

EXEC Commands in Configuration Mode

Beginning in Cisco IOS Release 12.1(11b)E, EXEC-level Cisco IOS commands (such as **show**, **clear**, and **debug** commands) can be entered within any configuration mode (such as global configuration mode) by issuing the **do** command followed by the desired EXEC command. This feature provides the convenience of entering EXEC-level commands without needing to exit the current configuration mode.

- [Finding Feature Information, page 1](#)
- [Prerequisites for EXEC Commands in Configuration Mode, page 1](#)
- [How to Enter EXEC Commands in Configuration Mode, page 2](#)
- [Configuration Examples for EXEC Commands in Configuration Mode, page 4](#)
- [Additional References, page 4](#)
- [Restrictions for EXEC Commands in Configuration Mode, page 5](#)

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see [Bug Search Tool](#) and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Prerequisites for EXEC Commands in Configuration Mode

You must have your network up and running with Cisco IOS Release 12.1(11b)E or a later release installed.

How to Enter EXEC Commands in Configuration Mode

Using the do Command in Configuration Mode

To execute an EXEC-level command in any configuration mode (including configuration submodes), complete the tasks in this section:

SUMMARY STEPS

1. `enable`
2. `configure terminal`
3. `do command`

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	do command Example: Router(config)# configuration command	Allows you to execute any EXEC mode command from within any configuration mode. <i>command</i> --The EXEC command to be executed.

Using the do Command in Interface Configuration Mode

To execute an EXEC-level command for a specific interface on a router, complete the task in this section:

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **interface** *type slot /port*
4. **do** *command*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Router> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Router# configure terminal	Enters global configuration mode.
Step 3	interface <i>type slot /port</i> Example: Router(config)# interface serial 3/0	The syntax for this command varies according to your platform and Cisco IOS release. For complete information, refer to the “Additional References” section. <ul style="list-style-type: none"> • The slot/port argument identifies the slot and port on the router where you are entering do commands.
Step 4	do <i>command</i> Example: Router(config-if)# do show interfaces serial 3/0	Allows you to execute any EXEC mode command from within any configuration mode on a specific interface. <i>command</i> --The EXEC command to be executed.

Configuration Examples for EXEC Commands in Configuration Mode

Example do show interface Command

The following example shows how to execute the EXEC-level **showinterface** command from within global configuration mode:

```
Router(config)# do show interfaces serial 3/0
Serial3/0 is up, line protocol is up
  Hardware is M8T-RS232
  MTU 1500 bytes, BW 1544 Kbit, DLY 20000 usec, rely 255/255, load 1/255
  Encapsulation HDLC, loopback not set, keepalive set (10 sec)
  Last input never, output 1d17h, output hang never
  Last clearing of "show interface" counters never
  :
```

Example do clear vpdn tunnel Command

The following example shows how to execute the EXEC-level **clearvpdntunnel** command from within VPDN configuration mode:

```
Router(config-vpdn)# do clear vpdn tunnel
Router(config-vpdn)#
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Commands List, All Releases
Cisco IOS configuration commands	<i>Cisco IOS Configuration Fundamentals Command Reference</i>

Standards

Standard	Title
No new or modified standards are supported, and support for existing standards has not been modified	--

MIBs

MIB	MIBs Link
<ul style="list-style-type: none"> No new or modified MIBs are supported, and support for existing MIBs has not been modified. 	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL: http://www.cisco.com/go/mibs

RFCs

RFC	Title
No new or modified RFCs are supported, and support for existing RFCs has not been modified.	--

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	http://www.cisco.com/cisco/web/support/index.html

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at www.cisco.com/go/trademarks. 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. (1005R)

Restrictions for EXEC Commands in Configuration Mode

You cannot use the **do** command to execute the **configureterminal** EXEC command because issuing the **configureterminal** command changes the mode to configuration mode.

