay-dump](#), on page 35
- [exception dump](#), on page 36
- [exception linecard](#), on page 38
- [exception memory](#), on page 40
- [exception memory ignore overflow](#), on page 42
- [exception protocol](#), on page 44
- [exception region-size](#), on page 46
- [exception spurious-interrupt](#), on page 48
- [guest ip address](#), on page 49
- [ip shared host-interface](#), on page 50
- [monitor event-trace cpu-report \(EXEC\)](#), on page 51
- [monitor event-trace cpu-report \(global\)](#), on page 53

absolute

To specify an absolute time for a time-range, use the **absolute** command in time-range configuration mode. To remove the time limitation, use the **no** form of this command.

absolute[*start time date* | *end time date*]
no absolute

Syntax Description

start time date	(Optional) Absolute time and date that the permit or deny statement of the associated access list starts going into effect. The <i>time</i> is expressed in 24-hour notation, in the form of <i>hours:minutes</i> . For example, 8:00 is 8:00 a.m. and 20:00 is 8:00 p.m. The <i>date</i> is expressed in the format <i>day month year</i> . The minimum start is 00:00 1 January 1993. If no start time and date are specified, the permit or deny statement is in effect immediately.
end time date	(Optional) Absolute time and date that the permit or deny statement of the associated access list is no longer in effect. Same time and date format as described for the start keyword. The end time and date must be after the start time and date. The maximum end time is 23:59 31 December 2035. If no end time and date are specified, the associated permit or deny statement is in effect indefinitely.

Command Default

There is no absolute time when the time range is in effect.

Command Modes

Time-range configuration

Command History

Release	Modification
12.0(1)T	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Time ranges are used by IP and Internetwork Packet Exchange (IPX) extended access lists. Time ranges are applied to the **permit** or **deny** statements found in these access lists.

The **absolute** command is one way to specify when a time range is in effect. Another way is to specify a periodic length of time with the **periodic** command. Use either of these commands after the **time-range** command, which enables time-range configuration mode and specifies a name for the time range. Only one **absolute** entry is allowed per **time-range** command.

If a **time-range** command has both **absolute** and **periodic** values specified, then the **periodic** items are evaluated only after the **absolute start** time is reached, and are not further evaluated after the **absolute end** time is reached.

Note All time specifications are interpreted as local time. To ensure that the time range entries take effect at the desired times, the software clock should be synchronized using the Network Time Protocol (NTP), or some other authoritative time source. For more information, refer to the “Performing Basic System Management” document on Cisco.com.

Examples

In the following example, an access list named ‘northeast’ references a time range named ‘xyz’. The access list and time range configuration permits traffic on Ethernet interface 0, starting at noon on January 1, 2005 and going forever.

```
time-range xyz
  absolute start 12:00 1 January 2005
!
ip access-list extended northeast
  permit ip any any time-range xyz
!
interface ethernet 0
  ip access-group northeast in
```

The configuration sample permits UDP traffic until noon on December 31, 2005. After that time, UDP traffic is no longer allowed out Ethernet interface 0.

```
time-range abc
  absolute end 12:00 31 December 2005
!
ip access-list extended northeast
  permit udp any any time-range abc
!
interface ethernet 0
  ip access-group northeast out
```

The configuration sample permits outgoing UDP traffic on Ethernet interface 0 on weekends only, from 8:00 a.m. on January 1, 2005, to 6:00 p.m. on December 31, 2006:

```
time-range weekend1
  absolute start 8:00 1 January 2005 end 18:00 31 December 2006
  periodic weekends 00:00 to 23:59
!
ip access-list extended northeast1
  permit udp any any time-range weekend1
!
interface ethernet 0
  ip access-group northeast1 out
```

Related Commands

Command	Description
deny	Sets conditions under which a packet does not pass a named access list.
periodic	Specifies a recurring (weekly) start and end time for a time range.
permit	Sets conditions under which a packet passes a named access list.
time-range	Enables time-range configuration mode and names a time range definition.

buffer-length

To specify the maximum length of the data stream to be forwarded, use the **buffer-length** command in line configuration mode. To restore the default setting, use the **no** form of this command.

buffer-length *bytes*

no buffer-length

Syntax Description

<i>bytes</i>	The length of the buffer in bytes. Valid values range from 1 to 1536. The default buffer length is 1536 bytes.
--------------	--

Command Default

1536 bytes

Command Modes

Line configuration (config-line)

Command History

Release	Modification
12.1	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
15.1(1)T	This command was modified. The minimum allowed length was changed to 1 byte.

Usage Guidelines

The **buffer-length** command configures the length of the forwarded data stream. The higher the value used for the *byte* argument is, the longer the delay between data transmissions will be. Configuring a smaller buffer-length can prevent connections from timing out inappropriately.

A connection timeout with a high buffer-length value is a very rare occurrence and it depends on the CPU load. Configuring a lower buffer-length value can prevent connection timeouts. A lower buffer-length value is needed only when data transmission is time critical.

Caution A lower buffer-length value should be used with caution. If all the Network Management (NM) and WAN interface card (WIC) slots in the router are filled with async cards, and each of the tty async lines is configured with a buffer length of 1 byte, then the load on the CPU can be increased and the CPU can stall.

Examples

The following example configures a buffer length of 1 byte:

```
Router(config)# line 1
Router(config-line)# buffer-length 1
```

buffers

To make adjustments to initial public buffer pool settings and to the limits at which temporary buffers are created and destroyed, use the **buffers** command in global configuration mode. To return the buffer pool settings to their default sizes, use the **no** form of this command.

```

buffers { {header | fastswitching | interface number | small | middle | big | verybig | large | huge {initial
| max-free | min-free | permanent} buffers} | particle-clone particle-clones | element {minimum |
permanent} elements}
no buffers { {header | fastswitching | interface number | small | middle | big | verybig | large | huge
{initial | max-free | min-free | permanent} buffers} | particle-clone particle-clones | element {minimum
| permanent} elements}

```

Syntax Description

header	Number of particles in the header particle pool. The range is from 256 to 65535. The defaults are min:256, max:1024, and cache:256.
fastswitching	Number of particles in the fastswitching particle pool. The range is from 512 to 65535. The defaults are min:0, max:512, and cache:512.
<i>type number</i>	Interface <i>type</i> and <i>number</i> of the interface buffer pool. The <i>type</i> value cannot be fddi .
small	Buffer size of this public buffer pool is 104 bytes.
middle	Buffer size of this public buffer pool is 600 bytes.
big	Buffer size of this public buffer pool is 1524 bytes.
verybig	Buffer size of this public buffer pool is 4520 bytes.
large	Buffer size of this public buffer pool is 5024 bytes.
huge	Public buffer pool can be configured with the buffers huge size command. Default buffer size of this public buffer pool, in bytes, is 18024.
initial	Number of additional temporary buffers that are to be allocated when the system is reloaded. This keyword can be used to ensure that the system has necessary buffers immediately after reloading in a high-traffic environment.
max-free	Maximum number of free or unallocated buffers in a buffer pool. The maximum number of small buffers that can be constructed in the pool is 20480.
min-free	Minimum number of free or unallocated buffers in a buffer pool.
permanent	Number of permanent buffers that the system tries to create and keep. Permanent buffers are normally not trimmed by the system.
<i>buffers</i>	Number of buffers to be allocated. The range is 0 to 65536.
particle-clone <i>particle-clone</i>	Number of particle clones to grow. The range is from 1024 to 65535. The default is 1024.

element	Buffer elements. The required keywords for the element keyword are as follows: <ul style="list-style-type: none"> • permanent --Permanent buffer elements. • minimum --Minimum buffer elements.
<i>elements</i>	Number of buffer elements. For permanent buffer elements. The range is from 500 to 65535. The default is 500. For minimum buffer elements. The range is from 500 to 65535.

Command Default Buffers are set at default sizes that vary by hardware configuration.

Command Modes Global configuration

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2(31)SB	This command was integrated into Cisco IOS Release 12.2(31)SB.
12.4(10)	The minimum keyword was added to set the minimum number of buffer elements. The particle-clone keyword was added to set the number of particle clones in the buffer pool. The header keyword was added to set the number of particles in the header particle pool. The fastswitching keyword was added to set the number of particles in the fastswitching particle pool.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines The default number of buffers in a pool is determined by the hardware configuration and can be displayed with the **show buffers** command in user EXEC mode. Generally, buffer settings do not need to be adjusted. Consult with technical support personnel before making any changes.

Note Improper buffer settings can adversely impact system performance.

You cannot configure FDDI buffers.

Use the **element** keyword with the **permanent elements** keyword-argument combination to increase the number of permanent buffer elements to prevent packet loss. For example, in a multicasting environment, a higher number of buffer elements may be needed to accommodate bursts of traffic.

Use the **element** keyword with the **minimum elements** keyword-argument combination to set the minimum number of buffer elements.

Note It is preferable to use the **element** keyword with the **permanent elements** keyword-argument combination during system initialization because a higher number of permanent buffer elements will then be ready for use in case a burst of traffic occurs.

Use the **show buffers** command to display statistics such as the following:

- Free list (the total number of unallocated buffer elements)
- Max allowed (the maximum number of buffer elements that are available for allocation)
- Hits (the count of successful attempts to allocate a buffer when needed)
- Misses (the count of buffer allocation attempts that resulted in growing the buffer pool to allocate a buffer)
- Created (the count of new buffers created to satisfy buffer allocation attempts when the available buffers in the pool have already been allocated)

Note If the requested number of permanent buffer elements is fewer than the current number of permanent buffer elements, the configuration will not take effect until the next reload. Resetting the number of permanent buffer elements to the default value using the **no** form of this command will not take effect until the next reload.

Cisco 10000 Series Router

The table below lists the buffer sizes to configure if your network uses a RADIUS server for authentication.

Table 1: Buffer Sizes for RADIUS Authentication

Buffer	Size (in Bytes)
Small	15000
Middle	12000
Big	8000

Examples

Examples of Public Buffer Pool Tuning

The following example shows how to keep at least 50 small buffers free in the system:

```
Router(config)# buffers small min-free 50
```

The following example shows how to increase the permanent buffer pool allocation for big buffers to 200:

```
Router(config)# buffers big permanent 200
```

Example of Interface Buffer Pool Tuning

A general guideline is to display buffers with the **show buffers** command and to increase the buffer pool that is depleted.

The following example shows how to increase the permanent Ethernet interface 0 buffer pool on a Cisco 4000 router to 96 when the Ethernet 0 buffer pool is depleted:

```
Router(config)# buffers ethernet 0 permanent 96
```

Examples of Buffer Element Tuning

The following example shows how to configure the number of permanent buffer elements to 6,000:

```
Router(config)# buffers element permanent 6000
```

The following example shows how to configure the number of minimum buffer elements to 6,000:

```
Router(config)# buffers element minimum 6000
```

Related Commands

Command	Description
load-interval	Changes the length of time for which data is used to compute load statistics.
show buffers	Displays statistics for the buffer pools on the network server.

buffers huge size

To dynamically resize all huge buffers to the value you specify, use the **buffers huge size** command in global configuration mode. To restore the default buffer values, use the **no** form of this command.

buffers huge size *number-of-bytes*
no buffers huge size *number-of-bytes*

Syntax Description	<i>number-of-bytes</i>	Huge buffer size (in bytes). Valid range is from 18024 to 100000 bytes.
---------------------------	------------------------	---

Command Default	18,024 bytes
------------------------	--------------

Command Modes	Global configuration
----------------------	----------------------

Command History	Release	Modification
	10.0	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines	Use this command only after consulting with technical support personnel. The buffer size cannot be lowered below the default.
-------------------------	---

Note Improper buffer settings can adversely impact system performance.

Examples	The following example resizes huge buffers to 20,000 bytes:
-----------------	---

```
Router(config)# buffers huge size 20000
```

Related Commands	Command	Description
	buffers	Adjusts the initial buffer pool settings and the limits at which temporary buffers are created and destroyed.
	show buffers	Displays statistics for the buffer pools on the network server.

buffers tune automatic

To enable automatic tuning of buffers, use the **buffers tune automatic** command in global configuration mode. To disable automatic tuning of buffers, use the **no** form of this command.

buffers tune automatic
no buffers tune automatic

Syntax Description This command has no arguments or keywords.

Command Default Disabled

Command Modes Global configuration

Release	Modification
12.3(14)T	This command was introduced.
12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Usage Guidelines This command enables automatic tuning of buffers. Even when the command is not enabled, the parameters are computed. When you enable the command later, the buffer parameters change to the computed values.

Examples The following example shows how to enable automatic tuning of buffers:

```
Router(config)# buffers tune automatic
```

Command	Description
show buffers tune	Displays the automatic buffer tune details.

calendar set

To manually set the hardware clock (calendar), use one of the formats of the **calendar set** command in EXEC mode.

calendar set *hh :mm:ss day month year*

Syntax Description

<i>hh : mm : ss</i>	Current time in hours (using 24-hour notation), minutes, and seconds.
<i>day</i>	Current day (by date) in the month.
<i>month</i>	Current month (by name).
<i>year</i>	Current year (no abbreviation).

Command Modes

EXEC

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Some platforms have a hardware clock that is separate from the software clock. In Cisco IOS software syntax, the hardware clock is called the “calendar.” The hardware clock is a battery-powered chip that runs continuously, even if the router is powered off or rebooted. After you set the hardware clock, the software clock will be automatically set from the hardware clock when the system is restarted or when the **clock read-calendar** EXEC command is issued. The time specified in this command is relative to the configured time zone.

Examples

The following example manually sets the hardware clock to 1:32 p.m. on May 19, 2003:

```
Router# calendar set 13:32:00 May 19 2003
```

Related Commands

Command	Description
clock read-calendar	Performs a one-time update of the software clock from the hardware clock (calendar).
clock set	Sets the software clock.
clock summer-time	Configures the system time to automatically switch to summer time (daylight saving time).
clock timezone	Sets the time zone for display purposes.

Command	Description
clock update-calendar	Performs a one-time update of the hardware clock from the software clock.

clear platform hardware capacity rewrite-engine counter

To clear the packet drop and performance counters of the central rewrite engine on supervisors and line cards, use the **clear platform hardware capacity rewrite-engine counter** command in privileged EXEC mode.

clear platform hardware capacity rewrite-engine counter [*slot number*]

Syntax Description

slot <i>number</i>	Clears the packet drop and performance counters on the module in the specified slot. If no slot is specified, the counters are cleared on all slots.
---------------------------	--

Command Default

This command has no default settings.

Command Modes

Privileged EXEC

Command History

Release	Modification
12.2(33)SXI	Support for this command was introduced.

Examples

This example shows how to clear the packet drop and performance counters for the module in slot 6:

```
Router#
clear platform hardware capacity rewrite-engine counter slot 6
Router#
```

Related Commands

Command	Description
show platform hardware capacity rewrite-engine	Displays the packet drop and performance counters of the central rewrite engine on supervisors and line cards.

clock calendar-valid

To configure a system as an authoritative time source for a network based on its hardware clock (calendar), use the **clock calendar-valid** command in global configuration mode. To specify that the hardware clock is not an authoritative time source, use the **no** form of this command.

clock calendar-valid
no clock calendar-valid

Syntax Description This command has no arguments or keywords.

Command Default The router is not configured as a time source.

Command Modes
 Global configuration

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Some platforms have a hardware clock that is separate from the software clock. The hardware clock runs continuously, even if the router is powered off or rebooted. If no outside time source is available on your network, use this command to make the hardware clock an authoritative time source.

Because the hardware clock is not as accurate as other time sources, you should configure this command only when a more accurate time source (such as NTP) is not available.

Examples

The following example configures a router as the time source for a network based on its hardware clock:

```
Router(config)# clock calendar-valid
```

Related Commands

Command	Description
ntp master	Configures the Cisco IOS software as the primary NTP clock to which peers synchronize themselves when an external NTP source is not available.
vines time use-system	Sets VINES network time based on the system time.

clock read-calendar

To manually read the hardware clock (calendar) settings into the software clock, use the **clock read-calendar** command in EXEC mode.

clock read-calendar

Syntax Description

This command has no arguments or keywords.

Command Modes

EXEC

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Some platforms have a hardware clock that is separate from the software clock. The hardware clock runs continuously, even if the router is powered off or rebooted. When the router is rebooted, the hardware clock is automatically read into the software clock. However, you may use this command to manually read the hardware clock setting into the software clock. This command is useful if the **calendar set** command has been used to change the setting of the hardware clock.

Examples

The following example configures the software clock to set its date and time by the hardware clock setting:

```
Router> clock read-calendar
```

Related Commands

Command	Description
calendar set	Sets the hardware clock.
clock set	Manually sets the software clock.
clock update-calendar	Performs a one-time update of the hardware clock from the software clock.
ntp update-calendar	Periodically updates the hardware clock from the software clock.

clock save interval

To preserve recent date and time information in NVRAM for when a Cisco IOS device without a battery-backed calendar is power-cycled or reloaded, use the **clock save interval** command in global configuration mode. To return to the default disabled state, use the **no** form of this command.

clock save interval *hours*
no clock save interval *hours*

Syntax Description	<i>hours</i> Interval at which the time will be stored in NVRAM. Accepted intervals range from 8 to 24 hours.
---------------------------	---

Command Default This function is disabled by default.

Command Modes Global configuration

Command History	Release	Modification
	12.3(2)T	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines The benefit of using this command is that upon returning from a system reload or power cycle, the system clock will be set to a time and date near the current time and date instead of being reset to the system default time and date. In the absence of better information, Cisco IOS devices will initially set their system clocks to *epoch start*, which will typically be midnight (UTC) March 1, 1993 or 2002.

When this command is entered, the date and time are saved to NVRAM at the interval specified by this command, and also during any shutdown process. When the system starts up, the system clock is set to the last time and date saved to NVRAM.

All Cisco IOS devices support Network Time Protocol (NTP) or Simple Network Time Protocol (SNTP) to learn the time from the network, and some Cisco IOS devices have built-in battery-backed clocks to maintain that time. The **clock save interval** command is for those Cisco IOS devices that do not have battery-backed clocks and need to know the time and date before they can start communicating with a network. Because the March 1 system default date will likely occur before the valid date of any recently issued certificate, communications attempted with almost any certificate will fail because it is not yet valid according to the local clock.

Saving the time at a 24-hour interval should work well for most networks, unless there is a certificate that maintains a shorter life span.

Being aware of the time and date is critical for networking devices, and it becomes an issue when communication to a network requires use of a time-based credential, such as a certificate that has start and end dates and times. NTP and SNTP are the proper ways to set the time of a network device. The **clock save interval** command is intended to complement use of NTP and SNTP, so this command is useful only when a certificate is required to initiate communication to an NTP server, and the Cisco IOS device does not have a battery-back hardware clock, but does have NVRAM.

The system time will only be saved to NVRAM when set by an authoritative source such as NTP or SNTP; the system will not save the time entered through the **set clock** command. Additionally, a clock is considered valid only when the following criteria apply:

- The clock was set by the user using the **set clock** command and declared authoritative by the **clock calendar-valid** command.
- The clock time was learned through NTP or SNTP.

Through a confluence of events, there is no means to authoritatively declare a user-entered time as valid unless the calendar (battery-backed date and time) is declared valid. Since there is no actual calendar in a system with this command, the **clock calendar-valid** command is unavailable, and therefore a user-entered time can never be considered authoritative on platforms without a battery-backed calendar. This state is intentional because a battery-backed clock continues to run, and an NVRAM clock will stay the same. And again, for these reasons the **clock save interval** command must complement the use of NTP and SNTP.

Examples

The following example shows how to configure a Cisco IOS device to save the time at 24-hour intervals:

```
Router(config)# clock save interval 24
```

clock set

To manually set the system software clock, use one of the following formats of the **clock set** command in privileged EXEC mode.

clock set *hh : mm : ss day month year*

clock set *hh : mm : ss month day year*

Syntax Description

<i>hh : mm : ss</i>	Current time in hours (24-hour format), minutes, and seconds.
<i>day</i>	Current day (by date) in the month.
<i>month</i>	Current month (by name).
<i>year</i>	Current year (no abbreviation).

Command Modes

Privileged EXEC mode

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Generally, if the system is synchronized by a valid outside timing mechanism, such as a Network Time Protocol (NTP) or VINES clock source, or if you have a router with a hardware clock, you need not set the software clock. Use this command if no other time sources are available. The time specified in this command is assumed to be in the time zone specified by the configuration of the **clock timezone** command.

Examples

The following example manually sets the software clock to 7:29 p.m. on May 13, 2003:

```
Router# clock set 19:29:00 13 May 2003
```

Related Commands

Command	Description
calendar set	Sets the hardware clock.
clock read-calendar	Performs a one-time update of the software clock from the hardware clock (calendar).
clock summer-time	Configures the system to automatically switch to summer time (daylight saving time).
clock timezone	Sets the time zone for display purposes.

clock summer-time

To configure the system to automatically switch to summer time (daylight saving time), use one of the formats of the **clock summer-time** command in global configuration mode. To configure the Cisco IOS software not to automatically switch to summer time, use the **no** form of this command.

```
clock summer-time zone {date start-date start-month start-year hh : mm end-date end-month
end-year hh : mm [offset] | recurring [week | first | last] start-date start-month hh : mm {end-week
| first | last} end-day end-month hh : mm [offset]}
no clock summer-time
```

Syntax Description

<i>zone</i>	Name of the time zone (for example, “PDT” for Pacific Daylight Time) to be displayed when summer time is in effect. The length of the <i>zone</i> argument is limited to seven characters.
date	Configures summer time based on the date.
<i>start-date</i>	Start day of the week (Sunday, Monday, and so on).
<i>start-month</i>	Start month of the year.
<i>start-year</i>	Start year.
<i>hh : mm</i>	(Optional) Time (military format) in hours and minutes. The colon is required.
<i>end-date</i>	End date of the month (1 to 31).
<i>end-month</i>	(Optional) End month (January, February, and so on) of the year.
<i>end-year</i>	End year (1993 to 2035).
<i>offset</i>	(Optional) Number of minutes to add during summer time (default is 60). The range is 1 to 1440.
recurring	Configures a recurring start and end of summer time.
<i>week</i>	(Optional) Week of the month (1 to 4). Use first to specify the first week and last to specify the last week
first	(Optional) Specifies the first week of the month
last	(Optional) Specifies the last week of the month
<i>end-day</i>	(Optional) End day of the week (Sunday, Monday, and so on).

Command Default

Summer time is disabled. If the **clock summer-time zone recurring** command is specified without parameters, the summer time rules default to United States rules. Default of the *offset* argument is 60.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
15.0(1)M	This command was modified in a release earlier than Cisco IOS Release 15.0(1)M. The first and last keywords were added.

Usage Guidelines

Use this command if you want to automatically switch to summer time (for display purposes only). Use the **recurring** form of the command if the local summer time rules are of this form. Use the **date** keyword to specify a start and end date for summer time if you cannot use the **recurring** keyword.

In both the **date** and **recurring** forms of the command, the first part of the command specifies when summer time begins, and the second part specifies when it ends. All times are relative to the local time zone. The start time is relative to standard time. The end time is relative to summer time. If the starting month is chronologically after the ending month, the system assumes that you are in the southern hemisphere.

Examples

The following example specifies that summer time starts on the first Sunday in April at 2 a.m. and ends on the last Sunday in October at 2 a.m.:

```
Router(config)# clock summer-time PDT recurring 1 Sunday April 2:00 last Sunday October 2:00
```

If you live in a place where summer time does not follow the pattern in the first example, you can specify the exact date and times. In the following example, daylight saving time (summer time) is configured to start on October 12, 1997 at 2 a.m., and end on April 26, 1998 at 2 a.m.:

```
Router(config)# clock summer-time PDT date 12 October 1997 2:00 26 April 1998 2:00
```

Related Commands

Command	Description
calendar set	Sets the hardware clock.
clock timezone	Sets the time zone for display purposes.

clock timezone

To set the time zone for display purposes, use the **clock timezone** command in global configuration mode. To set the time to Coordinated Universal Time (UTC), use the **no** form of this command.

clock timezone *zone* *hours-offset* [*minutes-offset*]
no clock timezone

Syntax Description		
<i>zone</i>	Name of the time zone to be displayed when standard time is in effect. The length of the <i>zone</i> argument is limited to 7 characters.	
<i>hours-offset</i>	Hours difference from UTC.	
<i>minutes-offset</i>	(Optional) Minutes difference from UTC.	

Command Default UTC

Command Modes Global configuration

Command History	Release	Modification
	10.0	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines The system internally keeps time in UTC, so this command is used only for display purposes and when the time is manually set.

The table below lists common time zone acronyms used for the *zone* argument.

Table 2: Common Time Zone Acronyms

Acronym	Time Zone Name and UTC Offset
Europe	
GMT	Greenwich Mean Time, as UTC
BST	British Summer Time, as UTC + 1 hour
IST	Irish Summer Time, as UTC + 1 hour
WET	Western Europe Time, as UTC
WEST	Western Europe Summer Time, as UTC + 1 hour
CET	Central Europe Time, as UTC + 1

Acronym	Time Zone Name and UTC Offset
CEST	Central Europe Summer Time, as UTC + 2
EET	Eastern Europe Time, as UTC + 2
EEST	Eastern Europe Summer Time, as UTC + 3
MSK	Moscow Time, as UTC + 3
MSD	Moscow Summer Time, as UTC + 4
United States and Canada	
AST	Atlantic Standard Time, as UTC -4 hours
ADT	Atlantic Daylight Time, as UTC -3 hours
ET	Eastern Time, either as EST or EDT, depending on place and time of year
EST	Eastern Standard Time, as UTC -5 hours
EDT	Eastern Daylight Saving Time, as UTC -4 hours
CT	Central Time, either as CST or CDT, depending on place and time of year
CST	Central Standard Time, as UTC -6 hours
CDT	Central Daylight Saving Time, as UTC -5 hours
MT	Mountain Time, either as MST or MDT, depending on place and time of year
MST	Mountain Standard Time, as UTC -7 hours
MDT	Mountain Daylight Saving Time, as UTC -6 hours
PT	Pacific Time, either as PST or PDT, depending on place and time of year
PST	Pacific Standard Time, as UTC -8 hours
PDT	Pacific Daylight Saving Time, as UTC -7 hours
AKST	Alaska Standard Time, as UTC -9 hours
AKDT	Alaska Standard Daylight Saving Time, as UTC -8 hours
HST	Hawaiian Standard Time, as UTC -10 hours
Australia	
WST	Western Standard Time, as UTC + 8 hours
CST	Central Standard Time, as UTC + 9.5 hours
EST	Eastern Standard/Summer Time, as UTC + 10 hours (+11 hours during summer time)

The table below lists an alternative method for referring to time zones, in which single letters are used to refer to the time zone difference from UTC. Using this method, the letter Z is used to indicate the zero meridian, equivalent to UTC, and the letter J (Juliet) is used to refer to the local time zone. Using this method, the International Date Line is between time zones M and Y.

Table 3: Single-Letter Time Zone Designators

Letter Designator	Word Designator	Difference from UTC
Y	Yankee	UTC -12 hours
X	Xray	UTC -11 hours
W	Whiskey	UTC -10 hours
V	Victor	UTC -9 hours
U	Uniform	UTC -8 hours
T	Tango	UTC -7 hours
S	Sierra	UTC -6 hours
R	Romeo	UTC -5 hours
Q	Quebec	UTC -4 hours
P	Papa	UTC -3 hours
O	Oscar	UTC -2 hours
N	November	UTC -1 hour
Z	Zulu	Same as UTC
A	Alpha	UTC +1 hour
B	Bravo	UTC +2 hours
C	Charlie	UTC +3 hours
D	Delta	UTC +4 hours
E	Echo	UTC +5 hours
F	Foxtrot	UTC +6 hours
G	Golf	UTC +7 hours
H	Hotel	UTC +8 hours
I	India	UTC +9 hours
K	Kilo	UTC +10 hours
L	Lima	UTC +11 hours

Letter Designator	Word Designator	Difference from UTC
M	Mike	UTC +12 hours

The following example sets the time zone to Pacific Standard Time (PST), which is 8 hours behind UTC:

```
Router(config)# clock timezone PST -8
```

The following example sets the time zone to Atlantic Time (AT) for Newfoundland, Canada, which is 3.5 hours behind UTC:

```
Router(config)# clock timezone AT -3 30
```

Related Commands

Command	Description
calendar set	Sets the hardware clock.
clock set	Manually set the software clock.
clock summer-time	Configures the system to automatically switch to summer time (daylight saving time).
show clock	Displays the software clock.

clock update-calendar

To perform a one-time update of the hardware clock (calendar) from the software clock, use the **clock update-calendar** command in user EXEC or privileged EXEC mode.

clock update-calendar

Syntax Description

This command has no arguments or keywords.

Command Modes

User EXEC

Privileged EXEC

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

Some platforms have a hardware clock (calendar) in addition to a software clock. The hardware clock is battery operated, and runs continuously, even if the router is powered off or rebooted.

If the software clock and hardware clock are not synchronized, and the software clock is more accurate, use this command to update the hardware clock to the correct date and time.

Examples

The following example copies the current date and time from the software clock to the hardware clock:

```
Router> clock update-calendar
```

Related Commands

Command	Description
clock read-calendar	Performs a one-time update of the software clock from the hardware clock (calendar).
ntp update-calendar	Periodically updates the hardware clock from the software clock.

exception core-file

To specify the name of the core dump file in Cisco IOS or Cisco IOS Software Modularity software, use the **exception core-file** command in global configuration mode. To return to the default core filename, use the **no form** of this command.

Cisco IOS Software

exception core-file *filename*

no exception core-file

Cisco IOS Software Modularity

exception core-file [*filename*] [**limit** *upper-limit*] [**compress**] [**timestamp**]

no exception core-file

Syntax Description

<i>filename</i>	Name of the core dump file saved on the server. (Optional) In Software Modularity images, if this argument is not specified, the default core file is named using the name of the process that is being dumped. For example, if the <code>raw_ip.proc</code> is the process that is being dumped, then the default core file is named <code>raw_ip.proc</code> .
limit	(Optional) For Cisco IOS Software Modularity images only. Specifies an upper limit of a range so that core dumps of more than one process can be created without overwriting the previous core dump.
<i>upper-limit</i>	(Optional) For Cisco IOS Software Modularity images only. Number, in the range from 1 to 64, that represents the upper limit.
compress	(Optional) For Cisco IOS Software Modularity images only. Turns on dump file compression. By default, compression is turned off.
timestamp	(Optional) For Cisco IOS Software Modularity images only. Adds a time stamp to the core dump file.

Command Default

Cisco IOS Software: The core file is named *hostname* -core, where *hostname* is the name of the router. Cisco IOS Software Modularity: The core file is named using the name of the process that is being dumped.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.2	This command was introduced.
12.2(18)SXF4	The limit , compress , and timestamp keywords were added to support Software Modularity images.

Usage Guidelines

If you use TFTP to dump the core file to a server, the router will only dump the first 16 MB of the core file. If the router's memory is larger than 16 MB, the whole core file will not be copied to the server. Therefore, use `scp` or `FTP` to dump the core file. The network dump is not supported in Software Modularity images.

Caution This command is of use only to Cisco technical support representatives in analyzing system failures in the field. Under normal circumstances, there should be no reason to change the default core filename. For that reason, this command should be used only by Cisco Certified Internetwork Experts (CCIEs) or under the direction of Cisco Technical Assistance Center (TAC) personnel.

Examples

Cisco IOS Software

In the following example, the router is configured to use FTP to dump a core file named dumpfile to the FTP server at 172.17.92.2 when the router crashes:

```
ip ftp username red
ip ftp password blue
exception protocol ftp
exception dump 172.17.92.2
exception core-file dumpfile
```

Cisco IOS Software Modularity

In the following example, the router is configured to dump the main memory used by the TCP process to a file named dump-tcp when the TCP process crashes. The dump file is configured with an upper limit of 20, to be compressed, and to have a time stamp applied.

```
exception core tcp.proc mainmem
exception core-file dump-tcp limit 20 compress timestamp
```


Note The **exception protocol** and **exception dump** commands are not supported in Software Modularity images.

Related Commands

Command	Description
exception core	Sets or changes the core dump options for a Cisco IOS Software Modularity process.
exception dump	Causes the router to dump a core file to a particular server when the router crashes.
exception memory	Causes the router to create a core dump and reboot when certain memory size parameters are violated.
exception protocol	Configures the protocol used for core dumps.
exception spurious-interrupt	Causes the router to create a core dump and reload after a specified number of spurious interrupts.
ip ftp password	Specifies the password to be used for FTP connections.

Command	Description
ip ftp username	Configures the username for FTP connections.

exception crashinfo buffersize

To change the size of the buffer used for crashinfo files, use the **exception crashinfo buffersize** command in global configuration mode. To revert to the default buffer size, use the **no** form of this command.

exception crashinfo buffersize *kilobytes*
no exception crashinfo buffersize *kilobytes*

Syntax Description

<i>kilobytes</i>	Buffer size, in kilobytes (KB). Range is 32 to 256. Default is 32.
------------------	--

Command Default

Crashinfo buffer is 32 KB.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.2(4)T, 12.2(11)	This command was introduced for the Cisco 3600 series only (3620, 3640, and 3660 platforms).
12.2(13)T	This command was implemented in Cisco 6400-NSP images.
12.2(15)JA	This command was integrated into Cisco IOS Release 12.2(15)JA.
12.2(18)SXF4	This command was integrated into Release 12.2(18)SXF4 to support Software Modularity images.

Usage Guidelines

The crashinfo file saves information that helps Cisco technical support representatives to debug problems that caused the Cisco IOS image to fail (crash). The device writes the crash information to the console at the time of the failure, and the file is created the next time you boot the Cisco IOS image after the failure (instead of while the system is failing).

Note If you are running a Software Modularity image, setting the crashinfo buffer size to the default of 32 KB does not limit the crashinfo buffer size. The crashinfo file size is limited to the value set if the value is set to anything other than the default 32 KB.

Examples

In the following example, the crashinfo buffer is set to 100 KB:

```
Router(config)# exception crashinfo buffersize 100
```

Related Commands

Command	Description
exception crashinfo file	Enables the creation of a diagnostic file at the time of unexpected system shutdowns.

exception crashinfo dump

To specify the type of output information to be written to the crashinfo file, use the **exception crashinfo dump** command in global configuration mode. To remove this information from the crashinfo file, use the **no** form of this command.

```
exception crashinfo dump {command cli | garbage-detector}
no exception crashinfo dump {command cli | garbage-detector}
```

Syntax Description

command <i>cli</i>	Indicates the Cisco IOS command for which you want the output information written to the crashinfo file.
garbage-detector	If a router crashes due to low memory, specifies that the output from the show memory debug leaks summary command should be written to the crashinfo file.

Command Default

This command is disabled by default.

If a router crashes due to low memory, the output from the following Cisco IOS commands is written to the crashinfo file by default:

- **show process memory**
- **show processes cpu**
- **show memory summary**
- **show buffers**

If the **exception crashinfo dump garbage-detector** command is enabled, the output from the **show memory debug leaks summary** command is also written to the crashinfo file by default.

Command Modes

Global configuration

Command History

Release	Modification
12.3(11)T	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2(33)SXH	This command was integrated into Cisco IOS Release 12.2(33)SXH.

Usage Guidelines

A benefit for using the **exception crashinfo dump** command is that it allows users to customize the crashinfo file to contain information that is relevant to their troubleshooting situation.

Examples

The following example shows how to specify that the output from the **show interfaces** command should be written to the crashinfo file:

```
exception crashinfo dump command show interfaces
```

Related Commands

Command	Description
exception memory	Sets free memory and memory block size threshold parameters.
show interfaces	Displays statistics for all interfaces configured on the router or access server.

exception crashinfo file

To enable the creation of a diagnostic file at the time of unexpected system shutdowns, use the **exception crashinfo file** command in global configuration mode. To disable the creation of crashinfo files, use the **no** form of this command.

exception crashinfo file *device* : *filename*

no exception crashinfo file *device* : *filename*

Syntax Description	<i>device:filename</i>	Specifies the flash device and file name to be used for storing the diagnostic information. The file name can be up to 38 characters. The colon is required.
---------------------------	------------------------	--

Command Default Disabled

Command Modes Global configuration

Command History	Release	Modification
	12.2(4)T, 12.2(11)	This command was introduced for the Cisco 3600 series only.
	12.2(13)T	This command was implemented in Cisco 6400-NSP images.
	12.2(15)JA	This command was integrated into Cisco IOS Release 12.2(15)JA.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines The crashinfo file saves information that helps Cisco technical support representatives to debug problems that caused the Cisco IOS image to fail (crash). The device writes the crash information to the console at the time of the failure, and the file is created the next time you boot the IOS image after the failure (instead of while the system is failing). The filename will be *filename_yyyymmdd-hhmmss*, where *y* is year, *m* is month, *d* is date, *h* is hour, and *s* is seconds.

Examples In the following example, a crashinfo file called “crashdata” will be created in the default flash memory device if a system crash occurs:

```
Router(config)# exception crashinfo file flash:crashinfo
```

Related Commands	Command	Description
	exception crashinfo buffersize	Changes the size of the crashinfo buffer.

exception crashinfo maximum files

To enable a Cisco device to automatically delete old crashinfo files to help create space for writing the new crashinfo files when a system crashes, use the **exception crashinfo maximum files** command in global configuration mode. To disable automatic deletion of crashinfo files, use the **no** form of this command.

exception crashinfo maximum files *file-numbers*
no exception crashinfo maximum files *file-numbers*

Syntax Description	<p><i>file-numbers</i> Number of the most recent crashinfo files across all file systems in the device to be saved when crashinfo files are deleted automatically.</p> <ul style="list-style-type: none"> The range is from 1 to 32.
---------------------------	---

Command Default Crashinfo files are not automatically deleted.

Command Modes Global configuration (config)

Command History	Release	Modification
	12.3(11)T	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	15.2(3)T	This command was modified. The minimum value for the <i>file-numbers</i> argument was changed from 0 to 1.

Usage Guidelines This command is effective only when a device crashes.

While booting a device, the default file location is bootflash.

If the file system does not have free space equivalent to or more than 250 KB, the system displays a warning. You can verify the available disk space and create free space for writing the crashinfo files.

Examples

The following example shows how to enable a Cisco device to automatically delete old crashinfo files if the device needs space for writing new crashinfo files when a system crashes. In this example, the device is configured to preserve the 22 latest crashinfo files from previous crashinfo collections.

```
configure terminal
!
exception crashinfo maximum files 22
```

Related Commands	Command	Description
	exception crashinfo buffersize	Changes the size of the crashinfo buffer.
	exception crashinfo file	Creates a diagnostic file at the time of unexpected system shutdown.

exception data-corruption

To manage data error exceptions, use the **exception data-corruption** command in global configuration mode. To disable the management of data error exceptions, use the **no** form of this command.

```
exception data-corruption {buffer {log | truncate} | reload}
no exception data-corruption {buffer {log | truncate} | reload}
```

Syntax Description

buffer	Sets buffer corruption behavior.
log	Logs the number of attempts to overwrite the buffer.
truncate	Truncates the number of times the buffer is overwritten.
reload	Immediately reloads the data when a problem is detected.

Command Default

Data error exceptions are not managed.

Command Modes

Global configuration (config)

Command History

Release	Modification
15.0(1)M	This command was introduced in a release earlier than Cisco IOS Release 15.0(1)M.
12.2(33)SXI	This command was integrated into a release earlier than Cisco IOS Release 12.2(33)SXI.

Examples

The following example shows how to enable the handling of data error exceptions:

```
Router(config)# exception data corruption buffer log
```

Related Commands

Command	Description
exception crashinfo	Facilitates the collection of crashinfo.

exception delay-dump

To pause or delay the dump of data error exceptions to the host, use the **exception delay-dump** command in global configuration mode. To disable the delay in the dump of data error exceptions to the host, use the **no** form of this command.

exception delay-dump *seconds*
no exception delay-dump

Syntax Description	<i>seconds</i> Delay or pause time in seconds in the range 30 to 300. The default value is 30.
---------------------------	--

Command Default The dump of data error exceptions is not delayed.

Command Modes Global configuration (config)

Command History	Release	Modification
	15.0(1)M	This command was introduced in a release earlier than Cisco IOS Release 15.0(1)M.
	12.2(33)SXI	This command was integrated into a release earlier than Cisco IOS Release 12.2(33)SXI.

Examples

The following example shows how to enable the handling of data error exceptions:

```
Router> enable
Router# configure terminal
Router(config)# exception delay-dump 32
```

Related Commands	Command	Description
	exception crashinfo	Facilitates the collection of crashinfo.

exception dump

To configure the router to dump a core file to a particular server when the router crashes, use the **exception dump** command in global configuration mode. To disable core dumps, use the **no** form of this command.

exception dump *ip-address*
no exception dump

Syntax Description

<i>ip-address</i>	IP address of the server that stores the core dump file.
-------------------	--

Command Default

Disabled

Command Modes

Global configuration

Command History

Release	Modification
10.3	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Caution Use the **exception dump** command only under the direction of a technical support representative. Creating a core dump while the router is functioning in a network can disrupt network operation. The resulting binary file, which is very large, must be transferred to a TFTP, FTP, or rcp server and subsequently interpreted by technical personnel that have access to source code and detailed memory maps.

If you use TFTP to dump the core file to a server, the router will only dump the first 16 MB of the core file. If the router's memory is larger than 16 MB, the whole core file will not be copied to the server. Therefore, use rcp or FTP to dump the core file.

The core dump is written to a file named *hostname*-core on your server, where *hostname* is the name of the router. You can change the name of the core file by configuring the **exception core-file** command.

This procedure can fail for certain types of system crashes. However, if successful, the core dump file will be the size of the memory available on the processor (for example, 16 MB for a CSC/4).

Examples

In the following example, a user configures a router to use FTP to dump a core file to the FTP server at 172.17.92.2 when it crashes:

```
Router(config)# ip ftp username red
Router(config)# ip ftp password blue
Router(config)# exception protocol ftp
Router(config)# exception dump 172.17.92.2
```

```
Router(config)# exception core-file dumpfile
```

Related Commands

Command	Description
exception core-file	Specifies the name of the core dump file.
exception memory	Causes the router to create a core dump and reboot when certain memory size parameters are violated.
exception protocol	Configures the protocol used for core dumps.
exception spurious-interrupt	Causes the router to create a core dump and reload after a specified number of spurious interrupts.
ip ftp password	Specifies the password to be used for FTP connections.
ip ftp username	Configures the username for FTP connections.
ip rcmd remote-username	Configures the remote username to be used when requesting a remote copy using rcp.

exception linecard

To enable storing of crash information for a line card and optionally specify the type and amount of information stored, use the **exception linecard** command in global configuration mode. To disable the storing of crash information for the line card, use the **no** form of this command.

exception linecard {**all**|**slot** *slot-number*} [**corefile** *filename* | **main-memory** *size* [**k**|**m**] | **queue-ram** *size* [**k**|**m**] | **rx-buffer** *size* [**k**|**m**] | **sqe-register-rx** | **sqe-register-tx** | **tx-buffer** *size* [**k**|**m**]]
no exception linecard

Syntax Description

all	Stores crash information for all line cards.
slot <i>slot-number</i>	Stores crash information for the line card in the specified slot. Slot numbers range from 0 to 11 for the Cisco 12012 and 0 to 7 for the Cisco 12008 router.
corefile <i>filename</i>	(Optional) Stores the crash information in the specified file in NVRAM. The default filename is <i>hostname -core- slot-number</i> (for example, c12012-core-8).
main-memory <i>size</i>	(Optional) Stores the crash information for the main memory on the line card and specifies the size of the crash information. Size of the memory to store is 0 to 268435456.
queue-ram <i>size</i>	(Optional) Stores the crash information for the queue RAM memory on the line card and specifies the size of the crash information. Size of the memory to store can be from 0 to 1048576.
rx-buffer <i>size</i> tx-buffer <i>size</i>	(Optional) Stores the crash information for the receive and transmit buffer on the line card and specifies the size of the crash information. Size of the memory to store can be from 0 to 67108864.
sqe-register-rx sqe-register-tx	(Optional) Stores crash information for the receive or transmit silicon queueing engine registers on the line card.
k m	(Optional) The k option multiplies the specified <i>size</i> by 1K (1024), and the m option multiplies the specified <i>size</i> by 1M (1024*1024).

Command Default

No crash information is stored for the line card.

If enabled with no options, the default is to store 256 MB of main memory.

Command Modes

Global configuration

Command History

Release	Modification
11.2 GS	This command was introduced for Cisco 12000 series Gigabit Switch Routers (GSRs).
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Use caution when enabling the **exception linecard** global configuration command. Enabling all options could cause a large amount (150 to 250 MB) of crash information to be sent to the server.

Caution

Use the **exception linecard** global configuration command only when directed by a technical support representative. Only enable options that the technical support representative requests you to enable. Technical support representatives need to be able to look at the crash information from the line card to troubleshoot serious problems on the line card. The crash information contains all the line card memory information including the main memory and transmit and receive buffer information. .

Examples

In the following example, the user enables the storing of crash information for line card 8. By default, 256 MB of main memory is stored.

```
Router(config)# exception linecard slot 8
```

exception memory

To set free memory and memory block size threshold parameters, use the **exception memory** command in global configuration mode. To disable this functionality, use the **no** form of this command.

exception memory {**fragment** | **minimum**} [**processor** | **io**] *size* [**interval 1**] [**reboot**] [**data overflow** {**fast** | **iomem** | **pcimem** | **processor** | **transient**}]

no exception memory {**fragment** | **minimum**} [**processor** | **io**] *size* [**interval 1**] [**reboot**] [**data overflow** {**fast** | **iomem** | **pcimem** | **processor** | **transient**}]

Syntax Description

fragment <i>size</i>	Sets the minimum contiguous block of memory in the free pool, in bytes.
minimum <i>size</i>	Sets the minimum size of the free memory pool, in bytes. The range is from 1 to 4090445040.
processor	(Optional) Specifies processor memory.
io	(Optional) Specifies I/O memory.
interval 1	(Optional) Checks the largest memory block size every 1 second. If the interval 1 keyword is not configured, the memory block size is checked every 60 seconds (1 minute) by default.
reboot	(Optional) Reloads the router when a memory size threshold is violated. If the reboot keyword is not configured, the router will not reload when a memory size threshold is violated.
data overflow	(Optional) Enables data overflow detection for the following memory types: <ul style="list-style-type: none"> • fast • iomem • pcimem • processor • transient

Command Default

This command is disabled by default.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.3	This command was introduced.
12.3(11)T	This command was modified. The processor , io , interval 1 , and reboot keywords were added.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Release	Modification
12.2(33)SXH	This command was integrated into Cisco IOS Release 12.2(33)SXH.
12.4(20)T	This command was modified. The data overflow keyword was added.

Usage Guidelines

This command is used to troubleshoot memory leaks and memory fragmentation issues.

The free memory size is checked for every memory allocation. The largest memory block size is checked every 60 seconds by default. If the **interval 1** keyword is configured, the largest memory block size is checked every 1 second.

When a memory size threshold is violated, the router will display an error message and create a crashinfo file. A core dump file will also be created if the **exception dump** command is configured. The router will not reload unless the **reboot** keyword is configured.

Caution Use the **exception** commands only under the direction of a technical support representative. Creating a core dump while the router is functioning in a network can disrupt network operation. The resulting binary file, which is very large, must be transferred to a TFTP, FTP, or rcp server and subsequently interpreted by technical personnel that have access to source code and detailed memory maps.

Examples

The following example shows how to configure the router to monitor the free memory. If the amount of free memory falls below 250,000 bytes, the router will create a crashinfo file and core dump file and reload.

```
configure terminal
!
exception dump 10.0.0.2
exception core-file memory.overrun
exception memory minimum 250000 reboot
```

Related Commands

Command	Description
exception core-file	Specifies the name of the core dump file.
exception crashinfo dump	Specifies the type of output information to be written to the crashinfo file.
exception dump	Configures the router to dump a core file to a particular server when the router crashes.
exception protocol	Configures the protocol used for core dumps.
exception region-size	Specifies the size of the region for the exception-time memory pool.
ip ftp password	Specifies the password to be used for FTP connections.
ip ftp username	Configures the username for FTP connections.

exception memory ignore overflow

To configure the Cisco IOS software to correct corruption in memory block headers and allow a router to continue its normal operation, use the **exception memory ignore overflow** command in global configuration mode. To disable memory overflow correction, use the **no** form of this command.

exception memory ignore overflow {io | processor} [frequency seconds] [maxcount corrections]
no exception memory ignore overflow {io | processor} [frequency seconds] [maxcount corrections]

Syntax Description

io	Selects input/output (also called packet) memory.
processor	Selects processor memory.
frequency seconds	(Optional) Specifies the minimum time gap between two memory block header corrections, in the range from 1 to 600 seconds. The default is once every 10 seconds.
maxcount corrections	(Optional) Specifies the maximum number of memory block header corrections allowed, in the range from 1 to 1000. The default is 0, which sets an unlimited number of corrections.

Command Default

The default is to allow the memory overflow correction once every 10 seconds, and for memory overflow corrections to happen an unlimited number of times.

Command Modes

Global configuration

Command History

Release	Modification
12.3(7)T	This command was introduced.
12.2(25)S	This command was integrated into Cisco IOS Release 12.2(25)S.
12.2(27)SBC	This command was integrated into Cisco IOS Release 12.2(27)SBC.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Use this command to improve device availability when software faults are detected in the network. You can configure the frequency and the maximum number of memory overflow corrections. If overflow correction is required more often than the configured value, a software forced reload is triggered because a severe system problem is indicated.

Examples

The following example shows how to set a maximum of five processor memory block header corruption corrections to occur every 30 seconds:

```
configure terminal
!
exception memory ignore overflow processor frequency 30 maxcount 5
end
```


Related Commands

Command	Description
show memory overflow	Displays the details of a memory block header corruption correction.

exception protocol

To configure the protocol used for core dumps, use the **exception protocol** command in global configuration mode. To configure the router to use the default protocol, use the **no** form of this command.

```
exception protocol {ftp | rcp | tftp}
no exception protocol
```

Syntax Description

ftp	Uses FTP for core dumps.
rcp	Uses rcp for core dumps.
tftp	Uses TFTP for core dumps. This is the default.

Command Default

TFTP

Command Modes

Global configuration

Command History

Release	Modification
10.3	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Caution Use the **exception** commands only under the direction of a technical support representative. Creating a core dump while the router is functioning in a network can disrupt network operation. The resulting binary file, which is very large, must be transferred to a TFTP, FTP, or rcp server and subsequently interpreted by technical personnel that have access to source code and detailed memory maps.

If you use TFTP to dump the core file to a server, the router will only dump the first 16 MB of the core file. If the router's memory is larger than 16 MB, the whole core file will not be copied to the server. Therefore, use rcp or FTP to dump the core file.

Examples

In the following example, the user configures a router to use FTP to dump a core file to the FTP server at 172.17.92.2 when it crashes:

```
Router(config)# ip ftp username red
Router(config)# ip ftp password blue
Router(config)# exception protocol ftp
Router(config)# exception dump 172.17.92.2
```

Related Commands	Command	Description
	exception core-file	Specifies the name of the core dump file.
	exception dump	Causes the router to dump a core file to a particular server when the router crashes.
	exception memory	Causes the router to create a core dump and reboot when certain memory size parameters are violated.
	exception spurious-interrupt	Causes the router to create a core dump and reload after a specified number of spurious interrupts.
	ip ftp password	Specifies the password to be used for FTP connections.
	ip ftp username	Configures the username for FTP connections.

exception region-size

To specify the size of the region for the exception-time memory pool, use the **exception region-size** command in global configuration mode. To use the default region size, use the **no** form of this command.

exception region-size *size*
no exception region-size

Syntax Description

<i>size</i>	The size of the region for the exception-time memory pool.
-------------	--

Command Default

16,384 bytes

Command Modes

Global configuration

Command History

Release	Modification
10.3	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Caution Use the **exception** commands only under the direction of a technical support representative. Creating a core dump while the router is functioning in a network can disrupt network operation. The resulting binary file, which is very large, must be transferred to a TFTP, FTP, or rcp server and subsequently interpreted by technical personnel that have access to source code and detailed memory maps.

The **exception region-size** command is used to define a small amount of memory to serve as a fallback pool when the processor memory pool is marked corrupt. The exception memory command must be used to allocate memory to perform a core dump.

Examples

In the following example, the region size is set at 1024:

```
Router(config)# exception region-size 1024
```

Related Commands

Command	Description
exception core-file	Specifies the name of the core dump file.
exception dump	Configures the router to dump a core file to a particular server when the router crashes.
exception memory	Causes the router to create a core dump and reboot when certain memory size parameters are violated.
exception protocol	Configures the protocol used for core dumps.

Command	Description
ip ftp password	Specifies the password to be used for FTP connections.
ip ftp username	Configures the username for FTP connections.

exception spurious-interrupt

To configure the router to create a core dump and reload after a specified number of spurious interrupts, use the `exception spurious-interrupt` command in global configuration mode. To disable the core dump and reload, use the `no` form of this command.

exception spurious-interrupt [*number*]
no exception spurious-interrupt

Syntax Description

<i>number</i>	(Optional) A number from 1 to 4294967295 that indicates the maximum number of spurious interrupts to include in the core dump before reloading.
---------------	---

Command Default

Disabled

Command Modes

Global configuration

Command History

Release	Modification
10.3	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Usage Guidelines

Caution Use the **exception** commands only under the direction of a technical support representative. Creating a core dump while the router is functioning in a network can disrupt network operation. The resulting binary file, which is very large, must be transferred to a TFTP, FTP, or rcp server and subsequently interpreted by technical personnel that have access to source code and detailed memory maps.

If you use TFTP to dump the core dump file to a server, the router will only dump the first 16 MB of the file. If the router's memory is larger than 16 MB, the whole core file will not be copied to the server. Therefore, use rcp or FTP to dump the core file.

Examples

In the following example, the user configures a router to create a core dump with a limit of two spurious interrupts:

```
Router(config)# exception spurious-interrupt 2
```

Related Commands

Command	Description
exception core-file	Specifies the name of the core dump file.
ip ftp password	Specifies the password to be used for FTP connections.
ip ftp username	Configures the user name for FTP connections.

guest ip address

To configure the remote-management IP address for the management virtual services container vNIC gateway interface, use the **guest ip address** command in virtual services container interface configuration mode. To remove the remote-management IP address from the vNIC gateway interface, use the **no** form of this command.

guest ip address *remote-mgmt-ipv4-addr*

no guest ip address *remote-mgmt-ipv4-addr*

Syntax Description	<i>remote-mgmt-ipv4-addr</i> Configures the remote-management IP address for the vNIC gateway interface for the management virtual services container.				
Command Default	No default.				
Command Modes	Virtual services container interface configuration				
Command History	<table border="1"> <thead> <tr> <th>Release</th> <th>Modification</th> </tr> </thead> <tbody> <tr> <td>IOS XE Release 3.11S</td> <td>This command was introduced on the Cisco CSR 1000V.</td> </tr> </tbody> </table>	Release	Modification	IOS XE Release 3.11S	This command was introduced on the Cisco CSR 1000V.
Release	Modification				
IOS XE Release 3.11S	This command was introduced on the Cisco CSR 1000V.				
Usage Guidelines	<p>This command is required when configuring the Cisco CSR 1000V to be remotely managed using the REST API or by Prime Network Services Controller.</p> <p>Beginning with Cisco IOS XE Release 3.13S, if configuring the shared management interface, this command is not used for REST API support. However, it is still required if configuring REST API support using the dual management interface, or for remote management using Cisco Prime Network Services Controller.</p>				

Example

The following example configures the IP guest address on a vNIC gateway interface:

```
router(config)# virtual-service csr_mgmt
router(config-virt-serv)# vnic gateway virtualportgroup 0vnic gateway virtualportgroup 0
router(config-virt-serv-intf) ip guest address 60.60.60.60
```

Related Commands	Command	Description
	vnic gateway	Creates a virtual network interface card (vNIC) gateway interface fo the virtual services container.
	virtual-service csr_mgmt	Configures the management virtual services container on the Cisco CSR 1000V and enters virtual services container configuration mode.

ip shared host-interface

To configure the shared management interface for REST API support on the Cisco CSR 1000V, use the **ip shared host-interface** command in virtual services configuration mode. To remove the shared management interface, use the **no** form of this command.

ip shared host-interface *mgmt-interface*
no ip shared host-interface *mgmt-interface*

Syntax Description	<i>mgmt-interface</i> Enters the management IP interface.
---------------------------	---

Command Default	No default
------------------------	------------

Command Modes	Virtual Services configuration
----------------------	--------------------------------

Command History	Release	Modification
	IOS XE 3.13S	This command was introduced on the Cisco CSR 1000V.

Usage Guidelines	This command is used when configuring REST API support on the Cisco CSR 1000V using the shared management interface. Using this command, you map the virtual services container to the management interface.
-------------------------	--

Example

The following example maps the virtual services container to the shared Gigabit Ethernet 1 management interface and activates the virtual services container.

```
router(config)# virtual-service csr_mgmt
router(config-virt-serv)# no activate
router(config-virt-serv)# ip shared host-interface gigabitethernet 1
router(config-virt-serv)# activate
```

Related Commands	Command	Description
		virtual-service csr_mgmt

monitor event-trace cpu-report (EXEC)

To monitor the event tracing of the CPU reports, use the **monitor event-trace cpu-report** command in user EXEC or privileged EXEC mode.

monitor event-trace cpu-report {**clear** | **continuous** [**cancel**] | **disable** | **dump** [**pretty**] | **enable** | **one-shot**}

Syntax Description	clear	Clears the event tracing.
	continuous	Displays continuously the latest event trace entries.
	cancel	(Optional) Cancels the continuous display of the latest event trace entries.
	disable	Disables event tracing.
	dump	Dumps the event buffer into a file.
	pretty	(Optional) Dumps the event buffer into a file in ASCII format.
	enable	Enables the event tracing.
	one-shot	Indicates that first clears the event trace, sets running, and then disables at wrap point.

Command Default Disabled

Command Modes
User EXEC
Privileged EXEC

Command History	Release	Modification
	12.3(14)T	This command was introduced.
	12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Examples

The following example shows how to enable event tracing of the CPU reports:

```
Router# monitor event-trace cpu-report enable
```

The following example shows how to enable continuous event tracing of the CPU reports:

```
Router# monitor event-trace cpu-report continuous
```

The following example shows how to dump the event tracing information into a file in ASCII format:

```
Router# monitor event-trace cpu-report dump pretty
```

The following example shows how to clear the event tracing information:

```
Router# monitor event-trace cpu-report clear
```

Related Commands

Command	Description
show monitor event-trace cpu-report	Displays the CPU report details for event tracing on a networking device.

monitor event-trace cpu-report (global)

To monitor the collection of CPU report traces, use the **monitor event-trace cpu-report** command in global configuration mode.

monitor event-trace cpu-report {**disable** | **dump-file** *location* | **enable** | **size** | **stacktrace**}

Syntax Description	Parameter	Description
	disable	Disables event tracing.
	dump-file	Dumps the event buffer into a file.
	<i>location</i>	The URL at which the file is stored.
	enable	Enables the event tracing.
	size	Sets the size of event trace. Valid values are from 1 to 1000000.
	stacktrace	Clears the trace buffer first and then traces the call stack at tracepoints. Valid values for the depth of stack traces stored are from 1 to 16.

Command Default Disabled

Command Modes Global configuration

Command History	Release	Modification
	12.3(14)T	This command was introduced.
	12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Examples

The following example shows how to enable event tracing of the CPU reports:

```
Router(config)# monitor event-trace cpu-report enable
```

The following example shows how to dump the event tracing information into a file at `http://www.cisco.com` location:

```
Router# monitor event-trace cpu-report dump-file http://www.cisco.com
```

The following example shows how to disable the event tracing information:

```
Router# monitor event-trace cpu-report disable
```

The following example shows how to first clear the event tracing and then trace the call stacks at the tracepoints 4:

```
Router# monitor event-trace cpu-report stacktrace 4
```

Related Commands

Command	Description
show monitor event-trace cpu-report	Displays the CPU report details for event tracing on a networking device.

N through T Commands

- [ntp access-group](#), on page 57
- [ntp allow mode control](#), on page 60
- [ntp allow mode private](#), on page 61
- [ntp authenticate](#), on page 62
- [ntp authentication-key](#), on page 64
- [ntp broadcast](#), on page 67
- [ntp broadcast client](#), on page 69
- [ntp broadcastdelay](#), on page 71
- [ntp clear drift](#), on page 73
- [ntp clock-period](#), on page 74
- [ntp disable](#), on page 76
- [ntp logging](#), on page 78
- [ntp master](#), on page 80
- [ntp max-associations](#), on page 82
- [ntp maxdistance](#), on page 84
- [ntp multicast](#), on page 86
- [ntp multicast client](#), on page 88
- [ntp orphan](#), on page 90
- [ntp panic update](#), on page 91
- [ntp passive](#), on page 92
- [ntp peer](#), on page 94
- [ntp refclock](#), on page 98
- [ntp server](#), on page 101
- [ntp source](#), on page 105
- [ntp trusted-key](#), on page 107
- [ntp update-calendar](#), on page 109
- [show buffers leak](#), on page 111
- [show buffers tune](#), on page 113
- [show buffers usage](#), on page 114
- [show calendar](#), on page 116
- [show clock](#), on page 117
- [show ntp associations](#), on page 119
- [show ntp info](#), on page 123

- [show ntp packets](#), on page 125
- [show ntp status](#), on page 128
- [show sntp](#), on page 130
- [show time-range](#), on page 132
- [sntp broadcast client](#), on page 133
- [sntp logging](#), on page 135
- [sntp server](#), on page 137
- [sntp source-interface](#), on page 139
- [time-period](#), on page 140
- [time-range](#), on page 142

ntp access-group

To control access to Network Time Protocol (NTP) services on the system, use the **ntp access-group** command in global configuration mode. To remove access control to the NTP services, use the **no** form of this command.

```
ntp access-group [ipv4 | ipv6] {peer | query-only | serve | serve-only}
{access-list-number access-list-number-expanded access-list-name} [kod]
no ntp access-group [ipv4 | ipv6] {peer | query-only | serve | serve-only}
```

Syntax Description		
ipv4	(Optional) Configures IPv4 access lists.	
ipv6	(Optional) Configures IPv6 access lists.	
peer	Allows time requests and NTP control queries and permits the system to synchronize with the remote system.	
query-only	Allows only NTP control queries. See RFC 1305 (NTP version 3).	
serve	Allows time requests and NTP control queries, but does not allow the system to synchronize with the remote system.	
serve-only	Allows only time requests. Note You must configure the ntp server ip-address command before using the serve-only keyword.	
<i>access-list-number</i>	Number (from 1 to 99) of a standard IPv4 or IPv6 access list.	
<i>access-list-number-expanded</i>	Number (from 1300 to 1999) of an expanded range IPv4 or IPv6 access list.	
<i>access-list-name</i>	Name of an access list.	
kod	(Optional) Sends the “Kiss-of-Death” (KOD) packet to any host that tries to send a packet that is not compliant with the access-group policy.	

Command Default By default, there is no access control. Full access is granted to all systems.

Command Modes Global configuration (config)

Command History	Release	Modification
	10.0	This command was introduced.
	12.4(15)T	This command was modified in a release earlier than Cisco IOS Release 12.4(15)T. The <i>access-list-number-expanded</i> argument was added.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Release	Modification
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. The <i>access-list-name</i> argument and kod keyword were added. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. The <i>access-list-name</i> argument and kod keyword were added. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 access list was added.
Cisco IOS XE Release 3.5S	This command was modified. The ipv4 and ipv6 keywords were added.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

The access group options are scanned in the following order from the least restrictive to the most restrictive:

1. **peer**
2. **query-only**
3. **serve**
4. **serve-only**

Access is granted for the first match that is found. If no access groups are specified, comprehensive access is granted to all sources. If you specify any access groups, only the specified access is granted. This facility provides minimal security for the time services of the system. However, it can be circumvented by a determined programmer. For tighter security, use the NTP authentication facility.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp access-group** command, the NTP service is activated (if it has not already been activated) and access control to NTP services is configured simultaneously.

When you enter the **no ntp access-group** command, only the access control to NTP services is removed. The NTP service itself remains active, along with any other previously configured NTP functions.

To disable the NTP service on a device, use the **no ntp** command without any keywords in global configuration mode. For example, if you want to remove the access control to NTP services, and all NTP functions from the device, use the **no ntp** command without any keywords.

If you do not specify the **ipv4** or **ipv6** keyword, the IPv4 access list is configured by default. In Cisco IOS XE Release 3.5S and later releases, the **show running-config** command displays only the last configured **ntp access-group** command configured on the router. However, in releases prior to Cisco IOS XE Release 3.5S, the **show running-config** command displays all **ntp access-group** commands configured on the router. For example, in Cisco IOS XE Release 3.5S and later releases, if you first configure the **ntp access-group serve 1** command and then configure the **ntp access-group serve 2** command on the router, the output of the **show running-config** displays only the **ntp access-group serve 1** command, shown below:

```
Router# configure terminal
Router(config)# ntp access-group serve 2
Router(config)# ntp access-group serve 1
```


```
Router(config)# exit
Router# show running-config | include ntp access-group
ntp access-group serve 1
Router#
```

Examples

The following example shows how to configure a system to allow itself to be synchronized by a peer from access list 99. However, the system restricts access to allow only time requests from access list 42.

```
Router(config)# ntp access-group peer 99
Router(config)# ntp access-group serve-only 42
```

In the following IPv6 example, a KOD packet is sent to any host that tries to send a packet that is not compliant with the access-group policy:

```
Router(config)# ntp access-group serve acl1 kod
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
access-list	Configures the access list mechanism for filtering frames by protocol type or vendor code.
ntp server	Allows the software clock to be synchronized by a time server.

ntp allow mode control

To allow for the addition for a rate-limiting delay to NTP mode-6 queries, use the **ntp allow mode control** command in global configuration mode. To disable all responses to mode-6 queries, use the **no** form of this command.

```
ntp allow mode control
no ntp allow mode control
```

Syntax Description

rate-limiting delay <0-15>	(Optional) Specifies the rate-limiting delay, in seconds. Range: 1 to 15 seconds. Default: 3 seconds.
-----------------------------------	---

Command Default

By default, the rate-limiting delay is enabled. If a value for the delay is not provided, the default is 3 seconds.

Command Modes

Global configuration (config)

Command History

Release	Modification
15.2	This command was introduced.

Usage Guidelines

The rate-limited delay to NTP mode-6 queries is set to a default value of 3 seconds if this command is not configured. The allowed range for delay values is 0-15 seconds. It is not recommended to reduce the delay to 0-2 seconds. Reducing the delay value to 0-2 seconds makes your network susceptible to an amplification DoS.

To allow mode-6 queries without introducing a rate-limiting delay (i.e., allow responses at full speed), use the **ntp allow mode control** command with delay value as 0.

This command is available on all Cisco IOS XE platforms.

Examples

The following example shows how to enable the rate-limiting delay:

```
Router(config)# ntp allow mode control ?
<0-15> Rate limiting delay (s)
<cr> <cr>
```

```
Router(config)# ntp allow mode control 7
Router(config)#
```

Related Commands

Command	Description
ntp	Activates the NTP service.

ntp allow mode private

Note Effective with Cisco IOS Release 12.2(33)SXJ, the **ntp allow mode private** command is not available in Cisco IOS software.

To allow the processing of private mode Network Time Protocol (NTP) packets, use the **ntp allow mode private** command in global configuration mode. To disable the processing of private mode NTP packets, use the **no** form of this command.

ntp allow mode private
no ntp allow mode private

Syntax Description This command has no arguments or keywords.

Command Default By default, the private mode NTP packets are not processed.

Command Modes Global configuration (config)

Command History	Release	Modification
	12.2(33)SXH7	This command was introduced.
	12.2(33)SXJ	This command was removed.

Usage Guidelines The private mode NTP packets will be blocked if this command is not enabled. If you are using NTP version 4 (NTPv4), you need not configure this command. NTP private mode packet processing is enabled by default in NTPv4.

Examples The following example shows how to enable the processing of private mode NTP packets:

```
Router(config)# ntp allow mode private
```

Related Commands	Command	Description
	ntp	Activates the NTP service.

ntp authenticate

To enable Network Time Protocol (NTP) authentication, use the **ntp authenticate** command in the global configuration mode. To disable NTP authentication, use the **no** form of this command.

ntp authenticate
no ntp [authenticate]

Syntax Description This command has no arguments or keywords.

Command Default By default, NTP authentication is not enabled.

Command Modes Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for NTPv4 and IPv6 was added.
12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use this command to prevent the system from synchronizing with unauthenticated and unconfigured network peers. This command ensures authentication of packets that are automatically create new temporary, symmetric, broadcast or multicast associations with remote network hosts. If this command is used, when a packet is received from a symmetric, broadcast or multicast association, the system will synchronize with the corresponding peer by checking if the packet carries one of the authentication keys specified in the **ntp trusted-key** list. Use the **ntp trusted-key** command to get the list of authentication keys.

You must enable **ntp authenticate** when enabling the **ntp passive**, **ntp broadcast client**, or **ntp multicast client** commands unless you have other measures (such as using the **ntp access-group** command) to prevent unauthenticated network attackers from communicating with the device's NTP daemon.

Use the **no ntp authenticate** command to allow synchronizing with unauthenticated and unconfigured network peers

The **ntp authenticate** command does not ensure authentication of peer associations that are created using the **ntp server** and the **ntp peer** commands. When creating associations using the **ntp server** and the **ntp**

peer commands, the **key** option for the respective commands must be used to ensure the authentication of packets that move to and from the remote peer.

The NTP service can be activated by using any **ntp** command. Hence, when you use the **ntp authenticate** command, the NTP service is activated (if it was not already activated) and NTP authentication is enabled simultaneously.

Keywords are optional when you use the **no** form of any **ntp** command. When you enter the **no ntp authenticate** command, the NTP authentication is removed from the NTP service, which remains active with additional functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in the global configuration mode. For example, if you previously issued the **ntp authenticate** command and you now want to disable not only the authentication, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure the system to synchronize only to systems that provide the authentication key 42 in their NTP packets:

```
Router(config)# ntp authenticate
Router(config)# ntp authentication-key 42 md5 aNiceKey
Router(config)# ntp trusted-key 42
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp access-group	Controls access to NTP services on the system.
ntp authentication-key	Defines an authentication key for NTP.
ntp broadcast client	Configures a device to receive NTP broadcast messages on a specified interface.
ntp multicast client	Configures the system to receive NTP multicast packets on a specified interface.
ntp passive	Configures passive NTP associations.
ntp server	Configures a device to allow its software clock to be synchronized with the software clock of a NTP time server.
ntp trusted-key	Authenticates the identity of a system to which NTP will synchronize.

ntp authentication-key

To define an authentication key for Network Time Protocol (NTP), use the **ntp authentication-key** command in global configuration mode. To remove the authentication key for NTP, use the **no** form of this command.

```
ntp authentication-key number md5 key [encryption-type]
no ntp [authentication-key number]
```

Syntax Description

<i>number</i>	Key number from 1 to 4294967295.
md5	Specifies the authentication key. Message authentication support is provided using the message digest 5 (MD5) algorithm. The key type md5 is the only key type supported.
<i>key</i>	Character string of up to 32 characters that is the value of the MD5 key. Note In auto secure mode, an error is displayed on the console and the authentication key is not configured if the character string length exceeds 32.
<i>encryption-type</i>	(Optional) Authentication key encryption type. Range: 0 to 4294967295.

Command Default

No authentication key is defined for NTP.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for NTPv4 and IPv6 was added.
12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use this command to define authentication keys for use with other NTP commands in order to provide a higher degree of security.

Note When this command is written to NVRAM, the key is encrypted so that it is not displayed in the configuration.

When you configure the authentication key using the **ntp authentication-key** command or using the **auto secure ntp** command, if the length of the MD5 key exceeds 32 characters, an error message is displayed.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp authentication-key** command, the NTP service is activated (if it has not already been activated) and the NTP authentication key is defined simultaneously.

When you enter the **no ntp authentication-key** command, only the NTP authentication key is removed from the NTP service. The NTP service itself remains active, along with any other previously configured NTP functions.

Note If a specific authentication key configuration is removed, the NTP process is not stopped until all the authentication key configurations are removed.

To disable the NTP service on a device, use the **no ntp** command without any keywords in global configuration mode. For example, if you want to remove not only the access control to NTP services, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure the system to synchronize only to systems providing the authentication key 42 in their NTP packets:

```
Router(config)# ntp authenticate
Router(config)# ntp authentication-key 42 md5 aNiceKey
Router(config)# ntp trusted-key 42
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

The following example shows the error message displayed when the authentication key character string length exceeds 32:

```
Router(config)# ntp authentication-key 23 md5 1111111111111111111111111111111111
%NTP: Key too long
```

Related Commands

Command	Description
auto secure	Secures the management and forwarding planes of the router.
ntp authenticate	Enables NTP authentication.
ntp peer	Configures the software clock to synchronize a peer or to be synchronized by a peer.
ntp server	Allows the software clock to be synchronized by a time server.

Command	Description
ntp trusted-key	Authenticates the identity of a system to which NTP will synchronize.

ntp broadcast

To configure the options for broadcasting Network Time Protocol (NTP) traffic, use the **ntp broadcast** command in interface configuration mode. To disable this capability, use the **no** form of this command.

```
ntp broadcast [client | [destination {ip-addresshostname}] [key [broadcast-key]] [version number]]
no ntp broadcast [client | [destination {ip-addresshostname}] [key [broadcast-key]] [version
number]]]
```

Syntax Description		
client	(Optional) Configures a device to listen to NTP broadcast messages.	
destination	(Optional) Configures a device to receive broadcast messages.	
<i>ip-address hostname</i>	(Optional) IP address or hostname of the device to send NTP broadcast messages to.	
key	(Optional) Configures a broadcast authentication key.	
<i>broadcast-key</i>	(Optional) Integer from 1 to 4294967295 that is the key number. In the Cisco IOS Release 12.2SX train, the range is from 0 to 4294967295.	
version	(Optional) Indicates that an NTP version is configured.	
<i>number</i>	(Optional) Integer from 2 to 4 indicating the NTP version. In the Cisco IOS Release 12.2SX train, the range is from 1 to 4.	

Command Default NTP broadcasting is disabled.

Command Modes Interface configuration (config-if)

Command History	Release	Modification
	10.0	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
	12.4(20T	This command was modified. Support for NTPv4 and IPv6 was added.
	12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added.
	Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
	15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.

Release	Modification
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

The NTP service can be activated by entering any **ntp** command. When you use the **ntp broadcast** command, the NTP service is activated (if it has not already been activated) and the options are configured for sending NTP traffic simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp broadcast** command, only the configuration to send NTP broadcast packets on a specified interface is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without keywords. For example, if you previously issued the **ntp broadcast** command and you now want to remove not only the broadcast capability, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure Ethernet interface 0 to send NTP version 2 broadcasts:

```
Router(config)# interface ethernet 0
Router(config-if)# ntp broadcast version 2
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp broadcast client	Allows the system to receive NTP broadcast packets on an interface.
ntp broadcastdelay	Sets the estimated round-trip delay between the Cisco IOS software and an NTP broadcast server.

ntp broadcast client

To configure a device to receive Network Time Protocol (NTP) broadcast messages on a specified interface, use the **ntp broadcast client** command in interface configuration mode. To disable this capability, use the **no** form of this command.

ntp broadcast client
no ntp [broadcast [client]]

Syntax Description

This command has no arguments or keywords.

Command Default

By default, an interface is not configured to receive NTP broadcast messages.

Command Modes

Interface configuration (config-if)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for NTPv4 and IPv6 was added. The novolley keyword was added.
12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
Cisco IOS XE Release 3.5S	This command was integrated into Cisco IOS XE Release 3.5S. The novolley keyword was removed.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use this command to allow the system to listen to broadcast packets on an interface-by-interface basis.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp broadcast client** command, the NTP service is activated (if it has not already been activated) and the device is configured to receive NTP broadcast packets on a specified interface simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp broadcast client** command, only the broadcast client configuration is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To prevent synchronization with unauthorized systems, whenever this command is specified, authentication should be enabled with the **ntp authenticate** command or access should be restricted to authorized systems using the **ntp access-group** command.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords. For example, if you previously issued the **ntp broadcast client** command and you now want to remove not only the broadcast client capability, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

In IPv6 configuration, the **ntp broadcastdelay** command is used when the **ntp broadcast client** or **ntp multicast client** command is configured with the **novolley** keyword.

Examples

In the following example, the system is configured to receive (listen to) NTP broadcasts on Ethernet interface 1:

```
Router(config)# interface ethernet 1
Router(config-if)# ntp broadcast client
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp access-group	Controls access to NTP services on the system.
ntp authenticate	Enables NTP authentication.
ntp broadcastdelay	Sets the estimated round-trip delay between the system and an NTP broadcast server.
ntp multicast client	Configures the system to receive NTP multicast packets on a specified interface.

ntp broadcastdelay

To set the estimated round-trip delay between the Cisco IOS software and a Network Time Protocol (NTP) broadcast server, use the **ntp broadcastdelay** command in global configuration mode. To revert to the default value, use the **no** form of this command.

ntp broadcastdelay *microseconds*
no ntp [**broadcastdelay**]

Syntax Description	<i>microseconds</i>	Estimated round-trip time (in microseconds) for NTP broadcasts. The range is from 1 to 999999.
---------------------------	---------------------	--

Command Default By default, the round-trip delay between the Cisco IOS software and an NTP broadcast server is 3000 microseconds.

Command Modes Global configuration (config)

Command History	Release	Modification
	10.0	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
	12.4(20)T	This command was modified. Support for NTPv4 and IPv6 was added.
	12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added.
	Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
	15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
	15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S

Usage Guidelines Use the **ntp broadcastdelay** command when the router is configured as a broadcast client and the round-trip delay on the network is other than 3000 microseconds. In IPv6, the value set by this command should be used only when the **ntp broadcast client** and **ntp multicast client** commands have the **novolley** keyword enabled.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp broadcastdelay** command, the NTP service is activated (if it has not already been activated) and the estimated round-trip delay between the Cisco IOS software and an NTP broadcast server is set simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp broadcastdelay** command, only the estimated round-trip delay between the Cisco IOS software and an NTP broadcast server is removed from the NTP service. The NTP service itself remains active, along with any other functions you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you previously issued the **ntp broadcastdelay** command and you now want to remove not only the delay setting, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to set the estimated round-trip delay between a router and the broadcast client to 5000 microseconds:

```
Router(config)# ntp broadcastdelay 5000
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp broadcast client	Configures the specified interface to receive NTP broadcast packets.
ntp multicast client	Configures the system to receive NTP multicast packets on a specified interface.

ntp clear drift

To reset the drift value stored in the persistent data file, use the **ntp clear drift** command in privileged EXEC mode.

ntp clear drift

Syntax Description

This command has no arguments or keywords.

Command Default

The drift value stored in the persistent data file is not reset.

Command Modes

Privileged EXEC (#)

Command History

Release	Modification
12.4(20)T	This command was introduced.
12.2(33)SXJ	This command was integrated into Cisco IOS Release 12.2(33)SXJ.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

The **ntp clear drift** command is used to reset the local clock drift value in the persistent data file. The drift is the frequency offset between the local clock hardware and the authoritative time from the Network Time Protocol version 4 (NTPv4) servers. NTPv4 automatically computes this drift and uses it to compensate permanently for local clock imperfections.

This command is available only when the NTP service is activated using any **ntp** command in global configuration mode.

Examples

The following example shows how to reset the drift value in the persistent data file:

```
Router# ntp clear drift
```

Related Commands

Command	Description
ntp	Activates the NTP service.

ntp clock-period

Caution Do not use this command; it is documented for informational purposes only. The system automatically generates this command as Network Time Protocol (NTP) determines the clock error and compensates.

Note Effective with Cisco IOS Release 15.0(1)M, the **ntp clock-period** command is not available in Cisco IOS software.

As NTP compensates for the error in the software clock, it keeps track of the correction factor for this error. When the value for the clock period needs to be adjusted, the system automatically enters the correct value into the running configuration. To remove the automatically generated value for the clock period, use the **no** form of this command.

ntp clock-period *value*
no ntp [clock-period]

Syntax Description

<i>value</i>	Amount of time to add to the software clock for each clock hardware tick (this value is multiplied by 2^{-32}). The default value is $17179869 \cdot 2^{-32}$ seconds (4 milliseconds).
--------------	--

Command Default

The clock period value is automatically generated.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
15.0(1)M	This command was removed.

Usage Guidelines

Do not manually set a value for the NTP clock period.

If the system has automatically entered a value for the clock period into the running configuration, NTP synchronizes faster after the system is restarted when the **copy running-config startup-config** command has been entered to save the configuration to NVRAM.

The NTP service can be activated by entering any **ntp** command. In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp clock-period** command, only the automatically generated value is removed. You should remove this command line when copying configuration files to other devices. The NTP service itself remains active, along with any other functions you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without keywords in global configuration mode. For example, if you want to remove not only the clock period, but all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

If the system has automatically entered a value for the clock period into the running configuration, NTP synchronizes faster after the system is restarted when the **copy running-config startup-config** command has been entered to save the configuration to NVRAM. The following example shows a typical difference between the values of the NTP clock-period setting in the running configuration and in the startup configuration:

```
Router# show startup-config | include clock-period
ntp clock-period 17180239
Router# show running-config | include clock-period
ntp clock-period 17180255
```

The following example shows how to remove the automatically generated value for the clock period from the running configuration:

```
Router(config)# no ntp clock-period
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

ntp disable

To prevent an interface from receiving Network Time Protocol (NTP) packets, use the **ntp disable** command in interface configuration mode. To enable the receipt of NTP packets on an interface, use the **no** form of this command.

ntp disable [**ip** | **ipv6**]
no ntp disable [**ip** | **ipv6**]

Syntax Description

ip	(Optional) Disables IP-based NTP traffic.
ipv6	(Optional) Disables IPv6-based NTP traffic.

Command Default

By default, interfaces receive NTP packets.

Command Modes

Interface configuration (config-if)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added. The optional ip and ipv6 keywords were added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added. The optional ip and ipv6 keywords were added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

This command provides a simple method of access control.

Use the **ntp disable** command in interface configuration mode to configure an interface to reject NTP packets. If the **ntp disable** command is configured on an interface that does not have any NTP service running, the interface remains disabled even after the NTP service is started by another NTP configuration. When you use the **ntp disable** command without the **ip** or **ipv6** keyword, NTP is disabled on the interface for all the address families.

When you enter the **no ntp disable** command in interface configuration mode, the interface that was configured to reject NTP packets is enabled to receive NTP packets.

Note Remove all NTP commands from an interface before entering the **ntp disable** command on that interface.

Configuring the **ntp disable** command on an interface does not stop the NTP service. To disable the NTP service on a device, use the **no ntp** command without keywords in global configuration mode. For example, if you had previously issued the **ntp disable** command and you now want to remove not only this restriction, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to prevent Ethernet interface 0 from receiving NTP packets:

```
Router(config)# interface ethernet 0
Router(config-if)# ntp disable
```

The following example shows the message displayed when you try to execute the **ntp disable** command on an interface that has other NTP commands configured on it:

```
Router(config-if)# ntp disable
%NTP: Unconfigure other NTP commands on this interface before executing 'ntp disable'
```

If you had previously issued the **ntp disable** command and you now want to remove not only this restriction, but also all NTP functions from the device, use the **no ntp** command without keywords in global configuration mode. The following example shows how to disable the NTP service on a device:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp	Activates the NTP service.

ntp logging

To enable Network Time Protocol (NTP) message logging, use the **ntp logging** command in global configuration mode. To disable NTP logging, use the **no** form of this command.

ntp logging
no ntp [logging]

Syntax Description This command has no arguments or keywords.

Command Default NTP message logging is disabled.

Command Modes Global configuration (config)

Command History

Release	Modification
12.3(7)T	This command was introduced.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines Use the **ntp logging** command to control the display of NTP logging messages.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp logging** command, the NTP service is activated (if it has not already been activated) and message logging is enabled simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp logging** command, only message logging is disabled in the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without keywords. For example, if you previously issued the **ntp logging** command and you now want to disable not only the message logging, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to enable NTP message logging and verify that it is enabled:

```
Router# configure terminal
```

```

Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)# ntp logging
Router(config)# end
Router# show running-config | include ntp
ntp logging
ntp clock-period 17180152
ntp peer 10.0.0.1
ntp server 192.168.166.3

```

The following example shows how to disable NTP message logging and verify to that it is disabled:

```

Router# configure terminal
Enter configuration commands, one per line.  End with CNTL/Z.
Router(config)# no
  ntp logging
Router# end
Router(config)# show running-config | include ntp
ntp clock-period 17180152
ntp peer 10.0.0.1
ntp server 192.168.166.3

```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp peer	Configures the software clock to synchronize a peer or to be synchronized by a peer.
ntp server	Allows the software clock to be synchronized by an NTP time server.

ntp master

To configure the Cisco IOS software as a Network Time Protocol (NTP) primary clock to which peers synchronize themselves when an external NTP source is not available, use the **ntp master** command in global configuration mode. To disable this function, use the **no** form of this command.

```
ntp master [stratum]
no ntp [master]
```

Syntax Description

<i>stratum</i>	(Optional) Number from 1 to 15. Indicates the NTP stratum number that the system will claim.
----------------	--

Command Default

By default, this function is disabled. When enabled, the default stratum is 8.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Caution Use this command with caution. Valid time sources can be easily overridden using this command, especially if a low stratum number is configured. Configuring multiple devices in the same network with the **ntp master** command can cause instability in keeping time if the devices do not agree on the time.

Because the Cisco implementation of NTP does not support directly attached radio or atomic clocks, the router is normally synchronized, directly or indirectly, to an external system that has such a clock. In a network without Internet connectivity, such a time source may not be available. The **ntp master** command is used in such cases.

A system with the **ntp master** command configured that cannot reach any clock with a lower stratum number will claim to be synchronized at the configured stratum number, and other systems will be willing to synchronize to it via NTP.

Note The software clock must have been set from some source, including manual setting, before the **ntp master** command will have any effect. This protects against distributing erroneous time after the system is restarted.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp master** command, the NTP service is activated (if it has not already been activated) and the Cisco IOS software is configured as the primary NTP clock simultaneously. When you enter the **no ntp master** command, only the primary NTP clock configuration is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you had previously issued the **ntp master** command and you now want to remove not only the primary clock function, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Note Use the **ntp master** command to configure the Cisco IOS software as the primary Network Time Protocol (NTP) clock to which peers synchronize themselves when an external NTP source is not available. When the external NTP source is available again, NTP selects the best router as the primary NTP.

Examples

The following example shows how to configure a router as the primary NTP clock to which peers may synchronize:

```
Router(config)# ntp master 10
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
clock calendar-valid	Configures the system hardware clock that is an authoritative time source for the network.

ntp max-associations

To configure the maximum number of Network Time Protocol (NTP) peers for a routing device, use the **ntp max-associations** command in global configuration mode. To return the maximum associations value to the default, use the **no** form of this command.

ntp max-associations *number*

no ntp [**max-associations**]

Syntax Description

<i>number</i>	Number of NTP associations. The range is from 1 to 4294967295. The default is 100. In the Cisco IOS Release 12.2SX train, the range is from 0 to 4294967295.
---------------	---

Command Default

The maximum association value of NTP peers is 100.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

The router can be configured to define the maximum number of NTP peer associations that the router will serve. Use the **ntp max-associations** command to set the maximum number of NTP peer associations that the router will serve.

The **ntp max-associations** command is useful for ensuring that the router is not overwhelmed by NTP synchronization requests. For a primary NTP server, this command is useful for allowing numerous devices to synchronize to a router.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp max-associations** command, the NTP service is activated (if it has not already been activated) and the maximum number of NTP peers is configured simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp max-associations** command, only the maximum number value is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you previously issued the **ntp max-associations** command and you now want to remove not only that maximum value, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Note By default, the previous configuration values are retained when the last valid configuration (configuration for which the NTP service needs to run) is removed. Only the configuration values related to the maximum number of NTP peer associations are reset to the default value when the NTP process is disabled.

Examples

In the following example, the router is configured to act as an NTP server to 200 clients:

```
Router(config)# ntp max-associations 200
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
show ntp associations	Displays all current NTP associations for the device.

ntp maxdistance

To configure a maximum distance threshold value to govern the number of packets required for synchronization of peers in Network Time Protocol version 4 (NTPv4), use the **ntp maxdistance** command in global configuration mode. To set the maximum distance threshold to the default value, use the **no** form of this command.

ntp maxdistance *threshold-value*
no ntp [**maxdistance**]

Syntax Description

<i>threshold-value</i>	Maximum distance threshold value. Range: 1 to 16. Default: 8.
------------------------	---

Command Default

A maximum distance threshold value of 8 is configured.

Command Modes

Global configuration (config)

Command History

Release	Modification
12.2(33)SXJ	This command was introduced.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.
15.2(1)S1	This command was modified. The default value for the <i>threshold-value</i> argument was changed from 1 to 8.

Usage Guidelines

Use the **ntp maxdistance** command to configure the maximum distance threshold for NTPv4. The maximum distance threshold is a selection threshold that is configured for determining the number of packets required for synchronization of Network Time Protocol (NTP) peers.

The number of packets is determined by the synchronization distance for each association and a limit called the distance threshold. The synchronization distance starts at 16, then drops by a factor of about 2 when each packet is received. The default distance threshold is 1. Use the **ntp maxdistance** command to change the number of packets required.

When you enter the **no ntp maxdistance** command, only the NTP maxdistance threshold value is reset to the default value. The NTP service itself remains active, along with any other previously configured NTP functions.

If you had issued the **ntp maxdistance** command and you now want to remove not only this restriction, but also all NTP functions from the device, use the **no ntp** command without any keywords or arguments.

Note If you use the **no ntp** command without any keywords or arguments in global configuration mode, all NTP configurations are removed and the NTP service on the device is disabled.

Examples

The following example shows how to set the maxdistance threshold value to 10:

```
Router(config)# ntp maxdistance 10
```

The following example shows the default setting of the maxdistance threshold:

```
Router# show running-config | include ntp
ntp max-associations 100
ntp maxdistance 10
Router#
```

ntp multicast

To configure a system to send Network Time Protocol (NTP) multicast packets on a specified interface, use the **ntp multicast** command in interface configuration mode. To disable this capability, use the **no** form of this command.

```
ntp multicast [ip-address|ipv6-address] [key key-id] [ttl value] [version number]
no ntp [multicast [ip-address | ipv6-address] [key key-id] [ttl value] [version number]]
```

Syntax Description

<i>ip-address</i>	(Optional) IPv4 address of the multicast group. Default address is 224.0.1.1.
<i>ipv6-address</i>	(Optional) IPv6 address of the multicast group. The address can be the all-nodes IPv6 address (FF02::1) or any other IPv6 multicast address.
key	(Optional) Defines a multicast authentication key.
<i>key-id</i>	(Optional) Authentication key number in the range from 1 to 4294967295. In the Cisco IOS Release 12.2SX train, the range is from 0 to 4294967295.
ttl	(Optional) Defines the time-to-live (TTL) value of a multicast NTP packet.
<i>value</i>	(Optional) TTL value in the range from 1 to 255. Default TTL value is 16.
version	(Optional) Defines the NTP version number.
<i>number</i>	(Optional) NTP version number in the range from 2 to 4. Default version number for IPv4 is 3, and default number for IPv6 is 4. In the Cisco IOS Release 12.2SX train, the range is from 1 to 4.

Command Default

NTP multicast capability is disabled.

Command Modes

Interface configuration (config-if)

Command History

Release	Modification
12.1	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for NTPv4 and IPv6 was added. The <i>ipv6-address</i> argument was added.
12.2(33)SXJ	This command was modified. Support for NTPv4 and IPv6 was added. The <i>ipv6-address</i> argument was added.

Release	Modification
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

The TTL value is used to limit the scope of an audience for multicast routing.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp multicast** command, the NTP service is activated (if it has not already been activated) and the interface on which to send multicast packets is configured simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp multicast** command, only the multicast capability is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command in global configuration mode without keywords. For example, if you had previously issued the **ntp multicast** command and you now want to remove not only the multicast capability, but also all NTP functions from the device, use the **no ntp** command in global configuration mode without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure Ethernet interface 0 to send NTP version 2 broadcasts:

```
Router(config)# interface ethernet 0
Router(config-if)# ntp multicast version 2
```

If you had previously issued the **ntp multicast** command and you now want to remove not only the multicast capability, but also all NTP functions from the device, use the **no ntp** command in global configuration mode without any keywords. The following example shows how to remove the **ntp multicast** command along with all the other configured NTP options and to disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp authentication-key	Defines an authentication key for NTP.
ntp multicast client	Allows the system to receive NTP multicast packets on an interface.

ntp multicast client

To configure the system to receive Network Time Protocol (NTP) multicast packets on a specified interface, use the **ntp multicast client** command in interface configuration mode. To disable this capability, use the **no** form of this command.

ntp multicast client [*ip-address**ipv6-address*]
no ntp [**multicast client** [*ip-address**ipv6-address*]]

Syntax Description

<i>ip-address</i>	(Optional) IPv4 address of the multicast group. Default address is 224.0.1.1.
<i>ipv6-address</i>	(Optional) IPv6 address of the multicast group. The address can be the all-nodes IPv6 address (FF02::1) or any other IPv6 multicast address.

Command Default

NTP multicast client capability is disabled.

Command Modes

Interface configuration (config-if)

Command History

Release	Modification
12.1	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added. The <i>ipv6-address</i> argument and novolley keyword were added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added. The <i>ipv6-address</i> argument and novolley keyword were added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
Cisco IOS XE Release 3.5S	This command was integrated into Cisco IOS XE Release 3.5S. The novolley keyword was removed.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use the **ntp multicast client** command to allow the system to listen to multicast packets on an interface-by-interface basis.

This command enables the multicast client mode on the local NTP host. In this mode, the host is ready to receive mode 5 (broadcast) NTP messages sent to the specified multicast address. After receiving the first packet, the client measures the nominal propagation delay using a brief client/server association with the

server. After this initial phase, the client enters the broadcast client mode, in which it synchronizes its clock to the received multicast messages.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp multicast client** command, the NTP service is activated (if it has not already been activated) and the interface on which to receive multicast packets is configured simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp multicast client** command, only the multicast client capability is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To prevent synchronization with unauthorized systems, whenever this command is specified, authentication should be enabled with the **ntp authenticate** command or access should be restricted to authorized systems using the **ntp access-group** command.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you had previously issued the **ntp multicast client** command and you now want to remove not only the multicast client capability, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

In IPv6 configuration, the **ntp broadcastdelay** command is used when the **ntp broadcast client** or **ntp multicast client** command is configured with the **novolley** keyword.

Examples

In the following example, the system is configured to receive (listen to) NTP multicast packets on Ethernet interface 1:

```
Router(config)# interface ethernet 1
Router(config-if)# ntp multicast client
```

If you had previously issued the **ntp multicast client** command and you now want to remove not only the multicast client capability, but also all NTP functions from the device, use the **no ntp** command without any keywords. The following example shows how to remove the **ntp multicast client** command along with all the other configured NTP options and to disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp access-group	Controls access to NTP services on the system.
ntp authenticate	Enables NTP authentication.
ntp broadcast client	Configures the specified interface to receive NTP broadcast packets.
ntp broadcastdelay	Sets the estimated round-trip delay between the Cisco IOS software and an NTP broadcast server.

ntp orphan

To enable a group of Network Time Protocol (NTP) devices to select one among them to be the simulated Coordinated Universal Time (UTC) source if all real-time clock sources become inaccessible, use the **ntp orphan** command in global configuration mode. To disable the orphan mode, use the **no** form of this command.

ntp orphan *stratum*
no ntp orphan

Syntax Description

<i>stratum</i>	The orphan stratum value. The device is prevented from switching to orphan mode, as long as no stratum values the servers to which this device is connected exceed this value. Range: 1 to 16. Default: 0.
----------------	--

Command Default

The orphan mode is set to stratum 0.

Command Modes

Global configuration (config)

Command History

Release	Modification
15.2(1)S	This command was introduced.
Cisco IOS XE Release 3.5S	This command was integrated into Cisco IOS XE Release 3.5S.
15.2(3)T	This command was integrated into Cisco IOS Release 15.2(3)T.

Usage Guidelines

To enable orphan mode in a host, use the **ntp orphan** command. The value of the *stratum* argument should be less than 16 and greater than the stratum occurring in the Internet time servers to which the host is connected. Provide an adequate number of available stratum values so that every subnet host relying on the orphan children, which are the devices that depend on the the core server that simulates the UTC source, has a stratum that is less than 16. Set the value of the *stratum* argument to 0 if no association is configured with other servers or reference clocks. Configure the **ntp orphan** command with the same value for the *stratum* argument in all the core servers and orphan children. Configure each orphan child with all the root servers.

Examples

The following example shows how to configure NTP such that it does not switch to orphan mode as long as a time source of stratum value 1 to 5 is accessible:

```
Device(config)# ntp server 10.1.1.1
Device(config)# ntp peer 172.16.0.1
Device(config)# ntp orphan 6
```

Related Commands

Command	Description
ntp peer	Configures the software clock to synchronize with a peer or to be synchronized by a peer.
ntp server	Allows the software clock to be synchronized by an NTP time server.

ntp panic update

To configure Network Time Protocol (NTP) to reject time updates greater than the panic threshold of 1000 seconds, use the **ntp panic update** command in global configuration mode. To disable the configuration, use the **no** form of this command.

ntp panic update
no ntp panic update

Syntax Description This command has no arguments or keywords.

Command Default NTP is not configured to reject time updates greater than the panic threshold value.

Command Modes Global configuration (config)

Command History	Release	Modification
	15.1(1)T3	This command was introduced.

Usage Guidelines If the **ntp panic update** command is configured and the received time updates are greater than the panic threshold of 1000 seconds, the time update is ignored and the following console message is displayed:

```
NTP Core (ERROR): time correction of -22842. seconds exceeds sanity limit 1000. seconds;
set clock manually to the correct UTC time.
```

Examples The following example shows how to configure NTP to reject time updates greater than the panic threshold:

```
Router(config)# ntp panic update
```

Related Commands	Command	Description
	ntp	Activates the NTP service.

ntp passive

To configure passive Network Time Protocol (NTP) associations, use the **ntp passive** command in global configuration mode. To disable the passive NTP associations, use the **no** form of this command.

```
ntp passive
no ntp [passive]
```

Syntax Description This command has no arguments or keywords.

Command Default By default, passive NTP associations are not configured.

Command Modes Global configuration (config)

Command History

Release	Modification
12.2(33)SXJ	This command was introduced.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.

Usage Guidelines

Use the **ntp passive** command to configure passive NTP associations. By default, passive NTP associations are accepted only when configured using the **ntp passive** command. Use the **no ntp passive** command to change the configuration to the default, that is, not to accept passive associations.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp passive** command, the NTP service is activated (if it has not already been activated) and the passive NTP associations are configured simultaneously.

When you enter the **no ntp passive** command, only the passive NTP association configuration is removed from the NTP service. The NTP service itself remains active, along with any other previously configured NTP functions.

To prevent synchronization with unauthorized systems, whenever this command is specified, authentication should be enabled with the **ntp authenticate** command or access should be restricted to authorized systems using the **ntp access-group** command.

To disable the NTP service on a device, use the **no ntp** command without keywords in global configuration mode. For example, if you had previously issued the **ntp passive** command and you now want to remove not only this restriction, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure passive NTP associations:

```
Router> enable
Router# configure terminal
Router(config)# ntp passive
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp	Activates the NTP service.
ntp access-group	Controls access to NTP services on the system.
ntp authenticate	Enables NTP authentication.

ntp peer

To configure a router to allow its software clock to be synchronized with the software clock of a Network Time Protocol (NTP) peer or to allow the software clock of a NTP peer to be synchronized with the software clock of the router, use the **ntp peer** command in global configuration mode. To disable this capability, use the **no** form of this command.

ntp peer [**vrf** *vrf-name*] {*ip-address**ipv6-address* | [**ip** | **ipv6**] *hostname*} [**normal-sync**] [**version** *number*] [**key** *key-id*] [**source** *interface-type interface-number*] [**prefer**] [**maxpoll** *number*] [**minpoll** *number*] [**burst**] [**iburst**]

no ntp peer [**vrf** *vrf-name*] {*ip-address**ipv6-address* | [**ip** | **ipv6**] *hostname*}

Syntax Description

vrf <i>vrf-name</i>	(Optional) Specifies the VPN routing and forwarding (VRF) instance that the NTP peer should use for routing to the destination server instead of using the global routing table.
<i>ip-address</i>	IPv4 address of the NTP peer providing or being provided the software clock synchronization.
<i>ipv6-address</i>	IPv6 address of the NTP peer providing or being provided the clock synchronization.
ip	(Optional) Forces Domain Name System (DNS) resolution to be performed in the IPv4 address space.
ipv6	(Optional) Forces DNS resolution to be performed in the IPv6 address space.
<i>hostname</i>	Hostname of the NTP peer that is providing or being provided the clock synchronization.
normal-sync	(Optional) Disables the rapid synchronization of the NTP peer with the software clock startup.
version	(Optional) Specifies the NTP version number.
<i>number</i>	(Optional) NTP version number. The range is from 2 to 4. Note In Cisco IOS Release 12.2(33)SX. The range is from 1 to 4.
key	(Optional) Specifies the authentication key.
<i>key-id</i>	(Optional) Authentication key to use when sending packets to this NTP peer.
source	(Optional) Specifies that the source address of the server must be taken from the specified interface.
<i>interface-type</i>	(Optional) Name of the interface from which to pick the IPv4 or IPv6 source address. For more information, use the question mark (?) online help function.

<i>interface- number</i>	(Optional) Interface or subinterface number. For more information about the numbering syntax for your networking device, use the question mark (?) online help function.
prefer	(Optional) Makes this NTP peer the preferred peer that provides the clock synchronization.
maxpoll <i>number</i>	(Optional) Configures the maximum time intervals, in seconds, between client requests sent to the server. The range is from 4 to 17. The default is 10.
minpoll <i>number</i>	(Optional) Configures the minimum time intervals, in seconds, between client requests sent to the server. The range is from 4 to 17. The default is 6.
burst	(Optional) Enables burst mode. The burst mode allows the exchange of eight NTP messages (instead of two) during each poll interval to reduce the effects of network jitter. Note Effective with Cisco IOS Release 15.2(1)S1 the burst mode is enabled by default. However, the burst keyword is retained in the command.
iburst	(Optional) Enables initial burst (iburst) mode. The iburst mode triggers the immediate exchange of eight NTP messages (instead of two) when an association is first initialized. This keyword allows rapid time setting at system startup or when an association is configured. Note Effective with Cisco IOS Release 15.2(1)S1 and 15.2(2)T1, the iburst mode is enabled by default. However, the iburst keyword is retained in the command.

Command Default

The software clock on a router is not configured to synchronize with the NTP peer.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.3(14)T	This command was modified. The normal-sync keyword was added.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command was integrated into Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Release	Modification
12.4(20)T	This command was modified. Support for IPv6 and NTPv4 was added. The ip , ipv6 , maxpoll , minpoll , burst , and iburst keywords and the <i>ipv6-address</i> and <i>number</i> arguments were added.
12.2(33)SXJ	This command was modified. Support for IPv6 and NTPv4 was added. The ip , ipv6 , maxpoll , minpoll , burst , and iburst keywords and the <i>ipv6-address</i> and <i>number</i> arguments were added. The command behavior was modified to display a message when an unsupported NTP version is selected.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
12.2(50)SY	This command was integrated into Cisco IOS Release 12.2(50)SY.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

When a peer is configured, the default NTP version number is 4, no authentication key is used, and the source address is taken from the outgoing interface.

Use this command to allow a device software clock to synchronize with a peer software clock or vice versa. Use the **prefer** keyword to reduce switching between peers.

If you are using the NTP version 3 (NTPv3) and NTP synchronization does not occur, try using NTP version 2 (NTPv2). For IPv6, use NTP version 4 (NTPv4).

If you select an NTP version that is not supported, a message is displayed.

If you are using NTPv4, the NTP synchronization takes more time to complete when compared to NTPv3, which synchronizes in seconds or within 1 to 2 minutes. The acceptable time for synchronization in NTPv4 is 15 to 20 minutes. The exact time span required for the NTP synchronization while using NTPv4 cannot be derived accurately. It depends on the network topology and complexity. To achieve faster NTP synchronization, enable the burst or iburst mode by using the **burst** or **iburst** keyword, respectively. With the burst or iburst mode configured, NTP synchronization takes about 1 to 2 minutes.

Multiple configurations are not allowed for the same peer or server. If a configuration exists for a peer and you use the **ntp peer** command to configure the same peer, the new configuration will replace the old one.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp peer** command, the NTP service is activated (if it has not already been activated) and the NTP peer is configured simultaneously.

When you enter the **no ntp peer** command, only the NTP peer configuration is removed from the NTP service. The NTP service itself remains active, along with any other previously configured NTP functions.

If you had issued the **ntp peer** command and you now want to remove not only this restriction, but also all NTP functions from the device, use the **no ntp** command without any keywords or arguments.

Note If you use the **no ntp** command without keywords or arguments in global configuration mode, all NTP configurations are removed and the NTP service on the device is disabled.

Examples

The following example shows how to configure a router to allow its software clock to be synchronized with the software clock of a peer (or vice versa) at the IPv4 address 192.168.22.33 using NTPv2. The source IPv4 address is the address of Ethernet 0:

```
Router(config)# ntp peer 192.168.22.33 version 2 source ethernet 0
```

The following example shows how to configure a router to allow its software clock to be synchronized with the software clock of a peer (or vice versa) at IPv6 address 2001:0DB8:0:0:8:800:200C:417A using NTPv4:

```
Router(config)# ntp peer 2001:0DB8:0:0:8:800:200C:417A version 4
```

The following example shows how to disable rapid software clock synchronization at startup:

```
Router(config)# ntp peer 192.168.22.33 normal-sync
```

The following example shows the message displayed when you try to configure an unsupported NTP version:

```
Router(config)# ntp peer 192.168.22.33 version 1
NTP version 4 supports backward compatibility to only version 2 and 3
Please re-enter version[2-4]
Setting NTP version 4 as default
```

The following example shows how to remove all the configured NTP options and disable the NTP service:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp authentication-key	Defines an authentication key for NTP.
ntp server	Allows the software clock to be synchronized by an NTP time server.
ntp source	Uses a particular source address in NTP packets.

ntp refclock

To configure an external clock source for use with Network Time Protocol (NTP) services, use the **ntp refclock** command in line configuration mode. To disable support of the external clock source, use the **no** form of this command.

```
ntp refclock {trimble | telecom-solutions} pps {cts | ri | none} [inverted] [pps-offset milliseconds]
[stratum number] [timestamp-offset number]
no ntp [refclock]
```

Syntax Description

trimble	Enables the reference clock driver for the Trimble Palisade NTP Synchronization Kit (Cisco 7200 series routers only).
telecom-solutions	Enables the reference clock driver for a Telecom Solutions Global Positioning System (GPS) device. Note Effective with Cisco IOS Release 15.2(2)T, this keyword is deprecated.
pps	Enables a pulse per second (PPS) signal line. Indicates PPS pulse reference clock support. The options are cts , ri , or none .
cts	Enables PPS on the Clear To Send (CTS) line.
ri	Enables PPS on the Ring Indicator (RI) line.
none	Specifies that no PPS signal is available.
inverted	(Optional) Specifies that the PPS signal is inverted.
pps-offset <i>milliseconds</i>	(Optional) Specifies the offset of the PPS pulse. The number is the offset (in milliseconds).
stratum <i>number</i>	(Optional) Indicates the NTP stratum number that the system will claim. The number range is from 0 to 14.
timestamp-offset <i>number</i>	(Optional) Specifies the offset of time stamp. The number is the offset (in milliseconds).

Command Default

By default, an external clock source for use with NTP services is not configured.

Command Modes

Line configuration (config-line)

Command History

Release	Modification
12.1	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.

Release	Modification
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(2)T	This command was modified. The telecom-solutions keyword was deprecated.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

To configure a PPS signal as the source for NTP synchronization, use the following form of the **ntp refclock** command:

```
ntp refclock trimble pps {cts | ri} [inverted] [pps-offset milliseconds] [stratum number] [timestamp-offset number]
```

To configure a Trimble Palisade NTP Synchronization Kit as the GPS clock source connected to the auxiliary port of a Cisco 7200 router, use the following form of the **ntp refclock** command:

```
ntp refclock trimble pps none [stratum number]
```

To configure a Telecom Solutions product as the GPS clock source, use the **ntp refclock telecom-solutions** form of the command:

```
ntp refclock telecom-solutions pps cts [stratum number]
```

When two or more servers are configured with the same stratum number, the client will never synchronize with any of the servers. This is because the client is not able to identify the device with which to synchronize. When two or more servers are configured with the same stratum number, and if the client is in synchronization with one of the servers, the synchronization is lost if the settings on one server are changed.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp refclock** command, the NTP service is activated (if it has not already been activated) and the external clock source is configured simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp refclock** command, only the external clock source is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To terminate the NTP service on a device, you must enter the **no ntp** command without keywords in global configuration mode. For example, if you had previously issued the **ntp refclock** command and you now want to remove not only the external clock source, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also terminated.

Examples

The following example shows how to configure a Trimble Palisade GPS time source on a Cisco 7200 router:

```
Router(config)# ntp master
Router(config)# ntp update-calendar
Router(config)# line aux 0
Router(config-line)# ntp refclock trimble pps none
```

The following example shows how to configure a Telecom Solutions GPS time source on a Catalyst switch platform:

```
Router(config)# ntp master
Router(config)# ntp update-calendar
Router(config)# line aux 0
Router(config-line)# ntp refclock telecom-solutions pps cts stratum 1
```

If you had previously issued the **ntp refclock** command and you now want to remove not only the external clock source, but also all NTP functions from the device, use the **no ntp** command without any keywords in global configuration mode. The following example shows how to remove the **ntp refclock** command along with all the configured NTP options and how to disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
show ntp associations	Displays the status of NTP associations configured for your system.

ntp server

To configure a router to allow its software clock to be synchronized with the software clock of a Network Time Protocol (NTP) time server, use the **ntp server** command in global configuration mode. To disable this capability, use the **no** form of this command.

```
ntp server [vrf vrf-name] {ip-addressipv6-address | [ip | ipv6] hostname} [normal-sync] [version
number] [key key-id] [source interface-type interface-number] [prefer] [maxpoll number] [minpoll
number] [burst] [iburst]
```

```
no ntp [server [vrf vrf-name] {ip-addressipv6-address | [ip | ipv6] hostname}]
```

Syntax Description

vrf <i>vrf-name</i>	(Optional) Specifies the VPN routing and forwarding (VRF) instance that the NTP peer should use for routing to the destination server instead of using the global routing table.
<i>ip-address</i>	IPv4 address of the NTP peer providing or being provided the software clock synchronization.
<i>ipv6-address</i>	IPv6 address of the NTP peer providing or being provided the software clock synchronization.
ip	(Optional) Forces domain name server (DNS) resolution to be performed in the IPv4 address space.
ipv6	(Optional) Forces DNS resolution to be performed in the IPv6 address space.
<i>hostname</i>	Hostname of the NTP peer providing or being provided the clock synchronization.
normal-sync	(Optional) Disables the rapid synchronization of the NTP peer with the software clock at startup.
version	(Optional) Defines the NTP version number.
<i>number</i>	(Optional) NTP version number. The range is from 2 to 4. Note In Cisco IOS Release 12.2SX, the number range is from 1 to 4.
key	(Optional) Specifies the authentication key.
<i>key-id</i>	(Optional) Authentication key to use when sending packets to this NTP peer.
source	(Optional) Specifies that the source address must be taken from the specified interface.
<i>interface-type</i>	(Optional) Name of the interface from which to pick the IPv4 or IPv6 source address. For more information, use the question mark (?) online help function.

<code>interface-number</code>	(Optional) Interface or subinterface number. For more information about the numbering syntax for your networking device, use the question mark (?) online help function.
prefer	(Optional) Makes this NTP peer the preferred peer that provides the clock synchronization.
maxpoll <i>number</i>	(Optional) Configures the maximum time intervals, in seconds, between client requests sent to the server. The range is from 4 to 17. The default is 10.
minpoll <i>number</i>	(Optional) Configures the minimum timing intervals, in seconds, between client requests sent to the server. The range is from 4 to 17. The default is 6.
burst	(Optional) Enables burst mode. The burst mode allows the exchange of eight NTP messages (instead of two) during each poll interval in order to reduce the effects of network jitter. Note Effective with Cisco IOS Release 15.2(1)S1, the burst keywords is enabled by default.
iburst	(Optional) Enables initial burst (iburst) mode. The iburst mode triggers the immediate exchange of eight NTP messages (instead of two) when an association is first initialized. This keyword allows rapid time setting at system startup or when an association is configured. Note Effective with Cisco IOS Release 15.2(1)S1, the iburst keyword is enabled by default.

Command Default

No servers are configured by default. When a server is configured, the default NTP version number is 3, an authentication key is not used, and the source IPv4 or IPv6 address is taken from the outgoing interface. Effective with Cisco IOS Release 15.2(1)S1, the **burst** and the **iburst** keywords are enabled by default.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command was integrated into the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added to NTP version 4. The burst ip , ipv6 , maxpoll , minpoll , burst , and iburst keywords and the <i>number</i> and <i>ipv6-address</i> arguments were added.

Release	Modification
12.2(33)SXJ	This command was modified. Support for IPv6 was added to NTP version 4. The ip , ipv6 , maxpoll , minpoll , burst , and iburst keywords and the <i>number</i> and <i>ipv6-address</i> arguments were added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
12.2(50)SY	This command was integrated into Cisco IOS Release 12.2(50)SY.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use this command if you want to allow the system to synchronize the system software clock with the specified NTP server.

When you use the *hostname* argument, the router performs a DNS lookup on that name and stores the IPv4 or IPv6 address in the configuration. For example, if you enter the **ntp server hostname** command and then check the running configuration, the output shows `ntp server a.b.c.d`, where *a.b.c.d* is the IP address of the host, assuming that the router is correctly configured as a DNS client.

Use the **prefer** keyword if you need to use this command multiple times and you want to set a preferred server. Using the **prefer** keyword reduces switching between servers.

If you are using the default NTP version 3 and NTP synchronization does not occur, try Network Time Protocol version 2 (NTPv2). Some NTP servers on the Internet run version 2. For IPv6, use NTP version 4 (NTPv4).

If you are using NTPv4, the NTP synchronization takes more time to complete when compared to NTPv3, which synchronizes in seconds or within of 1 to 2 minutes. The acceptable time for synchronization in NTPv4 is 15 to 20 minutes. The exact time span required for the NTP synchronization while using NTPv4 cannot be derived accurately. It depends on the network topology and complexity. To achieve faster NTP synchronization, enable the burst or iburst mode by using the **burst** or **iburst** keyword, respectively. With the burst or iburst mode configured, NTP synchronization takes about 1 to 2 minutes.

Note Effective with Cisco IOS Release 15.2(1)S1, the burst and iburst modes are enabled by default. However, the **burst** and **iburst** keywords are retained in the command.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp server** command, the NTP service is activated (if it has not already been activated) and software clock synchronization is configured simultaneously.

When you enter the **no ntp server** command, only the server synchronization capability is removed from the NTP service. The NTP service itself remains active, along with any other previously configured NTP functions.

If you had issued the **ntp server** command and you now want to remove not only server synchronization capability, but also all NTP functions from the device, use the **no ntp** command without any keywords or arguments.

Note If you use the **no ntp** command without keywords or arguments in global configuration mode, all NTP configurations are removed and the NTP service on the device is disabled.

If you want to disable an NTP server or a peer configured with a particular source interface, you must specify the interface type and number in the **no** form of the command.

Examples

The following example shows how to configure a router to allow its software clock to be synchronized with the software clock of an NTP server by using the device at the IPv4 address 172.16.22.44 using NTPv2:

```
Router(config)# ntp server 172.16.22.44 version 2
```

The following example shows how to configure a router to allow its software clock to be synchronized with the software clock of an NTP server by using the device at the IPv6 address 2001:0DB8:0:0:8:800:200C:417A using NTPv4:

```
Router(config)# ntp server 2001:0DB8:0:0:8:800:200C:417A version 4
```

The following example shows how to configure software clock synchronization with an NTP server with a particular source interface:

```
Router(config)# ntp server 209.165.200.231 source ethernet 0/1
```

Related Commands

Command	Description
ntp authentication-key	Defines an authentication key for NTP.
ntp peer	Configures the software clock to synchronize a peer or to be synchronized by a peer.
ntp source	Uses a particular source address in NTP packets.

ntp source

To use a particular source address in Network Time Protocol (NTP) packets, use the **ntp source** command in global configuration mode. To remove the specified source address, use the **no** form of this command.

```
ntp source interface-type interface-number
no ntp [source]
```

Syntax Description

<i>interface-type</i>	Type of interface.
<i>interface-number</i>	Number of the interface.

Command Default

Source address is determined by the outgoing interface.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support was added to allow a specified interface to be configured with IPv6 addresses.
12.2(33)SXJ	This command was modified. Support was added to allow a specified interface to be configured with IPv6 addresses.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines

Use this command when you want to use a particular source IPv4 or IPv6 address for all NTP packets. The address is taken from the named interface. This command is useful if the address on an interface cannot be used as the destination for reply packets. If the **source** keyword is present on an **ntp server** or **ntp peer** global configuration command, that value overrides the global value set by this command.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp source** command, the NTP service is activated (if it has not already been activated) and the source address is configured simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp source** command, only the source address is removed from the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you had previously issued the **ntp source** command and you now want to remove not only the configured source address, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

If the NTP source is not set explicitly, and a link fails or an interface state changes, the NTP packets are sourced from the next best interface and the momentarily lost synchronization is regained.

Examples

The following example shows how to configure a router to use the IPv4 or IPv6 address of Ethernet interface 0 as the source address of all outgoing NTP packets:

```
Router(config)# ntp source ethernet 0
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp peer	Configures the software clock to synchronize a peer or to be synchronized by a peer.
ntp server	Allows the software clock to be synchronized by a time server.

ntp trusted-key

To authenticate the identity of a system to which Network Time Protocol (NTP) will synchronize, use the **ntp trusted-key** command in global configuration mode. To disable the authentication of the identity of the system, use the **no** form of this command.

ntp trusted-key *key-number* [- *end-key-number*]

no ntp

trusted-key *key-number* [- *end-key-number*]

Syntax Description

<i>key-number</i>	Specifies the key number of the authentication key to be trusted. Valid values are from 1 to 65535.
- <i>end-key-number</i>	(Optional) Ending key number of the range of authentication keys to be trusted. Valid values are from 1 to 65535.

Command Default

Authentication of the identity of the system is disabled.

Command Modes

Global configuration (config)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S. The - <i>end-key-number</i> argument was added.
Cisco IOS XE Release 3.5S	This command was modified. The - <i>end-key-number</i> argument was added.
15.2(3)T	This command was modified. The - <i>end-key-number</i> argument was added.

Usage Guidelines

If authentication is enabled, use the **ntp trusted-key** command to define one or more key numbers (corresponding to the keys defined with the **ntp authentication-key** command) that a peer NTP system must provide in its NTP packets for synchronization. This authentication function provides protection against

accidentally synchronizing the system to another system that is not trusted, because the other system must know the correct authentication key. You can also enter the desired range of key numbers by entering the *key-number* argument followed by a space and a hyphen (-), and then a space and the *end-key-number* argument.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp trusted-key** command, the NTP service is activated (if it has not already been activated) and the system to which NTP will synchronize is authenticated simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp trusted-key** command, only the authentication is disabled in the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you had previously issued the **ntp trusted-key** command and you now want to remove not only the authentication, but also all NTP functions from the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure the system to synchronize only to systems providing authentication keys 1 to 3 in their NTP packets:

```
Router(config)# ntp authenticate
Router(config)# ntp authentication-key 1 md5 key1
Router(config)# ntp authentication-key 2 md5 key2
Router(config)# ntp authentication-key 3 md5 key3
Router(config)# ntp trusted-key 1 - 3
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
ntp authenticate	Enables NTP authentication.
ntp authentication-key	Defines an authentication key for NTP.

ntp update-calendar

To periodically update the hardware clock (calendar) from a Network Time Protocol (NTP) time source, use the **ntp update-calendar** command in global configuration mode. To disable the periodic updates, use the **no** form of this command.

```
ntp update-calendar
no ntp [update-calendar]
```

Syntax Description This command has no arguments or keywords.

Command Default The hardware clock (calendar) is not updated.

Command Modes Global configuration (config)

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	This command was modified. Support for IPv6 was added.
12.2(33)SXJ	This command was modified. Support for IPv6 was added.
Cisco IOS XE Release 3.3S	This command was integrated into Cisco IOS XE Release 3.3S. Support for IPv6 was added.
15.1(4)M	This command was integrated into Cisco IOS Release 15.1(4)M.
15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.

Usage Guidelines Some platforms have a battery-powered hardware clock, referred to in the CLI as the calendar, in addition to the software-based system clock. The hardware clock runs continuously, even if the router is powered off or rebooted.

If the software clock is synchronized to an outside time source via NTP, it is a good practice to periodically update the hardware clock with the time learned from NTP. Otherwise, the hardware clock will tend to gradually lose or gain time (drift), and the software clock and hardware clock may lose synchronization with each other. The **ntp update-calendar** command will enable the hardware clock to be periodically updated with the time specified by the NTP source. The hardware clock will be updated only if NTP has synchronized to an authoritative time server.

Many lower-end routers (for example, the Cisco 2500 series or the Cisco 2600 series) do not have hardware clocks, so this command is not available on those platforms.

To force a single update of the hardware clock from the software clock, use the **clock update-calendar** command in user EXEC mode.

The NTP service can be activated by entering any **ntp** command. When you use the **ntp update-calendar** command, the NTP service is activated (if it has not already been activated) and the hardware clock is updated simultaneously.

In the **no** form of any **ntp** command, all the keywords are optional. When you enter the **no ntp update-calendar** command, only the clock updates are stopped in the NTP service. The NTP service itself remains active, along with any other functions that you previously configured.

To disable the NTP service on a device, you must enter the **no ntp** command without any keywords in global configuration mode. For example, if you had previously issued the **ntp update-calendar** command and you now want to disable not only the periodic updates, but also all NTP functions running on the device, use the **no ntp** command without any keywords. This ensures that all NTP functions are removed and that the NTP service is also disabled.

Examples

The following example shows how to configure the system to periodically update the hardware clock from the NTP time source:

```
Router(config)# ntp update-calendar
```

The following example shows how to remove all the configured NTP options and disable the NTP server:

```
Router(config)# no ntp
```

Related Commands

Command	Description
clock read-calendar	Performs a one-time update of the software clock from the hardware clock (calendar).
clock update-calendar	Performs a one-time update of the hardware clock (calendar) from the software clock.

show buffers leak

To display the details of all the buffers that are older than one minute in the system, use the **show buffers leak** command in user EXEC or privileged EXEC mode.

show buffers leak [**resource user**]

Syntax Description	resource user (Optional) Displays the resource user information to which the leaked buffers belong to.
---------------------------	---

Command Modes

User EXEC (>)
Privileged EXEC (#)

Command History

Release	Modification
12.3(14)T	This command was introduced.
12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Examples

The following is sample output from the **show buffers leak** command:

```
Router# show buffers leak
Header DataArea Pool Size Link Enc Flags Input Output User
6488F464 E000084 Small 74 0 0 10 None None EEM ED Sy
6488FB5C E000304 Small 74 0 0 10 None None EEM ED Sy
648905D0 E0006C4 Small 61 0 0 0 None None EEM ED Sy
648913C0 E000BC4 Small 74 0 0 10 None None EEM ED Sy
6489173C E000D04 Small 74 0 0 10 None None EEM ED Sy
648921B0 E0010C4 Small 60 0 0 0 None None Init
6489252C E001204 Small 103 0 0 10 None None EEM ED Sy
64892C24 E001484 Small 74 0 0 10 None None EEM ED Sy
64892FA0 E0015C4 Small 74 0 0 10 None None EEM ED Sy
64893A14 E001984 Small 74 0 0 10 None None EEM ED Sy
64893D90 E001AC4 Small 61 0 0 0 None None EEM ED Sy
64894804 E001E84 Small 61 0 0 0 None None EEM ED Sy
6517CB64 E32F944 Small 74 0 0 10 None None EEM ED Sy
6517D25C E176D44 Small 74 0 0 10 None None EEM ED Sy
6517D5D8 E176E84 Small 74 0 0 10 None None EEM ED Sy
6517D954 E209A84 Small 74 0 0 10 None None EEM ED Sy
6517E744 E209D04 Small 61 0 0 0 None None EEM ED Sy
6517EE3C E29CBC4 Small 61 0 0 0 None None EEM ED Sy
65180324 E177844 Small 74 0 0 10 None None EEM ED Sy
65180D98 E177C04 Small 61 0 0 0 None None EEM ED Sy
65E1F3A0 E4431A4 Small 102 0 0 0 None None EEM ED Sy
64895278 E002644 Middl 191 0 0 10 None None EEM ED Sy
64895CEC E003004 Middl 173 0 0 10 None None EEM ED Sy
64896068 E003344 Middl 176 0 0 10 None None EEM ED Sy
648963E4 E003684 Middl 191 0 0 10 None None EEM ED Sy
64896E58 E004044 Middl 109 0 0 10 None None EEM ED Sy
64897C48 E004D44 Middl 194 0 0 10 None None EEM ED Sy
65181F04 E330844 Middl 173 0 0 10 None None EEM ED Sy
65183070 E3C3644 Middl 105 0 0 10 None None EEM ED Sy
65DF9558 E4746E4 Middl 107 0 0 0 None None EEM ED Sy
65DFA6C4 E475724 Middl 116 0 0 0 None None EEM ED Sy
```

show buffers leak

```

65DFADBC E475DA4 Middl 115 0 0 0 None None EEM ED Sy
65DFC620 E477464 Middl 110 0 0 0 None None EEM ED Sy
64C64AE0 0 FS He 0 0 3 0 None None Init
64C64E5C 0 FS He 0 0 3 0 None None Init
64C651D8 0 FS He 0 0 3 0 None None Init
64C65554 0 FS He 0 0 0 0 None None Init
64C658D0 0 FS He 0 0 0 0 None None Init
64C65C4C 0 FS He 0 0 0 0 None None Init
64C65FC8 0 FS He 0 0 0 0 None None Init
64C66344 0 FS He 0 0 0 0 None None Init
64D6164C 0 FS He 0 0 0 0 None None Init
64EB9D10 0 FS He 0 0 0 0 None None Init
6523EE14 0 FS He 0 0 0 0 None None Init
65413648 0 FS He 0 0 0 0 None None Init

```

The following is sample output from the **show buffers leak resource user** command:

```

Router# show buffers leak resource user
Resource User: EEM ED Syslog count: 32
Resource User: Init count: 2
Resource User: *Dead* count: 2
Resource User: IPC Seat Manag count: 11
Resource User: XDR mcast count: 2

```

The table below describes the significant fields shown in the display.

Table 4: show buffers leak Field Descriptions

Field	Description
Header	Buffer header.
DataArea	The area where the data is available.
Pool	The different buffer pools such as ipc, header, fs header, small, middle, big, very big, large, or huge buffers.
Size	Size of the buffer pool. For example, small buffers are less than or equal to 104 bytes long. Middle buffers are in the range of 105 to 600 bytes long.
Flags	Flags of a packet. The flag indicates whether a particular packet is an incoming packet or is generated by the router.
User	The resource user name.

Related Commands

Command	Description
buffer public	Enters the buffer owner configuration mode and sets thresholds for buffer usage.
buffer tune automatic	Enables automatic buffer tuning.

show buffers tune

To display the details of automatic tuning of buffers, use the **show buffers tune** command in user EXEC or privileged EXEC mode.

show buffers tune

Syntax Description

This command has no arguments or keywords.

Command Modes

User EXEC (>)
Privileged EXEC (#)

Command History

Release	Modification
12.3(14)T	This command was introduced.
12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Examples

The following is sample output from the **show buffers tune** command:

```
Router# show buffers tune
Tuning happened for the pool Small
Tuning happened at 20:47:25
Oldvalues
permanent:50 minfree:20 maxfree:150
Newvalues
permanent:61 minfree:15 maxfree:76
Tuning happened for the pool Middle
Tuning happened at 20:47:25
Oldvalues
permanent:25 minfree:10 maxfree:150
Newvalues
permanet:36 minfree:9 maxfree:45
```

The table below describes the significant fields shown in the display.

Table 5: show buffers tune Field Descriptions

Field	Description
Oldvalues	The minimum and maximum free buffers before automatic tuning was enabled.
Newvalues	The minimum and maximum free buffers after automatic tuning was enabled.

Related Commands

Command	Description
buffer tune automatic	Enables automatic tuning of buffers.

show buffers usage

To display the details of the buffer usage pattern in a specified buffer pool, use the **show buffers usage** command in user EXEC or privileged EXEC mode.

show buffers usage [**pool** *pool-name*]

Syntax Description

pool	(Optional) Displays the details of a specified pool.
<i>pool-name</i>	(Optional) Specified pool. If a pool is not specified, details of all the pools are displayed. Valid values are ipc, header, fs header, small, middle, big, verybig, large, and huge.

Command Modes

User EXEC (>)

Privileged EXEC (#)

Command History

Release	Modification
12.3(14)T	This command was introduced.
12.2(33)SRB	This command was integrated into Cisco IOS Release 12.2(33)SRB.

Examples

The following is sample output from the **show buffers usage** command:

```
Router# show buffers usage
Statistics for the Small pool
Caller pc : 0x626BA9E0 count: 20
Resource User: EEM ED Sys count: 20
Caller pc : 0x60C71F8C count: 1
Resource User: Init count: 1
Number of Buffers used by packets generated by system: 62
Number of Buffers used by incoming packets: 0
Statistics for the Middle pool
Caller pc : 0x626BA9E0 count: 12
Resource User: EEM ED Sys count: 12
Number of Buffers used by packets generated by system: 41
Number of Buffers used by incoming packets: 0
Statistics for the Big pool
Number of Buffers used by packets generated by system: 50
Number of Buffers used by incoming packets: 0
Statistics for the VeryBig pool
Number of Buffers used by packets generated by system: 10
Number of Buffers used by incoming packets: 0
Statistics for the Large pool
Number of Buffers used by packets generated by system: 0
Number of Buffers used by incoming packets: 0
Statistics for the Huge pool
Number of Buffers used by packets generated by system: 0
Number of Buffers used by incoming packets: 0
Statistics for the IPC pool
Number of Buffers used by packets generated by system: 2
Number of Buffers used by incoming packets: 0
Statistics for the Header pool
Number of Buffers used by packets generated by system: 511
```


```

Number of Buffers used by incoming packets: 0
Statistics for the FS Header pool
Caller pc : 0x608F68FC count: 9
Resource User: Init count: 12
Caller pc : 0x61A21D3C count: 1
Caller pc : 0x60643FF8 count: 1
Caller pc : 0x61C526C4 count: 1
Number of Buffers used by packets generated by system: 28
Number of Buffers used by incoming packets: 0

```

The following is sample output from the **show buffers usage pool** command for the pool named **small**:

```

Router# show buffers usage pool small
Statistics for the Small pool
Caller pc : 0x626BA9E0 count: 20
Resource User: EEM ED Sys count: 20
Caller pc : 0x60C71F8C count: 1
Resource User: Init count: 1
Number of Buffers used by packets generated by system: 62
Number of Buffers used by incoming packets: 0

```

Related Commands

Command	Description
buffer public	Enters buffer owner configuration mode and sets thresholds for buffer usage.
show buffers leak	Displays details of the buffers that have leaked.

show calendar

To display the current time and date setting for the hardware clock, use the **show calendar** command in EXEC mode:

```
show calendar
```

Syntax Description This command has no arguments or keywords.

Command Modes EXEC

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines Some platforms have a hardware clock (calendar) which is separate from the software clock. The hardware clock is battery operated, and runs continuously, even if the router is powered off or rebooted.

You can compare the time and date shown with this command with the time and date listed via the **show clock** EXEC command to verify that the hardware clock and software clock are synchronized with each other. The time displayed is relative to the configured time zone.

Examples

In the following sample display, the hardware clock indicates the time stamp of 12:13:44 p.m. on Friday, July 19, 1996:

```
Router> show calendar
12:13:44 PST Fri Jul 19 1996
```

Command	Description
show clock	Displays the time and date from the system software clock.

show clock

To display the time and date from the system software clock, use the **show clock** command in user EXEC or privileged EXEC mode.

show clock [detail]

Syntax Description

detail	(Optional) Indicates the clock source (NTP, VINES, hardware clock, and so on) and the current summer-time setting (if any).
---------------	---

Command Modes

User EXEC
Privileged EXEC

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	Support for IPv6 was added.
15.2(1)S	This command is supported in the Cisco IOS Release 15.2(1)S.
Cisco IOS XE Release 3.5S	This command was integrated into Cisco IOS XE Release 3.5S.

Usage Guidelines

The software clock keeps an “authoritative” flag that indicates whether the time is authoritative (believed to be accurate). If the software clock has been set by a timing source (for example, via NTP), the flag is set. If the time is not authoritative, it will be used only for display purposes. Until the clock is authoritative and the “authoritative” flag is set, the flag prevents peers from synchronizing to the software clock.

The symbol that precedes the **show clock** display indicates the following:

Symbol	Description	Example
*	Time is not authoritative: the software clock is not in sync or has never been set.	*15:29:03.158 UTC Tue Feb 25 2003:
(blank)	Time is authoritative: the software clock is in sync or has just been set manually	15:29:03.158 UTC Tue Feb 25 2003:
.	Time is authoritative, but NTP is not synchronized: the software clock was in sync, but has since lost contact with all configured NTP servers	.15:29:03.158 UTC Tue Feb 25 2003:

These symbols are also used in NTP-based timestamping, such as for syslog (SEM) messages.

Note In general, NTP synchronization takes approximately 15 to 20 minutes.

Examples

The following sample output shows that the current clock is authoritative and that the time source is NTP:

```
Router> show clock detail
15:29:03.158 PST Tue Feb 25 2003
Time source is NTP
```

The following example shows the current clock is authoritative, but NTP is not yet synchronized:

```
Router> show clock
.16:42:35.597 UTC Tue Feb 25 2003
```

Related Commands

Command	Description
clock set	Manually sets the software clock.
show calendar	Displays the current time and date setting of the system hardware clock.

show ntp associations

To display the status of Network Time Protocol (NTP) associations, use the **show ntp associations** command in user EXEC or privileged EXEC mode.

show ntp associations [detail]

Syntax Description	detail
	(Optional) Displays detailed information about each NTP association.

Command Modes	User EXEC (>) Privileged EXEC (#)
---------------	--------------------------------------

Command History	Release	Modification
	10.0	This command was introduced.
	12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
	12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
	12.4(20)T	The command was integrated into Cisco IOS Release 12.4(20)T. Support for IPv6 was added.
	Cisco IOS XE Release 3.2S	This command was integrated into Cisco IOS XE Release 3.2S.
	15.2(1)S	This command was integrated into Cisco IOS Release 15.2(1)S.
	Cisco IOS XE Release 3.7S	This command was modified. The command output was modified to display assoc ID and assoc name fields when the detail keyword is used.

Examples

were

Detailed descriptions of the information displayed by this command can be found in the NTP specification (RFC 1305).

The following is sample output from the **show ntp associations** command:

```
Device> show ntp associations

 address ref clock st  when  poll  reach  delay  offset  disp
~172.31.32.2 172.31.32.1 5 29 1024  377 4.2 -8.59 1.6
+~192.168.13.33 192.168.1.111  3 69 128 377 4.1 3.48 2.3
*~192.168.13.57 192.168.1.111  3 32 128 377 7.9 11.18 3.6
* master (syncd), # master (unsyncd), + selected, - candidate, ~ configured
```

The following table describes the significant fields shown in the display.

Table 6: show ntp associations Field Descriptions

Field	Description
address	Address of the peer.
ref clock	Address of the reference clock of the peer.
st	Stratum of the peer.
when	Time since the last NTP packet was received from the peer (in seconds).
poll	Polling interval (in seconds).
reach	Peer reachability (bit string, in octal).
delay	Round-trip delay to the peer (in milliseconds).
offset	Relative time of the peer clock to the local clock (in milliseconds).
disp	Dispersion.
*	Synchronized to this peer.
#	Almost synchronized to this peer.
+	Peer selected for possible synchronization.
-	Peer is a candidate for selection.
~	Peer is statically configured.

The following is sample output from the **show ntp associations detail** command:

```
Device> show ntp associations detail

172.31.32.2 configured, insane, invalid, stratum 5
ref ID 172.31.32.1, time AFE252C1.6DBDDFF2 (00:12:01.428 PDT Mon Jul 5 1993)
our mode active, peer mode active, our poll intvl 1024, peer poll intvl 64
root delay 137.77 msec, root disp 142.75, reach 376, sync dist 215.363
delay 4.23 msec, offset -8.587 msec, dispersion 1.62
precision 2**19, version 4
assoc ID 1, assoc name 192.168.1.55,
assoc in packets 60, assoc out packets 60, assoc error packets 0
org time AFE252E2.3AC0E887 (00:12:34.229 PDT Tue Oct 4 2011)
rcv time AFE252E2.3D7E464D (00:12:34.240 PDT Mon Jan 1 1900)
xmt time AFE25301.6F83E753 (00:13:05.435 PDT Tue Oct 4 2011)
filtdelay = 4.23 4.14 2.41 5.95 2.37 2.33 4.26 4.33
filtoffset =  -8.59 -8.82 -9.91 -8.42  -10.51  -10.77  -10.13  -10.11
filterror = 0.50 1.48 2.46 3.43 4.41 5.39 6.36 7.34
192.168.13.33 configured, selected, sane, valid, stratum 3
ref ID 192.168.1.111, time AFE24F0E.14283000 (23:56:14.078 PDT Sun Jul 4 1993)
our mode client, peer mode server, our poll intvl 128, peer poll intvl 128
root delay 83.72 msec, root disp 217.77, reach 377, sync dist 264.633
delay 4.07 msec, offset 3.483 msec, dispersion 2.33
precision 2**6, version 3
assoc ID 2, assoc name myserver
assoc in packets 0, assoc out packets 0, assoc error packets 0
org time AFE252B9.713E9000 (00:11:53.442 PDT Tue Oct 4 2011)
```

```

rcv time AFE252B9.7124E14A (00:11:53.441 PDT Mon Jan 1 1900)
xmt time AFE252B9.6F625195 (00:11:53.435 PDT Mon Jan 1 1900)
filtdelay = 6.47 4.07 3.94 3.86 7.31 7.20 9.52 8.71
filtoffset = 3.63 3.48 3.06 2.82 4.51 4.57 4.28 4.59
filtererror = 0.00 1.95 3.91 4.88 5.84 6.82 7.80 8.77
192.168.13.57 configured, our_master, sane, valid, stratum 3
ref ID 192.168.1.111, time AFE252DC.1F2B3000 (00:12:28.121 PDT Mon Jul 5 1993)
our mode client, peer mode server, our poll intvl 128, peer poll intvl 128
root delay 125.50 msec, root disp 115.80, reach 377, sync dist 186.157
delay 7.86 msec, offset 11.176 msec, dispersion 3.62
precision 2**6, version 2
assoc ID 2, assoc name myserver
assoc in packets 0, assoc out packets 0, assoc error packets 0
org time AFE252DE.77C29000 (00:12:30.467 PDT Tue Oct 4 2011)
rcv time AFE252DE.7B2AE40B (00:12:30.481 PDT Mon Jan 1 1900)
xmt time AFE252DE.6E6D12E4 (00:12:30.431 PDT Mon Jan 1 1900)
filtdelay = 49.21 7.86 8.18 8.80 4.30 4.24 7.58 6.42
filtoffset = 11.30 11.18 11.13 11.28 8.91 9.09 9.27 9.57
filtererror = 0.00 1.95 3.91 4.88 5.78 6.76 7.74 8.71

```

The table below describes the significant fields shown in the display.

Table 7: show ntp associations detail Field Descriptions

Field	Descriptions
configured	Peer was statically configured.
insane	Peer fails basic checks.
invalid	Peer time is believed to be invalid.
ref ID	Address of the machine the peer is synchronized to.
time	Last time stamp the peer received from the primary source.
our mode	Mode of the source relative to the peer (active/passive/client/server/bdcast/bdcast client).
peer mode	Peer's mode relative to the source.
our poll intvl	Source poll interval to the peer.
peer poll intvl	Peer's poll interval to the source.
root delay	Delay (in milliseconds) along the path to the root (ultimate stratum 1 time source).
root disp	Dispersion of the path to the root.
reach	Peer reachability (bit string in octal).
sync dist	Peer synchronization distance.
delay	Round-trip delay to the peer (in milliseconds).
offset	Offset of the peer clock relative to the system clock.
dispersion	Dispersion of the peer clock.
precision	Precision of the peer clock in Hertz.

Field	Descriptions
assoc ID	Association ID of the peer.
assoc name	Association name of the peer.
version	NTP version number that the peer is using.
org time	Originate time stamp.
rcv time	Receive time stamp.
xmt time	Transmit time stamp.
filtdelay	Round-trip delay (in milliseconds) of each sample.
filtoffset	Clock offset (in milliseconds) of each sample.
filtererror	Approximate error of each sample.
sane	Peer passes basic checks.
selected	Peer is selected for possible synchronization.
valid	Peer time is believed to be valid.
our_master	Local machine is synchronized to this peer.

Related Commands

Command	Description
show ntp status	Displays the status of the NTP.

show ntp info

To display static information about Network Time Protocol (NTP) entities, use the **show ntp info** command in user EXEC or privileged EXEC mode.

show ntp info

Syntax Description

This command has no arguments or keywords.

Command Modes

Privileged EXEC (#)

User EXEC (>)

Command History

Release	Modification
Cisco IOS XE Release 3.7S	This command was introduced.
15.2(4)S	This command was integrated into Cisco IOS Release 15.2(4)S.
15.2(4)M	This command was integrated into Cisco IOS Release 15.2(4)M.

Usage Guidelines

Use the **show ntp info** command to display static information about the NTP implementation running on the host.

Examples

The following is sample output from the **show ntp info** command:

```
Device> show ntp info

Ntp Software Name: Example_NTP
Ntp Software Version: ntp-1.1
Ntp Software Vendor: vendor1
Ntp System Type: Example_System
```

Related Commands

The table below describes the significant fields shown in the display.

Table 8: show ntp info Field Descriptions

Field	Description
Ntp Software Name	Product name of the running NTP version.
Ntp Software Version	Version number of the installed NTP implementation.
Ntp Software Vendor	Name of the vendor or author of the installed NTP version.
Ntp System Type	Information about the platform.

Related Commands

Command	Description
show ntp status	Displays the status of NTP.

show ntp packets

To display information about Network Time Protocol (NTP) packets, use the **show ntp packets** command in user EXEC or privileged EXEC mode.

```
show ntp packets [mode {active | client | passive | server | xcast-client | xcast-server}]
```

Syntax Description	mode	Specifies the association mode.
	active	Displays symmetric-active statistics.
	client	Displays client statistics.
	passive	Displays symmetric-passive statistics.
	server	Displays server statistics.
	xcast-client	Displays broadcast-client statistics.
	xcast-server	Displays broadcast-server statistics.

Command Modes User EXEC (>)
Privileged EXEC (#)

Command History	Release	Modification
	Cisco IOS XE Release 3.7S	This command was introduced.
	15.2(4)S	This command was integrated into Cisco IOS Release 15.2(4)S.
	15.2(4)M	This command was integrated into Cisco IOS Release 15.2(4)M.

Examples

The following is sample output from the **show ntp packets** command:

```
Device# show ntp packets

Ntp In packets: 100
Ntp Out packets: 110
Ntp bad version packets: 4
Ntp protocol error packets: 0
```

The following is sample output from the **show ntp packets mode active** command:

```
Device# show ntp packets mode active

Ntp In packets symmetric-active: 40
Ntp Out packets symmetric-active: 50
```

The following is sample output from the **show ntp packets mode client** command:

```
Device# show ntp packets mode client

Ntp In packets client: 40
Ntp Out packets client: 50
```

The following is sample output from the **show ntp packets mode passive** command:

```
Device# show ntp packets mode passive

Ntp In packets symmetric-passive: 40
Ntp Out packets symmetric-passive: 50
```

The following is sample output from the **show ntp packets mode server** command:

```
Device# show ntp packets mode server

Ntp In packets server: 0
Ntp Out packets server: 0
```

The following is sample output from the **show ntp packets mode xcast-client** command:

```
Device# show ntp packets mode xcast-client

Ntp In packets xcast-client: 0
Ntp Out packets xcast-client: 0
```

The following is sample output from the **show ntp packets mode xcast-server** command:

```
Device# show ntp packets mode xcast-server

Ntp In packets xcast-server: 0
Ntp Out packets xcast-server: 0
```

The following table describes the significant fields shown in the display.

Table 9: show ntp packets Field Descriptions

Field	Description
Ntp In packets	Number of packets entering the NTP entity.
Ntp Out packets	Number of packets exiting the NTP entity.
Ntp bad version packets	Number of packets with incorrect version numbers that entered the NTP entity.
Ntp protocol error packets	Number of packets with incorrect protocol that entered the NTP entity.
Ntp In packets symmetric-active	Number of packets entering the host that is operating in symmetric-active mode.
Ntp Out packets symmetric-active	Number of packets exiting the host that is operating in symmetric-active mode.
Ntp In packets client	Number of packets entering the host that is operating in client mode.
Ntp Out packets client	Number of packets exiting the host that is operating in client mode.
Ntp In packets symmetric-passive	Number of packets entering the host that is operating in symmetric-passive mode.
Ntp Out packets symmetric-passive	Number of packets exiting the host that is operating in symmetric-passive mode.

Field	Description
Ntp In packets server	Number of packets entering the NTP server.
Ntp Out packets server	Number of packets exiting the NTP server.
Ntp In packets xcast-client	Number of packets entering the host that is operating in xcast-client.
Ntp Out packets xcast-client	Number of packets exiting the host that is operating in xcast-client.
Ntp In packets xcast-server	Number of packets entering the host that is operating in xcast-server.
Ntp Out packets xcast-server	Number of packets exiting the host that is operating in xcast-server.

Related Commands

Command	Description
show ntp status	Displays the status of NTP.

show ntp status

To display the status of the Network Time Protocol (NTP), use the **show ntp status** command in user EXEC or privileged EXEC mode.

show ntp status

Syntax Description This command has no arguments or keywords.

Command Modes User EXEC (>)
Privileged EXEC (#)

Command History

Release	Modification
10.0	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.
12.4(20)T	Support for IPv6 was added.
Cisco IOS XE Release 3.2S	This command was integrated into Cisco IOS XE Release 3.2S.
15.1(2)S	This command was integrated into Cisco IOS Release 15.1(2)S.
Cisco IOS XE Release 3.7S	This command was modified. The output of the command was enhanced to include reference assoc ID, time resolution, ntp uptime, system time, leap time, and leap direction fields.

Examples

The following is sample output from the **show ntp status** command:

```
Device> show ntp status
```

```
Clock is synchronized, stratum 2, reference assoc id 1, reference is 192.0.2.1
nominal freq is 250.0000 Hz, actual freq is 250.0000 Hz, precision is 2**7
reference time is D2352258.243DDF14 (06:12:40.141 IST Tue Oct 4 2011)
clock offset is 0.0000 msec, root delay is 0.00 msec, time resolution 1000 (1 msec),
root dispersion is 15.91 msec, peer dispersion is 8.01 msec
loopfilter state is 'CTRL' (Normal Controlled Loop), drift is 0.000000000 s/s
system poll interval is 16, last update was 6 sec ago.
ntp uptime (00:00:00.000) UTC,
system time is D2352258.243DDF14 (06:12:40.141 IST Tue Oct 4 2011)
leap time is D2352258.243DDF14 (24:00:00.000 IST Tue Dec 31 2011)
leap direction is 1
```

The following table describes the significant fields shown in the display.

Table 10: show ntp status Field Descriptions

Field	Description
synchronized	System is synchronized with an NTP peer.
reference assoc id	Reference association identity.
stratum	NTP stratum of this system.
reference	Address of the peer that the system is synchronized with.
nominal freq	Nominal frequency of the system hardware clock (in Hertz).
actual freq	Measured frequency of the system hardware clock (in Hertz).
precision	Precision of the clock of this system (in Hertz).
reference time	Reference time stamp.
clock offset	Offset of the system clock to the synchronized peer (in milliseconds).
root delay	Total delay along the path to the root clock (in milliseconds).
time resolution	Time resolution of the underlying operating system (in milliseconds).
root dispersion	Dispersion of the root path.
peer dispersion	Dispersion of the synchronized peer.
ntp uptime	Uptime of the NTP entity.
system time	Current date and time of the system.
leap time	Date on which the next known leap second will occur.
leap direction	Direction of next known leap second.

Related Commands

Command	Description
show ntp status	Displays the status of NTP.

show sntp

To show information about the Simple Network Time Protocol (SNTP), use the **show sntp** command in EXEC mode on a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router.

show sntp

Syntax Description

This command has no arguments or keywords.

Command Modes

EXEC

Command History

Release	Modification
11.2	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Examples

The following is sample output from the **show sntp** command:

```
Router> show sntp
SNTP server Stratum Version Last Receive
171.69.118.9 5 3 00:01:02
172.21.28.34 4 3 00:00:36 Synced Bcast
Broadcast client mode is enabled.
```

The table below describes the significant fields shown in the display.

Table 11: show sntp Field Descriptions

Field	Description
SNTP server	Address of the configured or broadcast NTP server.
Stratum	NTP stratum of the server. The stratum indicates how far away from an authoritative time source the server is.
Version	NTP version of the server.
Last Receive	Time since the last NTP packet was received from the server.
Synced	Indicates the server chosen for synchronization.
Bcast	Indicates a broadcast server.

Related Commands

Command	Description
snmp broadcast client	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNMP to accept NTP traffic from any broadcast server.
snmp server	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNMP to request and accept NTP traffic from a time server.

show time-range

To display information about configured time ranges, use the **show time-range** command in user EXEC or privileged EXEC mode.

show time-range

Syntax Description This command has no arguments or keywords.

Command Default This command has no default behavior.

Command Modes User EXEC and Privileged EXEC

Command History

Release	Modification
12.2	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.33(SRA).
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines Use this command to display configured time ranges.

Examples

The following is sample output for the **show time-range** command. The word (active) indicates that the time range is in effect at that moment; otherwise, the output will indicate (inactive).

```
Router# show time-range
time-range entry: test (active)
  absolute start 00:00 01 January 2006 end 23:59 31 December 2006
  periodic weekdays 8:00 to 20:00
```

Related Commands

Command	Description
time-range	Specifies a time range by name and allows you configure a range during which an access list, for example, is active.

sntp broadcast client

To use the Simple Network Time Protocol (SNTP) to accept Network Time Protocol (NTP) traffic from any broadcast server, use the **sntp broadcast client** command in global configuration mode to configure a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router. To prevent the router from accepting broadcast traffic, use the **no** form of this command.

sntp broadcast client
no sntp broadcast client

Syntax Description

This command has no arguments or keywords.

Command Default

The router does not accept SNTP traffic from broadcast servers.

Command Modes

Global configuration

Command History

Release	Modification
11.2	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

SNTP is a compact, client-only version of the NTP. SNTP can only receive the time from NTP servers; it cannot be used to provide time services to other systems.

SNTP typically provides time within 100 milliseconds of the accurate time, but it does not provide the complex filtering and statistical mechanisms of NTP. In addition, SNTP does not authenticate traffic, although you can configure extended access lists to provide some protection.

You must configure the router with either this command or the **sntp server** global configuration command to enable SNTP.

Examples

The following example enables the router to accept broadcast NTP packets and shows sample **show sntp** command output:

```
Router(config)# sntp broadcast client
Router(config)# end
Router#
%SYS-5-CONFIG: Configured from console by console
Router# show sntp
SNTP server Stratum Version Last Receive
172.21.28.34 4 3 00:00:36 Synced  Bcast
Broadcast client mode is enabled.
```

Related Commands

Command	Description
show sntp	Displays information about SNTP on a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router.
sntp server	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNTP to request and accept NTP traffic from a time server.

sntp logging

To enable Simple Network Time Protocol (SNTP) message logging, use the **sntp logging** command in global configuration mode. To disable SNTP logging, use the **no** form of this command.

sntp logging
no sntp logging

Syntax Description This command has no arguments or keywords.

Command Default SNTP message logging is disabled.

Command Modes Global configuration

Command History	Release	Modification
	12.3(7)T	This command was introduced.

Usage Guidelines Use the **sntp logging** command to control the display of SNTP logging messages.

SNTP is a compact, client-only version of Network Time Protocol (NTP). SNTP can be used only to receive the time from NTP servers; SNTP cannot be used to provide time services to other systems. You should consider carefully the use of SNTP rather than NTP in primary servers.

Examples

The following example shows how to enable SNTP message logging, configure the IP address of the SNTP server as 10.107.166.3, and verify that SNTP logging is enabled:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# sntp logging
Router(config)# sntp server 10.107.166.3
Router(config)# end
Router#
04:02:54: %SYS-5-CONFIG_I: Configured from console by console
Router#
Router# show running-config | include ntp
sntp logging
sntp server 10.107.166.3
```

The “sntp logging” entry in the configuration file verifies that SNTP message logging is enabled.

The following example shows how to disable SNTP message logging and verify that it is disabled:

```
Router# configure terminal
Enter configuration commands, one per line. End with CNTL/Z.
Router(config)# no
sntp logging
Router(config)# end
Router#
04:04:34: %SYS-5-CONFIG_I: Configured from console by console
Router# show running-config | include ntp
sntp server 10.107.166.3
```

The “sntp logging” entry no longer appears in the configuration file, which verifies that SNTP message logging is disabled.

Related Commands

Command	Description
show sntp	Displays information about SNTP on a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router.
sntp broadcast client	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNTP to accept NTP traffic from any broadcast server.
sntp server	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNTP to request and accept NTP traffic from a time server.

sntp server

To configure a Cisco 800, Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use the Simple Network Time Protocol (SNTP) to request and accept Network Time Protocol (NTP) traffic from a stratum 1 time server, use the **sntp server** command in global configuration mode. To remove a server from the list of NTP servers, use the **no** form of this command.

```
sntp server {addresshostname} [version number]
no sntp server {addresshostname}
```

Syntax Description

<i>address</i>	IP address of the time server.
<i>hostname</i>	Host name of the time server.
version <i>number</i>	(Optional) Version of NTP to use. The default is 1.

Command Default

The router does not accept SNTP traffic from a time server.

Command Modes

Global configuration

Command History

Release	Modification
11.2	This command was introduced.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

SNTP is a compact, client-only version of the NTP. SNTP can only receive the time from NTP servers; it cannot be used to provide time services to other systems.

SNTP typically provides time within 100 milliseconds of the accurate time, but it does not provide the complex filtering and statistical mechanisms of NTP. In addition, SNTP does not authenticate traffic, although you can configure extended access lists to provide some protection.

Enter this command once for each NTP server.

You must configure the router with either this command or the **sntp broadcast client** global configuration command in order to enable SNTP.

SNTP time servers should operate only at the root (stratum 1) of the subnet, and then only in configurations where no other source of synchronization other than a reliable radio or modem time service is available. A stratum 2 server cannot be used as an SNTP time server. The use of SNTP rather than NTP in primary servers should be carefully considered.

Examples

The following example enables the router to request and accept NTP packets from the server at 172.21.118.9 and displays sample **show sntp** command output:

```

Router(config)# sntp server 172.21.118.9
Router(config)# end
Router#
%SYS-5-CONFIG: Configured from console by console
Router# show sntp
SNTP server Stratum Version Last Receive
172.21.118.9 5 3 00:01:02 Synced

```

Related Commands

Command	Description
show sntp	Displays information about SNTP on a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router.
sntp broadcast client	Configures a Cisco 1003, Cisco 1004, Cisco 1005, Cisco 1600, Cisco 1720, or Cisco 1750 router to use SNTP to accept NTP traffic from any broadcast server.

snmp source-interface

To use a particular source address in Simple Network Time Protocol (SNTP) packets, use the **snmp source-interface** command in global configuration mode. To remove the specified source address, use the **no** form of this command.

snmp source-interface *type number*
no snmp source-interface

Syntax Description

<i>type</i>	Type of interface.
<i>number</i>	Number of the interface.

Command Default

The source address is determined by the outgoing interface.

Command Modes

Global configuration

Command History

Release	Modification
12.4(10)	This command was introduced.

Usage Guidelines

Use this command to specify a particular source IP address for all SNTP packets. The address is taken from the named interface. This command is useful if the address on an interface cannot be used as the destination for reply packets. The **no** form of the command only replaces the default; that is, the source address of the SNTP request sent is determined by the outgoing interface.

If this command is the last one issued and you then remove it, the SNTP process stops.

Examples

The following example shows how to configure a router to use the IP address of interface Ethernet 0 as the source address for all outgoing SNTP packets:

```
Router(config)#
snmp source-interface ethernet 0
```

The following example shows how to remove a configured SNTP option:

```
Router(config)#
no snmp source-interface
```

time-period

To set the time increment for automatically saving an archive file of the current running configuration in the Cisco configuration archive, use the **time-period** command in archive configuration mode. To disable this function, use the **no** form of this command.

time-period *minutes*

no time-period *minutes*

Syntax Description

<i>minutes</i>	Specifies how often, in minutes, to automatically save an archive file of the current running configuration in the Cisco configuration archive.
----------------	---

Command Default

No time increment is set.

Command Modes

Archive configuration (config-archive)

Command History

Release	Modification
12.3(7)T	This command was introduced.
12.2(25)S	This command was integrated into Cisco IOS Release 12.2(25)S.
12.2(28)SB	This command was integrated into Cisco IOS Release 12.2(28)SB.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.2(31)SB2	This command was implemented on the Cisco 10000 series router.
12.2(33)SXH	This command was integrated into Cisco IOS Release 12.2(33)SXH.
12.2(33)SB	This command was integrated into Cisco IOS Release 12.2(33)SB and implemented on the Cisco 10000 series.
Cisco IOS XE Release 3.9S	This command was integrated into Cisco IOS XE Release 3.9S.

Usage Guidelines

Note Before using this command, you must configure the **path** command to specify the location and filename prefix for the files in the Cisco configuration archive.

If this command is configured, an archive file of the current running configuration is automatically saved after the given time specified by the *minutes* argument. Archive files continue to be automatically saved at this given time increment until this function is disabled. Use the **maximum** command to set the maximum number of archive files of the running configuration to be saved.

Note This command saves the current running configuration to the configuration archive whether or not the running configuration has been modified since the last archive file was saved.

Examples

In the following example, a value of 20 minutes is set as the time increment for which to automatically save an archive file of the current running configuration in the Cisco configuration archive:

```
Device# configure terminal
!
Device(config)# archive
Device(config-archive)# path disk0:myconfig
Device(config-archive)# time-period 20
Device(config-archive)# end
```

Related Commands

Command	Description
archive config	Saves a copy of the current running configuration to the Cisco configuration archive.
configure confirm	Confirms replacement of the current running configuration with a saved Cisco configuration file.
configure replace	Replaces the current running configuration with a saved Cisco configuration file.
maximum	Sets the maximum number of archive files of the running configuration to be saved in the Cisco configuration archive.
path	Specifies the location and filename prefix for the files in the Cisco configuration archive.
show archive	Displays information about the files saved in the Cisco configuration archive.

time-range

To enable time-range configuration mode and define time ranges for functions (such as extended access lists), use the `time-range` command in global configuration or webvpn context configuration mode. To remove the time limitation, use the **no** form of this command.

time-range *time-range-name*

no time-range *time-range-name*

Syntax Description

<i>time-range-name</i>	Desired name for the time range. The name cannot contain either a space or quotation mark, and it must begin with a letter.
------------------------	---

Command Default

None

Command Modes

Global configuration
Webvpn context configuration

Command History

Release	Modification
12.0(1)T	This command was introduced.
12.2(17a)SX	Support for this command was implemented on the Cisco 7600 series routers.
12.2(17d)SXB	Support for this command on the Supervisor Engine 2 was integrated into Cisco IOS Release 12.2(17d)SXB.
12.2(33)SRA	This command was integrated into Cisco IOS Release 12.2(33)SRA.
12.4(11)T	This command was available in webvpn context configuration mode.
12.2SX	This command is supported in the Cisco IOS Release 12.2SX train. Support in a specific 12.2SX release of this train depends on your feature set, platform, and platform hardware.

Usage Guidelines

The **time-range** entries are identified by a name, which is referred to by one or more other configuration commands. Multiple time ranges can occur in a single access list or other feature.

Note In Cisco IOS 12.2SX releases, IP and IPX-extended access lists are the only types of access lists that can use time ranges.

After the **time-range** command, use the **periodic** time-range configuration command, the **absolute** time-range configuration command, or some combination of them to define when the feature is in effect. Multiple **periodic** commands are allowed in a time range; only one **absolute** command is allowed.

Tip To avoid confusion, use different names for time ranges and named access lists.

Examples

The following example denies HTTP traffic on Monday through Friday from 8:00 a.m. to 6:00 p.m. The example allows UDP traffic on Saturday and Sunday from noon to midnight only.

```
time-range no-http
  periodic weekdays 8:00 to 18:00
  !
time-range udp-yes
  periodic weekend 12:00 to 24:00
  !
ip access-list extended strict
  deny tcp any any eq http time-range no-http
  permit udp any any time-range udp-yes
  !
interface ethernet 0
  ip access-group strict in
```

Related Commands

Command	Description
absolute	Specifies an absolute start and end time for a time range.
ip access-list	Defines an IP access list by name.
periodic	Specifies a recurring (weekly) start and end time for a time range.
permit (IP)	Sets conditions under which a packet passes a named IP access list.

time-range