

 [image: ../images/cover_page.jpg]

 Chapter 1. mab through mime-type

 	mab

 	mac access-group

 	mac-address (RITE)

 	match class-map

 mab

 		
 To enable MAC-based authentication on a port, use the
 		 mab command in interface configuration mode. To disable MAC-based authentication, use the
 		 no form of this command.
 		

 	

 		

 mab

 [eap]

 no

 mab

 	

 Syntax Description

 		

 	
 					

 						
 						 eap
 						
 					

 				

 	
 					
 (Optional) Configures the port to use Extensible Authentication Protocol (EAP).
 					

 				

 	

 Command Default

 		
 MAC-based authentication is not enabled.
 		

 	

 Command Modes

 		

 Interface configuration (config-if)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 12.2(33)SXI
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 15.2(2)T
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 15.2(2)T.
 					

 				

 	

 Usage Guidelines

 		
 Use the
 		 mab command to enable MAC-based authentication on a port. To enable EAP on the port, use the
 		 mab
 			 eap command.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 If you are unsure whether MAB or MAB EAP is enabled or disabled on the switched port, use the
 		 default
 			 mabor
 		 default
 			 mab
 			 eap commands in interface configuration mode to configure MAB or MAB EAP to its default.
 		

 	

 Examples

 		
 The following example shows how to configure MAC-based authorization on a Gigabit Ethernet port:
 		

 		
Switch(config)# interface GigabitEthernet6/2
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config-if)# mab
Switch(config-if)# end

 	

 Related Commands

 		

 	
 					
 Command
 					

 				

 	
 					
 Description
 					

 				

 	
 					

 						
 						 show
 						 mab
 						
 					

 				

 	
 					
 Displays information about MAB.
 					

 				

 	

 mac access-group

 To use a MAC access control list (ACL) to control the reception of incoming traffic on a Gigabit Ethernet interface, an 802.1Q
 VLAN subinterface, an 802.1Q-in-Q stacked VLAN subinterface, use the macaccess-groupcommand in interface or subinterface configuration mode. To remove a MAC ACL, use the no form of this command.

 mac

 access-group

 access-list-number

 in

 no

 mac

 access-group

 access-list-number

 in

 Syntax Description

 	

 access-list-number

 	

 Number of a MAC ACL to apply to an interface or subinterface (as specified by a access-list(MAC) command). This is a decimal number from 700 to 799.

 	

 in

 	

 Filters on inbound packets.

 Command Default

 No access list is applied to the interface or subinterface.

 Command Modes

 Interface configuration (config-if)
 Subinterface configuration (config-subif)

 Command History

 	

 Release

 	

 Modification

 	

 12.0(32)S

 	

 This command was introduced on the Cisco 12000 series Internet router.

 	

 12.2(33)SXH

 	

 This command was integrated into Cisco IOS Release 12.2(33)SXH.

 Usage Guidelines

 MAC ACLs are applied on incoming traffic on Gigabit Ethernet interfaces and VLAN subinterfaces. After a networking device
 receives a packet, the Cisco IOS software checks the source MAC address of the Gigabit Ethernet, 802.1Q VLAN, or 802.1Q-in-Q
 packet against the access list. If the MAC access list permits the address, the software continues to process the packet.
 If the access list denies the address, the software discards the packet and returns an Internet Control Message Protocol (ICMP)
 host unreachable message.

 If the specified MAC ACL does not exist on the interface or subinterface, all packets are passed.

 On Catalyst 6500 series switches, this command is supported on Layer 2 ports only.

 	[image: ../images/note.gif]
Note
 	

 The macaccess-groupcommand is supported on a VLAN subinterface only if a VLAN is already configured on the subinterface.

 Examples

 The following example applies MAC ACL 101 on incoming traffic received on Gigabit Ethernet interface 0:

Router> enable
Router# configure terminal
Router(config)# interface gigabitethernet 0
Router(config-if)# mac access-group 101 in

 Related Commands

 	

 Command

 	

 Description

 	

 access-list
 (MAC)

 	

 Defines a MAC ACL.

 	

 clear
 mac
 access-list
 counters

 	

 Clears the counters of a MAC ACL.

 	

 ip
 access-group

 	

 Configures an IP access list to be used for packets transmitted from the asynchronous host.

 	

 show
 access-group
 mode
 interface

 	

 Displays the ACL configuration on a Layer 2 interface.

 	

 show
 mac
 access-list

 	

 Displays the contents of one or all MAC ACLs.

 mac-address (RITE)

 		
 To specify the Ethernet address of the destination host, use the
 		 mac-address command in router IP traffic export (RITE) configuration mode. To change the MAC address of the destination host, use the

 		 no form of this command.
 		

 	

 		

 mac-address

 H.H.H

 no mac-address

 H.H.H

 	

 Syntax Description

 		

 	
 					

 						
 						 H.H.H
 						
 					

 				

 	
 					
 48-bit MAC address.
 					

 				

 	

 Command Default

 		
 A destination host is not known.
 		

 	

 Command Modes

 		

 RITE configuration

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 12.3(4)T
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.2(25)S
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(25)S.
 					

 				

 	

 Usage Guidelines

 		
 The
 		 mac-address command, which is used to specify the destination host that is receiving the exported traffic, is part of suite of RITE configuration
 mode commands that are used to control various attributes for both incoming and outgoing IP traffic export.
 		

 		
 The
 		 ip
 			 traffic-export
 			 profile command allows you to begin a profile that can be configured to export IP packets as they arrive or leave a selected router
 ingress interface. A designated egress interface exports the captured IP packets out of the router. Thus, the router can export
 unaltered IP packets to a directly connected device.
 		

 	

 Examples

 		
 The following example shows how to configure the profile “corp1,” which will send captured IP traffic to host “00a.8aab.90a0”
 at the interface “FastEthernet 0/1.” This profile is also configured to export one in every 50 packets and to allow incoming
 traffic only from the access control lists (ACL) “ham_ACL.”
 		

 		
Router(config)# ip traffic-export profile corp1
Router(config-rite)# interface FastEthernet 0/1
Router(config-rite)# bidirectional
Router(config-rite)# mac-address 00a.8aab.90a0
Router(config-rite)# outgoing sample one-in-every 50
Router(config-rite)# incoming access-list ham_acl
Router(config-rite)# exit
Router(config)# interface FastEthernet 0/0
Router(config-if)# ip traffic-export apply corp1

 	

 Related Commands

 		

 	
 					
 Command
 					

 				

 	
 					
 Description
 					

 				

 	
 					

 						
 						 ip
 						 traffic-export
 						 profile
 						
 					

 				

 	
 					
 Creates or edits an IP traffic export profile and enables the profile on an ingress interface.
 					

 				

 		

 		

 	

 match class-map

 To use a traffic class as a classification policy, use the match class-map command in class-map or policy inline configuration mode. To remove a specific traffic class as a match criterion, use the
 no form of this command.

 match

 class-map

 class-map-nam

 e

 no

 match

 class-map

 class-map-name

 Syntax Description

 	

 class-map-name

 	

 Name of the traffic class to use as a match criterion.

 Command Default

 No match criteria are specified.

 Command Modes

 Class-map configuration (config-cmap)

 Command History

 	

 Release

 	

 Modification

 	

 12.0(5)XE

 	

 This command was introduced.

 	

 12.1(1)E

 	

 This command was integrated into Cisco IOS Release 12.1(1)E.

 	

 12.1(5)T

 	

 This command was integrated into Cisco IOS Release 12.1(5)T.

 	

 12.4(6)T

 	

 This command was enhanced to support Zone-Based Policy Firewall.

 	

 12.2(33)SRA

 	

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

 	

 12.2(31)SB

 	

 This command was implemented on the Cisco 10000 series.

 	

 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.

 	

 Cisco IOS XE Release 3.2S

 	

 This command was integrated into Cisco IOS XE Release 3.2S.

 Usage Guidelines

 The only method of including both match-any and match-all characteristics in a single traffic class is to use the match class-map command. To combine match-any and match-all characteristics into a single class, do one of the following:

 	
 Create a traffic class with the match-anyinstruction and use a class configured with the match-all instruction as a match criterion (using the match class-map command).

 	
 Create a traffic class with the match-allinstruction and use a class configured with the match-any instruction as a match criterion (using the match class-map command).

 You can also use the match class-map command to nest traffic classes within one another, saving users the overhead of re-creating a new traffic class when most
 of the information exists in a previously configured traffic class.

 When packets are matched to a class map, a traffic rate is generated for these packets. In a zone-based firewall policy, only
 the first packet that creates a session matches the policy. Subsequent packets in this flow do not match the filters in the
 configured policy, but instead match the session directly. The statistics related to subsequent packets are shown as part
 of the 'inspect' action.

 Examples

 Examples

 In the following example, the traffic class called class1 has the same characteristics as traffic class called class2, with
 the exception that traffic class class1 has added a destination address as a match criterion. Rather than configuring traffic
 class class1 line by line, you can enter the match class-map class2 command. This command allows all of the characteristics in the traffic class called class2 to be included in the traffic
 class called class1, and you can simply add the new destination address match criterion without reconfiguring the entire traffic
 class.

Router(config)# class-map match-any class2
Router(config-cmap)# match protocol ip
Router(config-cmap)# match qos-group 3
Router(config-cmap)# match access-group 2
Router(config-cmap)# exit
Router(config)# class-map match-all class1
Router(config-cmap)# match class-map class2
Router(config-cmap)# match destination-address mac 1.1.1
Router(config-cmap)# exit

 The following example shows how to combine the characteristics of two traffic classes, one with match-any and one with match-all
 characteristics, into one traffic class with the match class-map command. The result of traffic class called class4 requires a packet to match one of the following three match criteria to
 be considered a member of traffic class called class 4: IP protocol and
 QoS group 4, destination MAC address 1.1.1, or access group 2. Match criteria IP protocol and
 QoS group 4 are required in the definition of the traffic class named class3 and included as a possible match in the definition
 of the traffic class named class4 with the match class-map class3 command.

 In this example, only the traffic class called class4 is used with the service policy called policy1.

Router(config)# class-map match-all class3
Router(config-cmap)# match protocol ip
Router(config-cmap)# match qos-group 4
Router(config-cmap)# exit
Router(config)# class-map match-any class4
Router(config-cmap)# match class-map class3
Router(config-cmap)# match destination-address mac 1.1.1
Router(config-cmap)# match access-group 2
Router(config-cmap)# exit
Router(config)# policy-map policy1
Router(config-pmap)# class class4
Router(config-pmap-c)# police 8100 1500 2504 conform-action transmit exceed-action set-qos-transmit 4
Router(config-pmap-c)# exit

 Related Commands

 	

 Command

 	

 Description

 	

 class-map

 	

 Creates a class map to be used for matching packets to a specified class.

 Chapter 2. pac key through port-misuse

 	permit

 	permit (IP)

 	port

 	port (TACACS+)

 permit

 		
 To set conditions in named IP access list or object group access control list (OGACL) that will permit packets, use the
 		 permit command in the appropriate configuration mode. To remove a condition from an IP access list or an OGACL, use the
 		 no form of this command.
 		

 	

 		

 permit

 protocol

 [source-addr

 source-wildcard]

 { any | host

 { address | name } | object-group

 object-group-name }

 { destination-addr

 destination-wildcard | any | host

 { address | name } | object-group

 object-group-name }

 [dscp

 dscp-value | precendence

 precedence-value | fragments

 fragment-value | option

 option-value | reflect

 access-list-name | time-range

 time-range-value | ttl

 match-value

 ttl-value

 [ttl-value] | tos

 tos-value | timeout

 max-time | log

 [log-value] | log-input

 [log-input-value]]

 no

 permit

 protocol

 [source-addr

 source-wildcard]

 { any | host

 { address | name } | object-group

 object-group-name }

 { destination-addr

 destination-wildcard | any | host

 { address | name } | object-group

 object-group-name }

 permit

 { tcp | udp }

 { source-addr

 source-wildcard | any | host

 source-addr | object-group

 source-obj-group }

 { destination-addr

 destination-wildcard | any | host

 dest-addr | object-group

 dest-obj-group | port-match-criteria

 { destination-addr

 destination-wildcard | any | host

 dest-addr | object-group

 dest-obj-group } }

 [port-match-criteria

 port-number | fragments | ack | established | fin | psh | rst | syn | urg | match-all

 match-value | match-any

 match-value | dscp

 dscp-value | precendence

 precedence-value | option

 option-value | time-range

 time-range-value | ttl

 match-value

 ttl-value

 [ttl-value] | tos

 tos-value | log

 [log-value] | log-input

 [log-input-value]]

 no

 permit

 { tcp | udp }

 { source-addr

 source-wildcard | any | host

 source-addr | object-group

 source-obj-group }

 { destination-addr

 destination-wild-card | any | host

 dest-addr | object-group

 dest-obj-group | port-match-criteria

 { destination-addr

 destination-wild-card | any | host

 dest-addr | object-group

 dest-obj-group } }

 	

 Syntax Description

 		

 	
 					

 						
 						 protocol
 						
 					

 				

 	
 					
 Name or number of a protocol; valid values are; valid values are
 						ahp,
 						eigrp,
 						esp,
 						gre,
 						icmp,
 						igmp,
 						igrp,
 						ip,
 						ipinip,
 						nos,
 						ospf,
 						object-group,
 						tcp,
 						pcp,
 						pim,
 						udp, or an integer in the range 0 to 255 representing an IP protocol number. To match any Internet protocol (including Internet
 Control Message Protocol (ICMP), TCP, and User Datagram Protocol (UDP), use the keyword
 						ip. See the “Usage Guidelines” section for additional qualifiers.
 					

 				

 	
 					

 						
 						 source-addr
 						
 					

 				

 	
 					
 (Optional) Number of the network or host from which the packet is being sent in a 32-bit quantity in four-part, dotted-decimal
 format.
 					

 				

 	
 					

 						
 						 source-wildcard
 						
 					

 				

 	
 					
 (Optional) Wildcard bits to be applied to the source in four-part, dotted-decimal format. Place ones in the bit positions
 you want to ignore.
 					

 				

 	
 					

 						
 						 any
 						
 					

 				

 	
 					
 Specifies any source or any destination host as an abbreviation for the
 						source-addror
 						destination-addr
 						 valueand the
 						source-wildcard or
 						destination-wildcard value of 0.0.0.0 255.255.255.255.
 					

 				

 	
 					

 						
 						 host
 						
 						
 						 address
 						 name
 						
 					

 				

 	
 					
 Specifies the source or destination address and name of a single host.
 					

 				

 	
 					

 						
 						 object-group
 						
 						
 						 object-group-name
 						
 					

 				

 	
 					
 Specifies the source or destination name of the object group.
 					

 				

 	
 					

 						
 						 destination-addr
 						
 					

 				

 	
 					
 Number of the network or host to which the packet is being sent in a 32-bit quantity in four-part, dotted-decimal format.

 					

 				

 	
 					

 						
 						 destination-wildcard
 						
 					

 				

 	
 					
 Wildcard bits to be applied to the destination in a 32-bit quantity in four-part, dotted-decimal format. Place ones in the
 bit positions you want to ignore.
 					

 				

 	
 					

 						
 						 object-group
 						
 						
 						 dest-addr-group-name
 						
 					

 				

 	
 					
 Specifies the destination address group name.
 					

 				

 	
 					

 						
 						 dscp
 						
 						
 						 dscp-value
 						
 					

 				

 	
 					
 (Optional) Matches the packets with the given Differentiated Services Code Point (DSCP) value; see the “Usage Guidelines”
 section for valid values.
 					

 				

 	
 					

 						
 						 precedence
 						
 						
 						
 						
 						 precedence-value
 						
 					

 				

 	
 					
 (Optional) Specifies the precedence filtering level for packets; valid values are a number from 0 to 7 or by a name. See
 the “Usage Guidelines” section for a list of valid names.
 					

 				

 	
 					

 						
 						 fragments
 						
 						
 						 fragment-value
 						
 					

 				

 	
 					
 (Optional) Applies the access list entry to noninitial fragments of packets; the fragment is either permitted or denied accordingly.
 For more details about the
 						fragments keyword, see the "Access List or OGACL Processing of Fragments" and “Fragments and Policy Routing” sections in the “Usage
 Guidelines” section.
 					

 				

 	
 					

 						
 						 option
 						
 						
 						
 						
 						
 						
 						 option-value
 						
 					

 				

 	
 					
 (Optional) Matches the packets with the given IP options value number; see the “Usage Guidelines” section for valid values.

 					

 				

 	
 					

 						
 						 reflect
 						
 						
 						 access-list-name
 						
 					

 				

 	
 					
 (Optional) Create reflexive access list entry.
 					

 				

 	
 					

 						
 						 time-range
 						
 						
 						 time-range-value
 						
 					

 				

 	
 					
 (Optional) Specifies a time-range entry name.
 					

 				

 	
 					

 						
 						 ttl
 						
 						
 						 match-value
 						 ttl-value
 						
 					

 				

 	
 					
 (Optional) Specifies the match packets with given TTL value; see the “Usage Guidelines” section for valid values.
 					

 				

 	
 					

 						
 						 tos
 						
 						
 						
 						
 						 tos-value
 						
 					

 				

 	
 					
 (Optional) Specifies the service filtering level for packets; valid values are a number from 0 to 15 or by a name as listed
 in the “Usage Guidelines” section of the
 						access-list(IP extended) command.
 					

 				

 	
 					

 						
 						 timeout
 						
 						
 						 max-time
 						
 					

 				

 	
 					
 Specifies the maximum time for a reflexive ACL to live; the valid values are from 1 to 2147483 seconds.
 					

 				

 	
 					

 						
 						 log
 						
 					

 				

 	
 					
 (Optional) Causes an informational logging message about the packet that matches the entry to be sent to the console. (The
 level of messages logged to the console is controlled by the
 						logging
 						 console command.)
 					

 					
 The message for a standard list includes the access list number, whether the packet was permitted or denied, the source address,
 and the number of packets.
 					

 					
 The message for an extended list includes the access list number; whether the packet was permitted or denied; the protocol;
 whether the protocol was TCP, UDP, ICMP, or a number; and, if appropriate, the source and destination addresses and port numbers
 and the user-defined cookie or router-generated hash value.
 					

 					
 For both standard and extended lists, the message is generated for the first packet that matches, and then at 5-minute intervals,
 including the number of packets permitted or denied in the prior 5-minute interval.
 					

 					
 The logging facility might drop some logging message packets if there are too many to be handled or if there is more than
 one logging message to be handled in 1 second. This behavior prevents the router from reloading because of too many logging
 packets. Therefore, the logging facility should not be used as a billing tool or an accurate source of the number of matches
 to an access list.
 					

 					
 After you specify the
 						log keyword (and the associated
 						word argument), you cannot specify any other keywords or settings for this command.
 					

 				

 	
 					

 						
 						 log-value
 						
 					

 				

 	
 					
 (Optional) User-defined cookie appended to the log message. The cookie:
 					

 					

 	 cannot be more than characters
 						

 	 cannot start with hexadecimal notation (such as 0x)
 						

 	 cannot be the same as, or a subset of, the following keywords:
 						 reflect,
 						 fragment,
 						 time-range
 						

 	 must contain alphanumeric characters only
 						

 					
 The user-defined cookie is appended to the access control entry (ACE) syslog entry and uniquely identifies the ACE, within
 the access control list, that generated the syslog entry.
 					

 				

 	
 					

 						
 						 log-input
 						
 						
 						 log-input-value
 						
 					

 				

 	
 					
 (Optional) Matches the log against this entry, including the input interface.
 					

 					
 After you specify the
 						log-input keyword (and the associated
 						log-input-value argument), you cannot specify any other keywords or settings for this command.
 					

 				

 	
 					

 						
 						 tcp
 						
 					

 				

 	
 					
 Specifies the TCP protocol.
 					

 				

 	
 					

 						
 						 udp
 						
 					

 				

 	
 					
 Specifies the UDP protocol.
 					

 				

 	
 					

 						
 						 object-group
 						
 						
 						 source-obj-group
 						
 					

 				

 	
 					
 Specifies the source address group name.
 					

 				

 	
 					

 						
 						 port-match-criteria
 						 port-number
 						
 					

 				

 	
 					
 Matches only packets on a given port number; see the “Usage Guidelines” section for valid values.
 					

 				

 	

 Command Default

 		
 There are no specific conditions under which a packet passes the access list.
 		

 	

 Command Modes

 		

 Standard access-list configuration (config-std-nacl)

 Extended access-list configuration (config-ext-nacl)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 12.4(20)T
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.4(22)T
 					

 				

 	
 					
 The
 						word argument was added to the
 						log and
 						log-input keywords.
 					

 				

 	

 Usage Guidelines

 		
 Use this command following the
 		 ip
 			 access-list command to define the conditions under which a packet passes the access list.
 		

 		
 In Cisco IOS 15.0(1)M and later Releases, to remove the log entry from the
 		 permit
 			 ip
 			 any
 			 any
 			 log command, use the
 		 permit
 			 ip
 			 any
 			 any command.
 		

 		
 In releases earlier than Cisco IOS Release15.0(1)M, to remove the
 			 log option from the
 		 permit
 			 ip
 			 any
 			 any
 			 log command, use the
 		 no
 			 permit
 			 ip
 			 any
 			 any
 			 log and the
 		 permit
 			 ip
 			 any
 			 any commands.
 		

 		
 In Cisco IOS 15.0(1)M and later releases, to remove the log entry and the user-defined cookie, use the
 		 permit
 			 ip
 			 any
 			 any [log-value] command.
 		

 		
 In releases earlier than Cisco IOS Release 15.0(1)M, to remove the log entry and user-defined cookies, use the
 			 no
 			 permit
 			 ip
 			 any
 			 any
 			 log [log-value] and
 		 permit
 			 ip
 			 any
 			 any commands.
 		

 		

 		

 		

 		 Access List or OGACL Processing of Fragments
 		

 		
 The behavior of access-list entries regarding the use or lack of the
 		 fragments keyword are summarized in the table below:
 		

 		

 Access list or OGACL Processing of Fragments

 	
 				
 If the Access-List Entry Has...
 				

 				

 	
 				
 Then...
 				

 				

 	
 				
 ...no
 					 fragments keyword (the default behavior), and assuming all of the access-list entry information matches,
 				

 				

 	
 				
 For an access-list entry containing only Layer 3 information:
 				

 				

 	 The entry is applied to nonfragmented packets, initial fragments, and noninitial fragments.
 					

 				
 For an access list entry containing Layer 3 and Layer 4 information:
 				

 				

 	
 The entry is applied to nonfragmented packets and initial fragments:
 						

 	 If the entry is a
 							 permitstatement, the packet or fragment is permitted.
 						

 	 If the entry is a
 							 denystatement, the packet or fragment is denied.
 						

 					

 	
 The entry is also applied to noninitial fragments in the following manner. Because noninitial fragments contain only Layer
 3 information, only the Layer 3 portion of an access-list entry can be applied. If the Layer 3 portion of the access-list
 entry matches, and
 						

 	 If the entry is a
 							 permitstatement, the noninitial fragment is permitted.
 						

 	 If the entry is a
 							 deny statement, the next access-list entry is processed.
 						

 					

 				

 	Note

 	
 The
 					 deny statements are handled differently for noninitial fragments versus nonfragmented or initial fragments.
 				

 				

 	
 				
 ...the
 					 fragments keyword, and assuming all of the access-list entry information matches,
 				

 				

 	

 				

 	Note

 	
 The access-list entry is applied only to noninitial fragments. The
 					 fragments keyword cannot be configured for an access-list entry that contains any Layer 4 information.
 				

 				

 		
 Ensure that you do not add the
 		 fragments keyword to every access list entry because the first fragment of the IP packet is considered a nonfragment and is treated
 independently of the subsequent fragments. An initial fragment will not match an access list
 		 permit or
 		 deny entry that contains the
 		 fragmentskeyword, the packet is compared to the next access list entry, and so on, until it is either permitted or denied by an access
 list entry that does not contain the
 		 fragments keyword. Therefore, you may need two access list entries for every
 		 deny entry. The first
 		 deny entry of the pair will not include the
 		 fragments keyword, and applies to the initial fragment. The second
 		 deny entry of the pair will include the
 		 fragments keyword and applies to the subsequent fragments. In the cases where there are multiple
 		 deny access list entries for the same host but with different Layer 4 ports, a single
 		 deny access-list entry with the
 		 fragments keyword for that host is all that needs to be added. Thus all the fragments of a packet are handled in the same manner by
 the access list.
 		

 		
 Packet fragments of IP datagrams are considered individual packets and each counts individually as a packet in access list
 accounting and access list violation counts.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 The
 		 fragmentskeyword cannot solve all cases involving access lists and IP fragments.
 		

 		

 		 Fragments and Policy Routing
 		

 		
 Fragmentation and the fragment control feature affect policy routing if the policy routing is based on the
 		 match
 			 ip
 			 address command and the access list had entries that match on Layer 4 through 7 information. It is possible that noninitial fragments
 pass the access list and are policy routed, even if the first fragment was not policy routed or the reverse.
 		

 		
 By using the
 		 fragments keyword in access list entries as described earlier, a better match between the action taken for initial and noninitial fragments
 can be made and it is more likely policy routing will occur as intended.
 		

 		
 The
 		 source-addr and
 		 destination-addrarguments allow you to create an object group based on a source or destination group. The following keywords and arguments
 are available:
 		

 		

 	

 			
 				dscp
 			
 			
 				
 				
 				dscp-value
 			 --(Optional) Matches the packets with the given DSCP value; the valid values are as follows:
 			

 	0 to
 				 63--Differentiated services codepoint value
 				

 	af11--Matches the packets with AF11 dscp (001010)
 				

 	af12--Matches the packets with AF12 dscp (001100)
 				

 	af13--Matches the packets with AF13 dscp (001110)
 				

 	af21--Matches the packets with AF21 dscp (010010)
 				

 	af22--Matches the packets with AF22 dscp (010100)
 				

 	af23--Matches the packets with AF23 dscp (010110)
 				

 	af31--Matches the packets with AF31 dscp (011010)
 				

 	af32--Matches the packets with AF32 dscp (011100)
 				

 	af33--Matches the packets with AF33 dscp (011110)
 				

 	af41--Matches the packets with AF41 dscp (100010)
 				

 	af42--Matches the packets with AF42 dscp (100100)
 				

 	af43--Matches the packets with AF43 dscp (100110)
 				

 	cs1--Matches the packets with CS1 (precedence 1) dscp (001000)
 				

 	cs2--Matches the packets with CS2 (precedence 2) dscp (010000)
 				

 	cs3--Matches the packets with CS3 (precedence 3) dscp (011000)
 				

 	cs4--Matches the packets with CS4 (precedence 4) dscp (100000)
 				

 	cs5--Matches the packets with CS5 (precedence 5) dscp (101000)
 				

 	cs6--Matches the packets with CS6 (precedence 6) dscp (110000)
 				

 	cs7--Matches the packets with CS7 (precedence 7) dscp (111000)
 				

 	default--Matches the packets with default dscp (000000)
 				

 	ef--Matches the packets with EF dscp (101110)
 				

 		

 	
 			
 				fragments
 			 --(Optional) Checks for noninitial fragments. See the table above.
 		

 	
 			
 				log
 			 --(Optional) Logs the matches against this entry.
 		

 	
 			
 				log-input
 			 --(Optional) Logs the matches against this entry, including the input interface.
 		

 	

 			
 				option
 			
 			
 				option-value
 			 --(Optional) Matches the packets with given IP Options value. The valid values are as follows:
 			

 	 0 to 255--IP Options value.
 				

 	add-ext--Matches the packets with Address Extension Option (147).
 				

 	any-options--Matches the packets with ANY Option.
 				

 	com-security--Matches the packets with Commercial Security Option (134).
 				

 	dps--Matches the packets with Dynamic Packet State Option (151).
 				

 	encode--Matches the packets with Encode Option (15).
 				

 	eool--Matches the packets with End of Options (0).
 				

 	ext-ip--Matches the packets with Extended IP Option (145).
 				

 	ext-security--Matches the packets with Extended Security Option (133).
 				

 	finn--Matches the packets with Experimental Flow Control Option (205).
 				

 	imitd--Matches the packets with IMI Traffic Desriptor Option (144).
 				

 	lsr--Matches the packets with Loose Source Route Option (131).
 				

 	match-all--Matches the packets if all specified flags are present.
 				

 	match-any--Matches the packets if any specified flag is present.
 				

 	mtup--Matches the packets with MTU Probe Option (11).
 				

 	mtur--Matches the packets with MTU Reply Option (12).
 				

 	no-op--Matches the packets with No Operation Option (1).
 				

 	psh--Match the packets on the PSH bit.
 				

 	nsapa--Matches the packets with NSAP Addresses Option (150).
 				

 	reflect--Creates reflexive access list entry.
 				

 	record-route--Matches the packets with Record Route Option (7).
 				

 	rst--Matches the packets on the RST bit.
 				

 	router-alert--Matches the packets with Router Alert Option (148).
 				

 	sdb--Matches the packets with Selective Directed Broadcast Option (149).
 				

 	security--Matches the packets with Basic Security Option (130).
 				

 	ssr--Matches the packets with Strict Source Routing Option (137).
 				

 	stream-id--Matches the packets with Stream ID Option (136).
 				

 	syn--Matches the packets on the SYN bit.
 				

 	timestamp--Matches the packets with Time Stamp Option (68).
 				

 	traceroute--Matches the packets with Trace Route Option (82).
 				

 	ump--Matches the packets with Upstream Multicast Packet Option (152).
 				

 	visa--Matches the packets with Experimental Access Control Option (142).
 				

 	zsu--Matches the packets with Experimental Measurement Option (10).
 				

 		

 	

 			
 				precedence
 			
 			
 				
 				
 				precedence-value
 			 --(Optional) Matches the packets with given precedence value; the valid values are as follows:
 			

 	 0 to 7--Precedence value.
 				

 	critical--Matches the packets with critical precedence (5).
 				

 	flash--Matches the packets with flash precedence (3).
 				

 	flash-override--Matches the packets with flash override precedence (4).
 				

 	immediate--Matches the packets with immediate precedence (2).
 				

 	internet--Matches the packets with internetwork control precedence (6).
 				

 	network--Matches the packets with network control precedence (7).
 				

 	priority--Matches the packets with priority precedence (1).
 				

 	routine--Matches the packets with routine precedence (0).
 				

 		

 	
 			
 				reflect
 				acl-name
 			 -- (Optional) Creates reflexive access list entry.
 		

 	

 			
 				ttl
 			
 			
 				match-value
 				ttl-value
 			 -- (Optional) Specifies the match packets with given TTL value; the valid values are as follows:
 			

 	eq--Matches packets on a given TTL number.
 				

 	gt--Matches packets with a greater TTL number.
 				

 	lt--Matches packets with a lower TTL number.
 				

 	neq--Matches packets not on a given TTL number.
 				

 	range--Matches packets in the range of TTLs.
 				

 		

 	
 			
 				time-range
 			
 			
 				
 				
 			
 			
 				time-range-value
 			 --(Optional) Specifies a time-range entry name.
 		

 	

 			
 				tos
 			 --(Optional) Matches the packets with given ToS value; the valid values are as follows:
 			

 	 0 to 15--Type of service value.
 				

 	max-reliability--Matches the packets with the maximum reliable ToS (2).
 				

 	max-throughput--Matches the packets with the maximum throughput ToS (4).
 				

 	min-delay--Matches the packets with the minimum delay ToS (8).
 				

 	min-monetary-cost--Matches the packets with the minimum monetary cost ToS (1).
 				

 	normal--Matches the packets with the normal ToS (0).
 				

 		

 	
 			
 				timeout
 			
 			
 				max-time
 			 -- (Optional) Specifies the maximum time for a reflexive ACL to live; the valid values are from 1 to 2147483 seconds.
 		

 	

 Examples

 		
 The following example shows how to create an access list that permits packets from the users in my_network_object_group if
 the protocol ports match the ports specified in my_network_object_group:
 		

 		
Router> enable
Router# configure terminal

 		 Router(config)#
 		 ip
 			 access-list
 			 extended
 			 my_ogacl_policy
 		

 		
 Router(config-ext-nacl)#
 		 permit
 			 tcp
 			 object-group
 			 my_network_object_group
 			 portgroup
 			 my_service_object_group
 			 any
 		

 		

 		

 		
 The following example shows how to create an access list that permits packets from the users in my_network_object_group if
 the protocol ports match the ports specified in my_network_object_group. In addition, logging is enabled for the access list,
 and all syslog entries for this ACE include the word MyServiceCookieValue:
 		

 		
Router> enable
Router# configure terminal

 		 Router(config)#
 		 ip
 			 access-list
 			 extended
 			 my_ogacl_policy
 		

 		
 Router(config-ext-nacl)#
 		 permit
 			 tcp
 			 object-group
 			 my_network_object_group
 			 portgroup
 			 my_service_object_group
 			 any
 			 log
 			 MyServiceCookieValue
 		

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 deny
 						
 					

 				

 	
 					
 Sets conditions in a named IP access list or OGACL that will deny packets.
 					

 				

 	
 					

 						
 						 ip
 						 access-group
 						
 					

 				

 	
 					
 Applies an ACL or OGACL to an interface or a service policy map.
 					

 				

 	
 					

 						
 						 ip
 						 access-list
 						
 					

 				

 	
 					
 Defines an IP access list or OGACL by name or number.
 					

 				

 	
 					

 						
 						 ip
 						 access-list
 						 logging
 						 hash-generation
 						
 					

 				

 	
 					
 Enables hash value generation for ACE syslog entries.
 					

 				

 	
 					

 						
 						 object-group
 						 network
 						
 					

 				

 	
 					
 Defines network object groups for use in OGACLs.
 					

 				

 	
 					

 						
 						 object-group
 						 service
 						
 					

 				

 	
 					
 Defines service object groups for use in OGACLs.
 					

 				

 	
 					

 						
 						 show
 						 ip
 						 access-list
 						
 					

 				

 	
 					
 Displays the contents of IP access lists or OGACLs.
 					

 				

 	
 					

 						
 						 show
 						 object-group
 						
 					

 				

 	
 					
 Displays information about object groups that are configured.
 					

 				

 		

 		

 		

 		

 	

 permit (IP)

 		
 To set conditions to allow a packet to pass a named IP access list, use the permit command in access list configuration mode.
 To remove a permit condition from an access list, use the
 		 no form of this command.
 		

 	

 		

 [sequence-number]

 permit

 source

 [source-wildcard]

 [sequence-number]

 permit

 protocol

 source

 source-wildcard

 destination

 destination-wildcard

 [option

 option-name]

 [precedence

 precedence]

 [tos

 tos]

 [ttl

 operator

 value]

 [time-range

 time-range-name]

 [fragments]

 [log

 [user-defined-cookie]]

 no

 sequence-number

 no

 permit

 source

 [source-wildcard]

 no

 permit

 protocol

 source

 source-wildcard

 destination

 destination-wildcard

 [option

 option-name]

 [precedence

 precedence]

 [tos

 tos]

 [ttl

 operator

 value]

 [time-range

 time-range-name]

 [fragments]

 [log

 [user-defined-cookie]]

 		

 Internet Control Message Protocol (ICMP)

 [sequence-number]

 permit

 icmp

 source

 source-wildcard

 destination

 destination-wildcard

 [icmp-type

 [icmp-code] | icmp-message]

 [precedence

 precedence]

 [tos

 tos]

 [ttl

 operator

 value]

 [time-range

 time-range-name]

 [fragments]

 [log

 [user-defined-cookie]]

 		

 Internet Group Management Protocol (IGMP)

 [sequence-number]

 permit

 igmp

 source

 source-wildcard

 destination

 destination-wildcard

 [igmp-type]

 [precedence

 precedence]

 [tos

 tos]

 [ttl

 operator

 value]

 [time-range

 time-range-name]

 [fragments]

 [log

 [user-defined-cookie]]

 		

 Transmission Control Protocol (TCP)

 [sequence-number]

 permit

 tcp

 source

 source-wildcard

 [operator

 [port]]

 destination

 destination-wildcard

 [operator

 [port]]

 [established

 { match-any | match-all } { + | - }

 flag-name | precedence

 precedence | tos

 tos | ttl

 operator value | log | time-range

 time-range-name | fragments | log
 				 | [user-defined-cookie]]

 		

 User Datagram Protocol (UDP)

 [sequence-number]

 permit

 udp

 source

 source-wildcard

 [operator

 [port]]

 destination

 destination-wildcard

 [operator

 [port]]

 [precedence

 precedence]

 [tos

 tos]

 [ttl

 operator

 value]

 [time-range

 time-range-name]

 [fragments]

 [log

 [user-defined-cookie]]

 	

 Syntax Description

 		

 	
 					

 						
 						 sequence-number
 						
 					

 				

 	
 					
 (Optional) Sequence number assigned to the permit statement. The sequence number causes the system to insert the statement
 in that numbered position in the access list.
 					

 				

 	
 					

 						
 						 source
 						
 					

 				

 	
 					
 Number of the network or host from which the packet is being sent. There are three alternative ways to specify the source:

 					

 					

 	 Use a 32-bit quantity in four-part dotted-decimal format.
 						

 	 Use the
 						 any keyword as an abbreviation for a
 						 source and
 						 source-wildcardof 0.0.0.0 255.255.255.255.
 						

 	 Use
 						 host
 						 sourceas an abbreviation for a
 						 sourceand
 						 source-wildcardof
 						 source0.0.0.0.
 						

 				

 	
 					

 						
 						 source-wildcard
 						
 					

 				

 	
 					
 (Optional) Wildcard bits to be applied to the source. There are three alternative ways to specify the source wildcard:
 					

 					

 	 Use a 32-bit quantity in four-part dotted-decimal format. Place 1s in the bit positions that you want to ignore.
 						

 	 Use the
 						 any keyword as an abbreviation for a
 						 source and
 						 source-wildcard of 0.0.0.0 255.255.255.255.
 						

 	 Use
 						 host
 						 sourceas an abbreviation for a
 						 sourceand
 						 source-wildcardof
 						 source0.0.0.0.
 						

 				

 	
 					

 						
 						 protocol
 						
 					

 				

 	
 					
 Name or number of an Internet protocol. The
 						protocol argument can be one of the keywords
 						eigrp,
 						gre,
 						icmp,
 						igmp,
 						ip,
 						ipinip,
 						nos,
 						ospf,
 						tcp, or
 						udp, or an integer in the range from 0 to 255 representing an Internet protocol number. To match any Internet protocol (including
 ICMP, TCP, and UDP), use the
 						ipkeyword.
 					

 					

 	Note

 	
 When the
 						icmp,
 						igmp,
 						tcp, and
 						udp keywords are entered, they must be followed with the specific command syntax that is shown for the ICMP, IGMP, TCP, and UDP
 forms of the
 						permit command.
 					

 					

 	Note

 	
 To configure a packet filter to allow BGP traffic, use protocol
 						tcp and specify the port number as 179 or
 						bgp
 					

 				

 	
 					

 						
 						 destination
 						
 					

 				

 	
 					
 Number of the network or host to which the packet is being sent. There are three alternative ways to specify the destination:

 					

 					

 	 Use a 32-bit quantity in four-part dotted-decimal format.
 						

 	 Use the
 						 anykeyword as an abbreviation for the
 						 destinationand
 						 destination-wildcardof 0.0.0.0 255.255.255.255.
 						

 	 Use
 						 host
 						 destination as an abbreviation for a
 						 destinationand
 						 destination-wildcard of
 						 destination 0.0.0.0.
 						

 				

 	
 					

 						
 						 destination-wildcard
 						
 					

 				

 	
 					
 Wildcard bits to be applied to the destination. There are three alternative ways to specify the destination wildcard:
 					

 					

 	 Use a 32-bit quantity in four-part dotted-decimal format. Place 1s in the bit positions that you want to ignore.
 						

 	 Use the
 						 any keyword as an abbreviation for a
 						 destinationand
 						 destination-wildcard of 0.0.0.0 255.255.255.255.
 						

 	 Use
 						 host
 						 destination as an abbreviation for a
 						 destinationand
 						 destination-wildcard of
 						 destination 0.0.0.0.
 						

 				

 	
 					

 						
 						 option
 						
 						
 						 option-name
 						
 					

 				

 	
 					
 (Optional) Packets can be filtered by IP Options, as specified by a number from 0 to 255, or by the corresponding IP Option
 name, as listed in the table in the “Usage Guidelines” section.
 					

 				

 	
 					

 						
 						 precedence
 						
 						
 						 precedence
 						
 					

 				

 	
 					
 (Optional) Packets can be filtered by precedence level, as specified by a number from 0 to 7 or by a name.
 					

 				

 	
 					

 						
 						 tos
 						
 						
 						
 						
 						 tos
 						
 					

 				

 	
 					
 (Optional) Packets can be filtered by type of service (ToS) level, as specified by a number from 0 to 15, or by a name as
 listed in the “Usage Guidelines” section of the
 						access-list(IP extended) command.
 					

 				

 	
 					

 						
 						 ttl
 						
 						
 						 operator-value
 						
 					

 				

 	
 					
 (Optional) Compares the TTL value in the packet to the TTL value specified in this
 						permit statement.
 					

 					

 	 The
 						 operator can be
 						 lt (less than),
 						 gt (greater than),
 						 eq (equal),
 						 neq (not equal), or
 						 range (inclusive range).
 						

 	 The
 						 value can range from 0 to 255.
 						

 	 If the operator is
 						 range, specify two values separated by a space.
 						

 	 For Release 12.0S, if the operator is
 						 eq or
 						 neq, only one TTL value can be specified.
 						

 	 For all other releases, if the operator is
 						 eq or
 						 neq, as many as 10 TTL values can be specified, separated by a space.
 						

 				

 	
 					

 						
 						 time-range
 						
 						
 						
 						
 						
 						
 						 time-range-name
 						
 					

 				

 	
 					
 (Optional) Name of the time range that applies to this
 						permit statement. The name of the time range and its restrictions are specified by the
 						time-range and
 						absolute or
 						periodic commands, respectively.
 					

 				

 	
 					

 						
 						 fragments
 						
 					

 				

 	
 					
 (Optional) The access list entry applies to noninitial fragments of packets; the fragment is either permitted or denied accordingly.
 For more details about the
 						fragments keyword, see the "Access List Processing of Fragments” and “Fragments and Policy Routing” sections in the “Usage Guidelines”
 section.
 					

 				

 	
 					

 						
 						 log
 						
 					

 				

 	
 					
 (Optional) Causes an informational logging message about the packet that matches the entry to be sent to the console. (The
 level of messages logged to the console is controlled by the
 						logging
 						 console command.)
 					

 					
 After you specify the
 						log keyword (and the associated
 						word argument), you cannot specify any other keywords or settings for this command.
 					

 				

 	
 					

 						
 						 user-defined-cookie
 						
 					

 				

 	
 					
 (Optional) User-defined cookie appended to the log message. The cookie:
 					

 					

 	 Cannot be more than 64 characters.
 						

 	 Cannot start with hexadecimal notation (such as 0x).
 						

 	 Cannot be the same as, or a subset of, the following keywords:
 						 fragment,
 							 reflect,
 						 time-range.
 						

 	 Must contain alphanumeric characters only.
 						

 					
 The user-defined cookie is appended to the Allegro Crypto Engine (ACE) syslog entry and uniquely identifies the ACE, within
 the access control list, that generated the syslog entry.
 					

 				

 	
 					

 						
 						 icmp
 						
 					

 				

 	
 					
 Permits only ICMP packets. When you enter the
 						icmp keyword, you must use the specific command syntax shown for the ICMP form of the
 						permit command.
 					

 				

 	
 					

 						
 						 icmp-type
 						
 					

 				

 	
 					
 (Optional) ICMP packets can be filtered by ICMP message type. The type is a number from 0 to 255.
 					

 				

 	
 					

 						
 						 icmp-code
 						
 					

 				

 	
 					
 (Optional) ICMP packets that are filtered by ICMP message type can also be filtered by the ICMP message code. The code is
 a number from 0 to 255.
 					

 				

 	
 					

 						
 						 icmp-message
 						
 					

 				

 	
 					
 (Optional) ICMP packets can be filtered by an ICMP message type name or an ICMP message type and code name. The possible
 names are listed in the “Usage Guidelines” section of the
 						access-list(IP extended) command.
 					

 				

 	
 					

 						
 						 igmp
 						
 					

 				

 	
 					
 Permits only IGMP packets. When you enter the
 						igmp keyword, you must use the specific command syntax shown for the IGMP form of the
 						permit command.
 					

 				

 	
 					

 						
 						 igmp-type
 						
 					

 				

 	
 					
 (Optional) IGMP packets can be filtered by IGMP message type or message name. A message type is a number from 0 to 15. IGMP
 message names are listed in the “Usage Guidelines” section of the
 						access-list(IP extended) command.
 					

 				

 	
 					

 						
 						 tcp
 						
 					

 				

 	
 					
 Permits only TCP packets. When you enter the
 						tcp keyword, you must use the specific command syntax shown for the TCP form of the
 						permit command.
 					

 				

 	
 					

 						
 						 operator
 						
 					

 				

 	
 					
 (Optional) Compares source or destination ports. Operators are
 						eq (equal) ,
 						gt (greater than),lt (less than),
 						neq (not equal), and
 						range (inclusive range).
 					

 					
 If the operator is positioned after the source and source-wildcard arguments, it must match the source port. If the operator
 is positioned after the destination and destination-wildcard arguments, it must match the destination port.
 					

 					
 The range operator requires two port numbers. Up to ten port numbers can be entered for the
 						eq (equal) and
 						neq (not equal) operators. All other operators require one port number.
 					

 				

 	
 					

 						
 						 port
 						
 					

 				

 	
 					
 (Optional) The decimal number or name of a TCP or UDP port. A port number is a number from 0 to 65535. TCP and UDP port names
 are listed in the “Usage Guidelines” section of the
 						access-list
 						 (IP
 						 extended) command.
 					

 					
 TCP port names can be used only when filtering TCP. UDP port names can be used only when filtering UDP.
 					

 				

 	
 					

 						
 						 established
 						
 					

 				

 	
 					
 (Optional) For the TCP protocol only: Indicates an established connection. A match occurs if the TCP datagram has the ACK
 or RST bit set. The nonmatching case is that of the initial TCP datagram to form a connection.
 					

 				

 	
 					

 						
 						 match-any
 						|
 						match-all
 					

 				

 	
 					
 (Optional) For the TCP protocol only: A match occurs if the TCP datagram has certain TCP flags set or not set. You use the

 						match-anykeyword to allow a match to occur if any of the specified TCP flags are present, or you can use the
 						match-allkeyword to allow a match to occur only if all of the specified TCP flags are present. You must follow the
 						match-anyand
 						match-allkeywords with the
 						+or
 						-keyword and the
 						flag-nameargument to match on one or more TCP flags.
 					

 				

 	
 					

 						
 						 +
 						|
 						-
 						
 						flag-name
 					

 				

 	
 					
 (Optional) For the TCP protocol only: The
 						+ keyword matches IP packets if their TCP headers contain the TCP flags that are specified by the
 						flag-name argument. The
 						- keyword matches IP packets that do not contain the TCP flags specified by the
 						flag-name argument. You must follow the
 						+ and
 						- keywords with the
 						flag-name argument. TCP flag names can be used only when filtering TCP. Flag names for the TCP flags are as follows:
 						ack,
 						fin,
 						psh,
 						rst,
 						syn, and
 						urg.
 					

 				

 	
 					

 						
 						 udp
 						
 					

 				

 	
 					
 Permits only UDP packets. When you enter the
 						udp keyword, you must use the specific command syntax shown for the UDP form of the
 						permit command.
 					

 				

 	

 Command Default

 		
 There are no specific conditions under which a packet passes the named access list.
 		

 	

 Command Modes

 		

 Access list configuration (config-ext-nacl)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.2
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.0(1)T
 					

 				

 	
 					
 The
 						time-range
 						time-range-namekeyword and argument were added.
 					

 				

 	
 					
 12.0(11)
 					

 				

 	
 					
 The
 						fragmentskeyword was added.
 					

 				

 	
 					
 12.2(13)T
 					

 				

 	
 					
 The igrp keyword was removed because the IGRP protocol was no longer available in Cisco IOS software.
 					

 				

 	
 					
 12.2(14)S
 					

 				

 	
 					
 The
 						sequence-numberargument was added.
 					

 				

 	
 					
 12.2(15)T
 					

 				

 	
 					
 The
 						sequence-numberargument was added.
 					

 				

 	
 					
 12.3(4)T
 					

 				

 	
 					
 The
 						option
 						option-name keyword and argument were added. The
 						match-any,
 						match-all,
 						 +,and
 						 -keywords and the
 						flag-name argument were added.
 					

 				

 	
 					
 12.3(7)T
 					

 				

 	
 					
 Command functionality was modified to allow up to ten port numbers to be added after the
 						eq and
 						neq operators so that an access list entry can be created with noncontiguous ports.
 					

 				

 	
 					
 12.4
 					

 				

 	
 					
 The
 						drip keyword was added to specify the TCP port number used for Optimized Edge Routing (OER) communication.
 					

 				

 	
 					
 12.4(2)T
 					

 				

 	
 					
 The
 						ttl
 						operator
 						 valuekeyword and arguments were added.
 					

 				

 	
 					
 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.
 					

 				

 	
 					
 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(22)T
 					

 				

 	
 					
 The
 						word argument was added to the
 						log keyword.
 					

 				

 	
 					
 Cisco IOS XE Release 3.2
 					

 				

 	
 					
 This command was implemented on Cisco ASR 1000 Series Aggregation Services Routers.
 					

 				

 	

 Usage Guidelines

 		
 Use the
 		 permit command following the
 		 ip
 			 access-list command to define the conditions under which a packet passes the named access list.
 		

 		

 		

 	[image: ../images/note.gif]
Note
 	

 In Cisco IOS XE, an inclusive port range for users to access a network cannot be matched in the extended ACL using the
 			 permit command.
 		

 		

 		
 The
 		 time-range keyword allows you to identify a time range by name. The
 		 time-range,
 		 absolute, and
 		 periodic commands specify when this
 		 permit statement is in effect.
 		

 		

 		 log Keyword
 		

 		
 A log message includes the access list number or access list name, and whether the packet was permitted or denied; the protocol,
 whether it was TCP, UDP, ICMP, or a number; and, if appropriate, the source and destination addresses and port numbers, and
 the user-defined cookie or router-generated hash value. The message is generated for the first packet that matches, and then
 at 5-minute intervals, including the number of packets permitted or denied in the prior 5-minute interval.
 		

 		
 Use the
 		 ip
 			 access-list
 			 log-update command to generate logging messages when the number of matches reaches a configurable threshold (rather than waiting for
 a 5-minute-interval). See the
 		 ip
 			 access-list
 			 log-update command for more information.
 		

 		
 The logging facility might drop some logging message packets if there are too many to be handled or if there is more than
 one logging message to be handled in 1 second. This behavior prevents the router from reloading because of too many logging
 packets. Therefore, the logging facility should not be used as a billing tool or an accurate source of the number of matches
 to an access list.
 		

 		
 If you enable Cisco Express Forwarding and then create an access list that uses the
 		 log keyword, the packets that match the access list are not Cisco Express Forwarding switched. They are fast-switched. Logging
 disables Cisco Express Forwarding .
 		

 		

 		 Access List Filtering of IP Options
 		

 		
 Access control lists can be used to filter packets with IP Options to prevent routers from being saturated with spurious
 packets containing IP Options. To see a complete table of all IP Options, including ones currently not in use, refer to the
 latest Internet Assigned Numbers Authority (IANA) information that is available from its URL: www.iana.org.
 		

 		
 Cisco IOS software allows you to filter packets according to whether they contain one or more of the legitimate IP Options
 by entering either the IP Option value or the corresponding name for the
 		 option-name argument as shown in the table below.
 		

 		

 IP Option Values and Names

 	
 				
 IP Option Value or Name
 				

 				

 	
 				
 Description
 				

 				

 	
 				
 0 to 255
 				

 				

 	
 				
 IP Options values.
 				

 				

 	
 				
 add-ext
 				

 				

 	
 				
 Match packets with Address Extension Option (147).
 				

 				

 	
 				
 any-options
 				

 				

 	
 				
 Match packets with any IP Option.
 				

 				

 	
 				
 com-security
 				

 				

 	
 				
 Match packets with Commercial Security Option (134).
 				

 				

 	
 				
 dps
 				

 				

 	
 				
 Match packets with Dynamic Packet State Option (151).
 				

 				

 	
 				
 encode
 				

 				

 	
 				
 Match packets with Encode Option (15).
 				

 				

 	
 				
 eool
 				

 				

 	
 				
 Match packets with End of Options (0).
 				

 				

 	
 				
 ext-ip
 				

 				

 	
 				
 Match packets with Extended IP Options (145).
 				

 				

 	
 				
 ext-security
 				

 				

 	
 				
 Match packets with Extended Security Option (133).
 				

 				

 	
 				
 finn
 				

 				

 	
 				
 Match packets with Experimental Flow Control Option (205).
 				

 				

 	
 				
 imitd
 				

 				

 	
 				
 Match packets with IMI Traffic Descriptor Option (144).
 				

 				

 	
 				
 lsr
 				

 				

 	
 				
 Match packets with Loose Source Route Option (131).
 				

 				

 	
 				
 mtup
 				

 				

 	
 				
 Match packets with MTU Probe Option (11).
 				

 				

 	
 				
 mtur
 				

 				

 	
 				
 Match packets with MTU Reply Option (12).
 				

 				

 	
 				
 no-op
 				

 				

 	
 				
 Match packets with No Operation Option (1).
 				

 				

 	
 				
 nsapa
 				

 				

 	
 				
 Match packets with NSAP Addresses Option (150).
 				

 				

 	
 				
 psh
 				

 				

 	
 				
 Match the packets on the PSH bit.
 				

 				

 	
 				
 record-route
 				

 				

 	
 				
 Match packets with Router Record Route Option (7).
 				

 				

 	
 				
 reflect
 				

 				

 	
 				
 Create reflexive access list entry.
 				

 				

 	
 				
 router-alert
 				

 				

 	
 				
 Match packets with Router Alert Option (148).
 				

 				

 	
 				
 rst
 				

 				

 	
 				
 Matche the packets on the RST bit.
 				

 				

 	
 				
 sdb
 				

 				

 	
 				
 Match packets with Selective Directed Broadcast Option (149).
 				

 				

 	
 				
 security
 				

 				

 	
 				
 Match packets with Base Security Option (130).
 				

 				

 	
 				
 ssr
 				

 				

 	
 				
 Match packets with Strict Source Routing Option (137).
 				

 				

 	
 				
 stream-id
 				

 				

 	
 				
 Match packets with Stream ID Option (136).
 				

 				

 	
 				
 syn
 				

 				

 	
 				
 Matches the packets on the SYN bit.
 				

 				

 	
 				
 timestamp
 				

 				

 	
 				
 Match packets with Time Stamp Option (68).
 				

 				

 	
 				
 traceroute
 				

 				

 	
 				
 Match packets with Trace Route Option (82).
 				

 				

 	
 				
 ump
 				

 				

 	
 				
 Match packets with Upstream Multicast Packet Option (152).
 				

 				

 	
 				
 visa
 				

 				

 	
 				
 Match packets with Experimental Access Control Option (142).
 				

 				

 	
 				
 zsu
 				

 				

 	
 				
 Match packets with Experimental Measurement Option (10).
 				

 				

 		

 		 Filtering IP Packets Based on TCP Flags
 		

 		
 The access list entries that make up an access list can be configured to detect and drop unauthorized TCP packets by allowing
 only the packets that have very specific groups of TCP flags set or not set. Users can select any desired combination of TCP
 flags with which to filter TCP packets. Users can configure access list entries in order to allow matching on a flag that
 is set and on a flag that is not set. Use the
 		 + and
 		 - keywords with a flag name to specify that a match is made based on whether a TCP header flag has been set. Use the
 		 match-any and
 		 match-all keywords to allow the packet if any or all, respectively, of the flags specified by the
 		 + or
 		 - keyword and
 		 flag-name argument have been set or not set.
 		

 		

 		 Permitting Optimized Edge Routing (OER) Communication
 		
 		

 		
 The
 		 drip keyword was introduced under the
 		 tcp keyword to support packet filtering in a network where OER is configured. The
 		 drip keyword specifies port 3949 that OER uses for internal communication. This option allows you to build a packet filter that
 permits communication between an OER master controller and border routers. The
 		 drip keyword is entered following the TCP source, destination addresses, and the
 		 eq operator. See the example in the “Examples” section.
 		

 		

 		 Access List Processing of Fragments
 		

 		
 The behavior of access list entries regarding the use or lack of use of the
 		 fragments keyword can be summarized as follows:
 		

 		

 	
 					
 If the Access-List Entry Has ...
 					

 				

 	
 					
 Then ...
 					

 				

 	
 					
 ... no
 						fragments keyword (the default behavior), and assuming all of the access list entry information matches,
 					

 				

 	
 					
 For an access list entry that contains only Layer 3 information, the entry is applied to nonfragmented packets, initial fragments,
 and noninitial fragments.
 					

 					
 For an access list entry that contains Layer 3 and Layer 4 information:
 					

 					

 	
 The entry is applied to nonfragmented packets and initial fragments.
 						

 	 If the entry is a
 								permitstatement, then the packet or fragment is permitted.
 							

 	 If the entry is a
 								denystatement, then the packet or fragment is denied.
 							

 						

 	
 The entry is also applied to noninitial fragments in the following manner. Because noninitial fragments contain only Layer
 3 information, only the Layer 3 portion of an access list entry can be applied. If the Layer 3 portion of the access list
 entry matches, and
 						

 	 If the entry is a
 								permitstatement, then the noninitial fragment is permitted.
 							

 	 If the entry is a
 								deny statement, then the next access list entry is processed.
 							

 						

 					

 	Note

 	
 The
 						deny statements are handled differently for noninitial fragments versus nonfragmented or initial fragments.
 					

 				

 	
 					
 ... the
 						fragments keyword, and assuming all of the access list entry information matches,
 					

 				

 	
 					
 The access list entry is applied only to noninitial fragments. The
 						fragments keyword cannot be configured for an access list entry that contains any Layer 4 information.
 					

 				

 		
 Be aware that you should not add the
 		 fragments keyword to every access list entry because the first fragment of the IP packet is considered a nonfragment and is treated
 independently of the subsequent fragments. An initial fragment will not match an access list
 		 permit or
 		 deny entry that contains the
 		 fragmentskeyword. The packet is compared to the next access list entry, and so on, until it is either permitted or denied by an access
 list entry that does not contain the
 		 fragments keyword. Therefore, you may need two access list entries for every
 		 deny entry. The first
 		 deny entry of the pair will not include the
 		 fragments keyword and applies to the initial fragment. The second
 		 deny entry of the pair will include the
 		 fragments keyword and applies to the subsequent fragments. In the cases in which there are multiple
 		 deny access list entries for the same host but with different Layer 4 ports, a single
 		 deny access list entry with the
 		 fragments keyword for that host is all that needs to be added. Thus all the fragments of a packet are handled in the same manner by
 the access list.
 		

 		
 Packet fragments of IP datagrams are considered individual packets, and each counts individually as a packet in access list
 accounting and access list violation counts.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 The
 		 fragmentskeyword cannot solve all cases that involve access lists and IP fragments.
 		

 		

 		 Fragments and Policy Routing
 		

 		
 Fragmentation and the fragment control feature affect policy routing if the policy routing is based on the
 		 match
 			 ip
 			 address command and the access list has entries that match on Layer 4 through 7 information. It is possible that noninitial fragments
 pass the access list and are policy-routed, even if the first fragment is not policy-routed.
 		

 		
 If you specify the
 		 fragments keyword in access list entries, a better match between the action taken for initial and noninitial fragments can be made,
 and it is more likely that policy routing will occur as intended.
 		

 		

 		 Creating an Access List Entry with Noncontiguous Ports
 		

 		
 For Cisco IOS Release 12.3(7)T and later releases, you can specify noncontiguous ports on the same access control entry,
 which greatly reduces the number of access list entries required for the same source address, destination address, and protocol.
 If you maintain large numbers of access list entries, we recommend that you consolidate them when possible by using noncontiguous
 ports. You can specify up to ten port numbers following the
 		 eq and
 		 neq operators.
 		

 	

 Examples

 		
 The following example shows how to set conditions for a standard access list named Internetfilter:
 		

 		
ip access-list standard Internetfilter
 deny 192.168.34.0 0.0.0.255
 permit 172.16.0.0 0.0.255.255
 permit 10.0.0.0 0.255.255.255
! (Note: all other access implicitly denied).

 		 The following example shows how to permit Telnet traffic on Mondays, Tuesdays, and Fridays from 9:00 a.m. to 5:00 p.m.:
 		

 		
time-range testing
 periodic Monday Tuesday Friday 9:00 to 17:00
!
ip access-list extended legal
 permit tcp any any eq telnet time-range testing
!
interface ethernet0
 ip access-group legal in

 		 The following example shows how to set a permit condition for an extended access list named filter2. The access list entry
 specifies that a packet may pass the named access list only if it contains the NSAP Addresses IP Option, which is represented
 by the IP Option value nsapa.
 		

 		
ip access-list extended filter2
 permit ip any any option nsapa

 		 The following example shows how to set a permit condition for an extended access list named kmdfilter1. The access list entry
 specifies that a packet can pass the named access list only if the RST IP flag has been set for that packet:
 		

 		
ip access-list extended kmdfilter1
 permit tcp any any match-any +rst

 		 The following example shows how to set a permit condition for an extended access list named kmdfilter1. The access list entry
 specifies that a packet can pass the named access list if the RST TCP flag or the FIN TCP flag has been set for that packet:

 		

 		
ip access-list extended kmdfilter1
 permit tcp any any match-any +rst +fin

 		 The following example shows how to verify the access list by using the
 		 show
 			 access-lists command and then to add an entry to an existing access list:
 		

 		
Router# show access-lists
Standard IP access list 1
2 permit 10.0.0.0, wildcard bits 0.0.255.255
5 permit 10.0.0.0, wildcard bits 0.0.255.255
10 permit 10.0.0.0, wildcard bits 0.0.255.255
20 permit 10.0.0.0, wildcard bits 0.0.255.255
ip access-list standard 1
 15 permit 10.0.0.0 0.0.255.255

 		 The following examples shows how to remove the entry with the sequence number of 20 from the access list:
 		

 		
ip access-list standard 1
 no 20
!Verify that the list has been removed.
Router# show access-lists
Standard IP access list 1
10 permit 0.0.0.0, wildcard bits 0.0.0.255
30 permit 0.0.0.0, wildcard bits 0.0.0.255
40 permit 0.4.0.0, wildcard bits 0.0.0.255

 		 The following example shows how, if a user tries to enter an entry that is a duplicate of an entry already on the list, no
 changes occur. The entry that the user is trying to add is a duplicate of the entry already in the access list with a sequence
 number of 20.
 		

 		
Router# show access-lists 101
Extended IP access list 101
 10 permit ip host 10.0.0.0 host 10.5.5.34
 20 permit icmp any any
 30 permit ip host 10.0.0.0 host 10.2.54.2
 40 permit ip host 10.0.0.0 host 10.3.32.3 log
ip access-list extended 101
 100 permit icmp any any
Router# show access-lists 101
Extended IP access list 101
 10 permit ip host 10.3.3.3 host 10.5.5.34
 20 permit icmp any any
 30 permit ip host 10.34.2.2 host 10.2.54.2
 40 permit ip host 10.3.4.31 host 10.3.32.3 log

 		 The following example shows what occurs if a user tries to enter a new entry with a sequence number of 20 when an entry with
 a sequence number of 20 is already in the list. An error message appears, and no change is made to the access list.
 		

 		
Router# show access-lists 101
Extended IP access lists 101
 10 permit ip host 10.3.3.3 host 10.5.5.34
 20 permit icmp any any
 30 permit ip host 10.34.2.2 host 10.2.54.2
 40 permit ip host 10.3.4.31 host 10.3.32.3 log
ip access-lists extended 101
 20 permit udp host 10.1.1.1 host 10.2.2.2
%Duplicate sequence number.
Router# show access-lists 101
Extended IP access lists 101
 10 permit ip host 10.3.3.3 host 10.5.5.34
 20 permit icmp any any
 30 permit ip host 10.34.2.2 host 10.2.54.2
 40 permit ip host 10.3.4.31 host 10.3.32.3 log

 		 The following example shows several
 		 permit statements that can be consolidated into one access list entry with noncontiguous ports. The
 		 show
 			 access-lists command is entered to display a group of access list entries for the access list named aaa.
 		

 		
Router# show access-lists aaa
Extended IP access lists aaa
 10 permit tcp any eq telnet any eq 450
 20 permit tcp any eq telnet any eq 679
 30 permit tcp any eq ftp any eq 450
 40 permit tcp any eq ftp any eq 679

 		 Because the entries are all for the same
 		 permit statement and simply show different ports, they can be consolidated into one new access list entry. The following example
 shows the removal of the redundant access list entries and the creation of a new access list entry that consolidates the previously
 displayed group of access list entries:
 		

 		
ip access-list extended aaa
 no 10
 no 20
 no 30
 no 40
 permit tcp any eq telnet ftp any eq 450 679

 		 The following example shows the creation of the consolidated access list entry:
 		

 		
Router# show access-lists aaa
Extended IP access list aaa
 10 permit tcp any eq telnet ftp any eq 450 679

 		 The following access list filters IP packets containing Type of Service (ToS) level 3 with TTL values 10 and 20. It also
 filters IP packets with a TTL greater than 154 and applies that rule to noninitial fragments. It permits IP packets with a
 precedence level of flash and a TTL not equal to 1, and sends log messages about such packets to the console. All other packets
 are denied.
 		

 		
ip access-list extended canton
 deny ip any any tos 3 ttl eq 10 20
 deny ip any any ttl gt 154 fragments
 permit ip any any precedence flash ttl neq 1 log

 		 The following example shows how to configure a packet filter, for any TCP source and destination, that permits communication
 between an OER master controller and border router:
 		

 		
ip access-list extended 100
 permit any any tcp eq drip
 exit

 		 The following example shows how to set a permit condition for an extended access list named filter_logging. The access list
 entry specifies that a packet may pass the named access list only if it is of TCP protocol type and destined to host 10.5.5.5,
 all other packets are denied. In addition, the logging mechanism is enabled and one of the user defined cookies (Permit_tcp_to_10.5.5.5
 or Deny_all) is appended to the appropriate syslog entry.
 		

 		
ip access-list extended filter_logging
 permit tcp any host 10.5.5.5 log Permit_tcp_to_10.5.5.5
 deny ip any any log Deny_all

 		 The following example shows how to configure a packet filter for any TCP source and destination that permits inbound and
 outbound BGP traffic:
 		

 		
ip access-list extended 100
 permit tcp any eq bgp any eq bgp

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 absolute
 						
 					

 				

 	
 					
 Specifies an absolute time when a time range is in effect.
 					

 				

 	
 					

 						
 						 access-list
 						 (IP
 						 extended)
 						
 					

 				

 	
 					
 Defines an extended IP access list.
 					

 				

 	
 					

 						
 						 access-list
 						 (IP
 						 standard)
 						
 					

 				

 	
 					
 Defines a standard IP access list.
 					

 				

 	
 					

 						
 						 deny
 						 (IP)
 						
 					

 				

 	
 					
 Sets conditions under which a packet does not pass a named IP access list.
 					

 				

 	
 					

 						
 						 ip
 						 access-group
 						
 					

 				

 	
 					
 Controls access to an interface.
 					

 				

 	
 					

 						
 						 ip
 						 access-list
 						 log-update
 						
 					

 				

 	
 					
 Sets the threshold number of packets that cause a logging message.
 					

 				

 	
 					

 						
 						 ip
 						 access-list
 						 logging
 						 hash-generation
 						
 					

 				

 	
 					
 Enables hash value generation for ACE syslog entries.
 					

 				

 	
 					

 						
 						 ip
 						 access-list
 						 resequence
 						
 					

 				

 	
 					
 Applies sequence numbers to the access list entries in an access list.
 					

 				

 	
 					

 						
 						 ip
 						 options
 						
 					

 				

 	
 					
 Drops or ignores IP Options packets that are sent to the router.
 					

 				

 	
 					

 						
 						 logging
 						 console
 						
 					

 				

 	
 					
 Sends system logging (syslog) messages to all available TTY lines and limits messages based on severity.
 					

 				

 	
 					

 						
 						 match
 						 ip
 						 address
 						
 					

 				

 	
 					
 Distributes any routes that have a destination network number address that is permitted by a standard or extended access
 list, or performs policy routing on packets.
 					

 				

 	
 					

 						
 						 periodic
 						
 					

 				

 	
 					
 Specifies a recurring (weekly) time range for functions that support the time-range feature.
 					

 				

 	
 					

 						
 						 show
 						 access-lists
 						
 					

 				

 	
 					
 Displays a group of access-list entries.
 					

 				

 	
 					

 						
 						 show
 						 ip
 						 access-list
 						
 					

 				

 	
 					
 Displays the contents of all current IP access lists.
 					

 				

 	
 					

 						
 						 time-range
 						
 					

 				

 	
 					
 Specifies when an access list or other feature is in effect.
 					

 				

 	

 port

 To specify the port on which a device listens for RADIUS requests from configured RADIUS clients, use the port command in dynamic authorization local server configuration mode. To restore the default, use the no form of this command.

 port

 port-number

 no

 port

 port-number

 Syntax Description

 	

 port-number

 	

 Port number. The default value is port 1700.

 Command Default

 The device listens for RADIUS requests on the default port (port 1700).

 Command Modes

 Dynamic authorization local server configuration (config-locsvr-da-radius)

 Command History

 	

 Release

 	

 Modification

 	

 12.2(28)SB

 	

 This command was introduced.

 	

 Cisco IOS XE Release 2.6

 	

 This command was integrated into Cisco IOS XE Release 2.6.

 Usage Guidelines

 A device (such as a router) can be configured to allow an external policy server to dynamically send updates to the router.
 This functionality is facilitated by the CoA RADIUS extension. CoA introduced peer-to-peer capability to RADIUS, enabling
 a router and external policy server each to act as a RADIUS client and server. Use the port command to specify the ports on which the router will listen for requests from RADIUS clients.

 Examples

 The following example specifies port 1650 as the port on which the device listens for RADIUS requests:

aaa server radius dynamic-author
 client 10.0.0.1
 port 1650

 Related Commands

 	

 Command

 	

 Description

 	

 aaa
 server
 radius
 dynamic-author

 	

 Configures a device as a AAA server to facilitate interaction with an external policy server.

 port (TACACS+)

 To specify the TCP port to be used for TACACS+ connections, use the portcommand
 in TACACS+ server configuration mode. To remove the TCP port, use the no form of this command.

 port

 [number]

 no

 port

 [number]

 Syntax Description

 	

 number

 	

 (Optional) Specifies the port where the TACACS+ server receives access-request packets. The range is from 1 to 65535.

 Command Default

 If no port is configured, port 49 is used.

 Command Modes

 TACACS+ server configuration (config-server-tacacs)

 Command History

 	

 Release

 	

 Modification

 	

 Cisco IOS XE Release 3.2S

 	

 This command was introduced.

 Usage Guidelines

 TCP port 49 is used if the number argument is not used when using the port command.

 Examples

 The following example shows how to specify TCP port 12:

Router (config)# tacacs server server1
Router(config-server-tacacs)# port 12

 Related Commands

 	

 Command

 	

 Description

 	

 tacacs
 server

 	

 Configures the TACACS+ server for IPv6 or IPv4 and enters TACACS+ server configuration mode.

 Chapter 3. ppp accounting through quit

 	primary

 	privilege level

 primary

 To assign a specified trustpoint as the primary trustpoint of the router, use the primary command in ca-trustpoint configuration mode.

 primary

 name

 Syntax Description

 	

 name

 	

 Name of the primary trustpoint of the router.

 Command Default

 No default behavior or values.

 Command Modes

 Ca-trustpoint configuration

 Command History

 	

 Release

 	

 Modification

 	

 12.2(8)T

 	

 This command was introduced.

 	

 12.2(18)SXD

 	

 This command was integrated into Cisco IOS Release 12.2(18)SXD.

 	

 12.2(33)SRA

 	

 This command was integrated into Cisco IOS release 12.(33)SRA.

 Usage Guidelines

 Use the primary command to specify a given trustpoint as primary.

 Before you can configure this command, you must enable the crypto ca trustpointcommand
 , which defines the trustpoint and enters ca-trustpoint configuration mode.

 Examples

 The following example shows how to configure the trustpoint “ka” as the primary trustpoint:

cr
ypto ca trustpoint ka
 enrollment url http://xxx
 primary
 crl option
al

 Related Commands

 	

 Command

 	

 Description

 	

 crypto
 ca
 trustpoint

 	

 Declares the CA that your router should use.

 privilege level

 		
 To set the default privilege level for a line, use the
 		 privilege level
 		 command in line configuration mode. To restore the default user privilege level to the line, use the
 			 no form of this command.
 		

 	

 		

 privilege level

 level

 no privilege level

 	

 Syntax Description

 		

 	
 					

 						
 						 level
 						
 					

 				

 	
 					
 Privilege level associated with the specified line.
 					

 				

 	

 Command Default

 		
 Level 15 is the level of access permitted by the enable password.
 		

 		
 Level 1 is normal EXEC-mode user privileges.
 		

 	

 Command Modes

 		

 Line configuration

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 10.3
 					

 				

 	
 					
 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

 		
 Users can override the privilege level you set using this command by logging in to the line and enabling a different privilege
 level. They can lower the privilege level by using the
 		 disable command. If users know the password to a higher privilege level, they can use that password to enable the higher privilege
 level.
 		

 		
 You can use level 0 to specify a subset of commands for specific users or lines. For example, you can allow user “guest”
 to use only the
 		 show users and
 		 exit commands.
 		

 		
 You might specify a high level of privilege for your console line to restrict line usage.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 Before Cisco IOS Release 12.2SXI, it was mandatory that a privilege level of 15 needed to be configured in the Access Control
 System (ACS) for Webauth (web authentication) to succeed. After this release, privilege configurations in the ACS are no longer
 mandatory.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 Some CLI commands are not supported with the
 		 privilege level command. For example, commands such as
 		 router bgp, and
 		 default interface, etc cannot be associated with a privilege level. Though the global configuration CLI may accept the privilege-level assignment
 for these unsupported commands, they do not become part of the router's running-configuration.
 		

 	

 Examples

 		
 The following example configures the auxiliary line for privilege level 5. Anyone using the auxiliary line has privilege
 level 5 by default:
 		

 		
line aux 0
 privilege level 5

 		 The following example sets all
 		 show ip commands, which includes all
 		 show commands, to privilege level 7:
 		

 		
privilege exec level 7 show ip route

 		 This is equivalent to the following command:
 		

 		
privilege exec level 7 show

 		 The following example sets the
 		 show ip route command to level 7 and
 		 show ip commands to level 1:
 		

 		
privilege exec level 7 show ip route
privilege exec level 1 show ip

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 enable password
 						
 					

 				

 	
 					
 Sets a local password to control access to various privilege levels.
 					

 				

 		

 		

 	

 Chapter 4. radius attribute nas-port-type through rd

 	radius-server attribute nas-port format

 	radius-server configure-nas

 	radius-server dead-criteria

 	radius-server deadtime

 	radius-server host

 	radius-server key

 	radius-server load-balance

 	radius-server retransmit

 	radius-server timeout

 	radius-server vsa send

 	rd

 radius-server attribute nas-port format

 		
 To set the NAS-Port format used for RADIUS accounting features and restore the default NAS-port format, or to set the global
 attribute 61 session format e string or configure a specific service port type for attribute 61 support, use the
 		 radius-server
 			 attribute
 			 nas-port
 			 format command in global configuration mode. To stop sending attribute 61 to the RADIUS server, use the
 		 no form of this command.
 		

 	

 		

 NAS-Port for RADIUS Accounting Features and Restoring Default NAS-Port Format

 radius-server

 attribute

 nas-port

 format

 format

 no

 radius-server

 attribute

 nas-port

 format

 format

 		

 Extended NAS-Port Support

 radius-server

 attribute

 nas-port

 format

 format

 [string]

 [type

 nas-port-type]

 no

 radius-server

 attribute

 nas-port

 format

 format

 [string]

 [type

 nas-port-type]

 	

 Syntax Description

 		

 	
 					

 						
 						 format
 						
 					

 				

 	
 					
 NAS-Port format. Possible values for the format argument are as follows:
 					

 					

 	 a--Standard NAS-Port format
 						

 	 b--Extended NAS-Port format
 						

 	 c--Carrier-based format
 						

 	 d--PPPoX (PPP over Ethernet or PPP over ATM) extended NAS-Port format
 						

 	 e--C onfigurable NAS-Port format
 						

 				

 	
 					
 string
 					

 				

 	
 					
 (Optional) Represents all of a specific port typefor format e. It is possible to specify multiple values with this argument.
 					

 				

 	
 					

 						
 						 type
 						
 						
 						 nas-port-type
 						
 					

 				

 	
 					
 (Optional) Allows you to globally specify different format strings to represent specific physical port types.
 					

 					
 You may set one of the extended NAS-Port-Type attribute values:
 					

 					

 	
 						
 							 type
 							 30
 						 --PPP over ATM (PPPoA)
 						

 	
 						
 							 type
 							 31
 						 --PPP over Ethernet (PPPoE) over ATM (PPPoEoA)
 						

 	
 						
 							 type
 							 32
 						 --PPPoE over Ethernet (PPPoEoE)
 						

 	
 						
 							 type
 							 33
 						 --PPPoE over VLAN (PPPoEoVLAN)
 						

 	
 						
 							 type
 							 34
 						 --PPPoE over Q-in-Q (PPPoEoQinQ)
 						

 				

 	

 Command Default

 		
 Standard NAS-Port format for NAS-Port for RADIUS accounting features and restoring default NAS-Port format or extended NAS-Port
 support.
 		

 	

 Command Modes

 		

 Global configuration

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.3(7)T
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 11.3(9)DB
 					

 				

 	
 					
 The PPP extended NAS-Port format was added.
 					

 				

 	
 					
 12.1(5)T
 					

 				

 	
 					
 The PPP extended NAS-Port format was expanded to support PPPoE over ATM and PPPoE over IEEE 802.1Q VLANs.
 					

 				

 	
 					
 12.2(4)T
 					

 				

 	
 					
 Format e was introduced.
 					

 				

 	
 					
 12.2(11)T
 					

 				

 	
 					
 Format e was extended to support PPPoX information.
 					

 				

 	
 					
 12.3(3)
 					

 				

 	
 					
 Format e was extended to support Session ID U.
 					

 				

 	
 					
 12.3(7)XI1
 					

 				

 	
 					
 Format e was extended to allow the format string to be NAS-Port-Type attribute specific. The following keyword and arguments
 were added:
 						string,
 						type
 						
 						 nas-port-type.
 					

 				

 	
 					
 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.(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.
 					

 				

 	
 					
 12.2(33)SRC
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(33)SRC.
 					

 				

 	

 Usage Guidelines

 		
 The
 		 radius-server
 			 attribute
 			 nas-port
 			 format command configures RADIUS to change the size and format of the NAS-Port attribute field (RADIUS IETF attribute 5).
 		

 		
 The following NAS-Port formats are supported:
 		

 		

 	 Standard NAS-Port format--This 16-bit NAS-Port format indicates the type, port, and channel of the controlling interface.
 This is the default format used by Cisco IOS software.
 		

 	 Extended NAS-Port format--The standard NAS-Port attribute field is expanded to 32 bits. The upper 16 bits of the NAS-Port
 attribute display the type and number of the controlling interface; the lower 16 bits indicate the interface that is undergoing
 authentication.
 		

 	 Shelf-slot NAS-Port format--This 16-bit NAS-Port format supports expanded hardware models requiring shelf and slot entries.
 		

 	 PPP extended NAS-Port format--This NAS-Port format uses 32 bits to indicate the interface, virtual path identifier (VPI),
 and virtual channel indicator (VCI) for PPPoA and PPPoEoA, and the interface and VLAN ID for PPPoE over Institute of Electrical
 and Electronic Engineers (IEEE) standard 802.1Q VLANs.
 		

 		

 		 Format e
 		

 		
 Before Cisco IOS Release 12.2(4)T formats a through c did not work with Cisco platforms such as the AS5400. For this reason,
 a configurable format e was developed. Format e requires you to explicitly define the usage of the 32 bits of attribute 25
 (NAS-Port). The usage is defined with a given parser character for each NAS-Port field of interest for a given bit field.
 By configuring a single character in a row, such as x, only one bit is assigned to store that given value. Additional characters
 of the same type, such as x, will provide a larger available range of values to be stored. The table belowshows how the ranges
 may be expanded:
 		

 		

 Format e Ranges

 	
 				
 Character
 				

 				

 	
 				
 Range
 				

 				

 	
 				
 x
 				

 				

 	
 				
 0-1
 				

 				

 	
 				
 xx
 				

 				

 	
 				
 0-3
 				

 				

 	
 				
 xxx
 				

 				

 	
 				
 0-7
 				

 				

 	
 				
 xxxx
 				

 				

 	
 				
 0-F
 				

 				

 	
 				
 xxxxx
 				

 				

 	
 				
 0-1F
 				

 				

 		
 It is imperative that you know what the valid range is for a given parameter on a platform that you want to support. The
 Cisco IOS RADIUS client will bitmask the determined value to the maximum permissible value on the basis of configuration.
 Therefore, if one has a parameter that turns out to have a value of 8, but only 3 bits (xxx) are configured, 8 and 0x7 will
 give a result of 0. Therefore, you must always configure a sufficient number of bits to capture the value required correctly.
 Care must be taken to ensure that format e is configured to properly work for all NAS port types within your network environment.
 		

 		
 The table below shows the supported parameters and their characters:
 		

 		

 Supported Parameters and Characters

 	
 				
 Supported Parameters
 				

 				

 	
 				
 Characters
 				

 				

 	
 				
 Zero
 				

 				

 	
 				
 0 (always sets a 0 to that bit)
 				

 				

 	
 				
 One
 				

 				

 	
 				
 1 (always sets a 0 to that bit)
 				

 				

 	
 				
 DS0 shelf
 				

 				

 	
 				
 f
 				

 				

 	
 				
 DS0 slot
 				

 				

 	
 				
 s
 				

 				

 	
 				
 DS0 adaptor
 				

 				

 	
 				
 a
 				

 				

 	
 				
 DS0 port
 				

 				

 	
 				
 p (physical port)
 				

 				

 	
 				
 DS0 subinterface
 				

 				

 	
 				
 i
 				

 				

 	
 				
 DS0 channel
 				

 				

 	
 				
 c
 				

 				

 	
 				
 Async shelf
 				

 				

 	
 				
 F
 				

 				

 	
 				
 Async slot
 				

 				

 	
 				
 S
 				

 				

 	
 				
 Async port
 				

 				

 	
 				
 P
 				

 				

 	
 				
 Async line
 				

 				

 	
 				
 L (modern line number, that is, physical terminal [TTY] number)
 				

 				

 	
 				
 PPPoX slot
 				

 				

 	
 				
 S
 				

 				

 	
 				
 PPPoX adaptor
 				

 				

 	
 				
 A
 				

 				

 	
 				
 PPPoX port
 				

 				

 	
 				
 P
 				

 				

 	
 				
 PPPoX VLAN ID
 				

 				

 	
 				
 V
 				

 				

 	
 				
 PPPoX VPI
 				

 				

 	
 				
 I
 				

 				

 	
 				
 PPPoX VCI
 				

 				

 	
 				
 C
 				

 				

 	
 				
 Session ID
 				

 				

 	
 				
 U
 				

 				

 		
 All 32 bits that represent the NAS-Port must be set to one of the above characters because this format makes no assumptions
 for empty fields.
 		

 		

 		 Access Router
 		

 		
 The DS0 port on a T1-based card and on a T3-based card will give different results. On T1-based cards, the physical port
 is equal to the virtual port (because these are the same). So,
 		 p and
 		 d will give the same information for a T1 card. However, on a T3 system, the port will give you the physical port number (because
 there can be more than one T3 card for a given platform). As such,
 		 d will give you the virtual T1 line (as per configuration on a T3 controller). On a T3 system,
 		 p and
 		 d will be different, and one should capture both to properly identify the physical device. As a working example for the Cisco
 AS5400, the following configuration is recommended:
 		

 		
Router (config)# radius-server attribute nas-port format e SSSSPPPPPPPPPsssspppppccccc

 		 This will give one an asynchronous slot (0-16), asynchronous port (0-512), DS0 slot (0-16), DS0 physical port (0-32), DS0
 virtual port (0-32), and channel (0-32). The parser has been implemented to explicitly require 32-bit support, or it will
 fail.
 		

 		
 Finally, format e is supported for channel-associated signaling (CAS), PRI, and BRI-based interfaces.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 This command replaces the
 		 radius-server
 			 attribute
 			 nas-port
 			 extended command.
 		

 		

 		 Extended NAS-Port-Type Attribute Support
 		

 		
 This command allows you to configure a specific service port type for extended attribute 61 support which overrides the default
 global setting.
 		

 	

 Examples

 		
 In the following example, a RADIUS server is identified, and the NAS-Port field is set to the PPP extended format:
 		

 		
radius-server host 192.0.2.96 auth-port 1645 acct-port 1646
radius-server attribute nas-port format d

 		
 		

 		
 The following example shows how to configure global support for extended NAS-Port-Type ports and how to specify two separate
 format e strings globally for two different types of ports:
 		

 		

 	 type 30 (which is PPPoA)
 		

 	 type 33 which is (PPPoEoVLAN)
 		

 		
Router# configure terminal
Router(config)#
Router(config)# radius-server attribute 61 extended
Router(config)# radius-server attribute nas-port format e SSSSAPPPUUUUUUUUUUUUUUUUUUUUUUUU
Router(config)# radius-server attribute nas-port format e SSSSAPPPIIIIIIIICCCCCCCCCCCCCCCC type 30

Router(config)#
Router(config)# radius-server attribute nas-port format e SSSSAPPPVVVVVVVVVVVVVVVVVVVVVVVV type 33

 	

 Related Commands

 		

 	
 					
 Command
 					

 				

 	
 					
 Description
 					

 				

 	
 					

 						
 						 radius
 						 attribute
 						 nas-port-type
 						
 					

 				

 	
 					
 Configures subinterfaces such as Ethernet, vLANs, stacked VLAN (Q-in-Q), virtual circuit (VC), and VC ranges.
 					

 				

 	
 					

 						
 						 radius-server
 						 attribute
 						 61
 						 extended
 						
 					

 				

 	
 					
 Enables extended, non-RFC-compliant NAS-Port-Type attribute (RADIUS attribute 61).
 					

 				

 	
 					

 						
 						 vpdn
 						 aaa
 						 attribute
 						
 					

 				

 	
 					
 Enables the LNS to send PPP extended NAS-Port format values to the RADIUS server for accounting.
 					

 				

 	

 radius-server configure-nas

 To have the Cisco router or access server query the vendor-proprietary RADIUS server for the static routes and IP pool definitions
 used throughout its domain when the device starts up, use the radius-server configure-nas command in global configuration mode. To discontinue the query of the RADIUS server, use the no form of this command.

 radius-server

 configure-nas

 no

 radius-server

 configure-nas

 Syntax Description

 This command has no arguments or keywords.

 Command Default

 No default behavior or values.

 Command Modes

 Global configuration

 Command History

 	

 Release

 	

 Modification

 	

 11.3

 	

 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 the radius-server configure-nas command to have the Cisco router query the vendor-proprietary RADIUS server for static routes and IP pool definitions when
 the router first starts up. Some vendor-proprietary implementations of RADIUS let the user define static routes and IP pool
 definitions on the RADIUS server instead of on each individual network access server in the network. As each network access
 server starts up, it queries the RADIUS server for static route and IP pool information. This command enables the Cisco router
 to obtain static routes and IP pool definition information from the RADIUS server.

 	[image: ../images/note.gif]
Note
 	

 Because the radius-server configure-nas command is performed when the Cisco router starts up, it will not take effect until you issue a copy system:running-config nvram:startup-config command.

 Examples

 The following example shows how to tell the Cisco router or access server to query the vendor-proprietary RADIUS server for
 already-defined static routes and IP pool definitions when the device first starts up:

radius-server configure-nas

 Related Commands

 	

 Command

 	

 Description

 	

 radius-server
 host
 non-standard

 	

 Identifies that the security server is using a vendor-proprietary implementation of RADIUS.

 radius-server dead-criteria

 To force one or both of the criteria--used to mark a RADIUS server as dead--to be the indicated constant, use the radius-server dead-criteria command in global configuration mode. To disable the criteria that were set, use the no form of this command.

 radius-server

 dead-criteria

 [time

 seconds]

 [tries

 number-of-tries]

 no

 radius-server

 dead-criteria

 [time

 seconds | tries

 number-of-tries]

 Syntax Description

 	

 time

 seconds

 	

 (Optional) Minimum amount of time, in seconds, that must elapse from the time that the router last received a valid packet
 from the RADIUS server to the time the server is marked as dead. If a packet has not been received since the router booted,
 and there is a timeout, the time criterion will be treated as though it has been met. You can configure the time to be from
 1 through 120 seconds.

 	
 If the secondsargument is not configured, the number of seconds will range from 10 to 60 seconds, depending on the transaction rate of the
 server.

 	Note

 	

 Both the time criterion and the tries criterion must be met for the server to be marked as dead.

 	

 tries

 number-of-tries

 	

 (Optional) Number of consecutive timeouts that must occur on the router before the RADIUS server is marked as dead. If the
 server performs both authentication and accounting, both types of packets will be included in the number. Improperly constructed
 packets will be counted as though they were timeouts. All transmissions, including the initial transmit and all retransmits,
 will be counted. You can configure the number of timeouts to be from 1 through 100.

 	
 If thenumber-of-triesargument is not configured, the number of consecutive timeouts will range from 10 to 100, depending on the transaction rate
 of the server and the number of configured retransmissions.

 	Note

 	

 Both the time criterion and the tries criterion must be met for the server to be marked as dead.

 Command Default

 The number of seconds and number of consecutive timeouts that occur before the RADIUS server is marked as dead will vary,
 depending on the transaction rate of the server and the number of configured retransmissions.

 Command Modes

 Global configuration (config)

 Command History

 	

 Release

 	

 Modification

 	

 12.2(15)T

 	

 This command was introduced.

 	

 12.2(28)SB

 	

 This command was integrated into Cisco IOS Release 12.2(28)SB.

 	

 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

 	[image: ../images/note.gif]
Note
 	

 Both the time criterion and the tries criterion must be met for the server to be marked as dead.

 The no form of this command has the following cases:

 	
 If neither the seconds nor the number-of-tries argument is specified with the no radius-server dead-criteriacommand, both time and tries will be reset to their defaults.

 	
 If the seconds argument is specified using the originally set value, the time will be reset to the default value range (10 to 60).

 	
 If the number-of-tries argument is specified using the originally set value, the number of tries will be reset to the default value range (10 to
 100).

 Examples

 The following example shows how to configure the router so that it will be considered dead after 5 seconds and 4 tries:

Router (config)# radius-server dead-criteria time 5 tries 4

 The following example shows how to disable the time and number-of-tries criteria that were set for the radius-server dead-criteria command.

Router (config)# no radius-server dead-criteria

 The following example shows how to disable the time criterion that was set for the radius-server dead-criteria command.

Router (config)# no radius-server dead-criteria time 5

 The following example shows how to disable the number-of-tries criterion that was set for the radius-server dead-criteria command.

Router (config)# no radius-server dead-criteria tries 4

 Related Commands

 	

 Command

 	

 Description

 	

 debug
 aaa
 dead-criteria
 transactions

 	

 Displays AAA dead-criteria transaction values.

 	

 show
 aaa
 dead-criteria

 	

 Displays dead-criteria information for a AAA server.

 	

 show aaa server-private

 	

 Displays the status of all private RADIUS servers.

 	

 show aaa servers

 	

 Displays information about the number of packets sent to and received from AAA servers.

 radius-server deadtime

 To improve RADIUS response time when some servers might be unavailable and to skip unavailable servers immediately, use the
 radius-server deadtime command in global configuration mode. To set deadtime to 0, use the no form of this command.

 radius-server

 deadtime

 minutes

 no

 radius-server

 deadtime

 Syntax Description

 	

 minutes

 	

 Length of time, in minutes (up to a maximum of 1440 minutes or 24 hours), for which a RADIUS server is skipped over by transaction
 requests.

 Command Default

 Dead time is set to 0.

 Command Modes

 Global configuration (config)

 Command History

 	

 Release

 	

 Modification

 	

 11.1

 	

 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.

 Usage Guidelines

 Use this command to enable the Cisco IOS software to mark as “dead” any RADIUS servers that fail to respond to authentication
 requests, thus avoiding the wait for the request to time out before trying the next configured server. A RADIUS server marked
 as “dead” is skipped by additional requests for the specified duration (in minutes) or unless there are no servers not marked
 as “dead.”

 	[image: ../images/note.gif]
Note
 	

 If a RADIUS server that is marked as “dead” receives a directed-request, the directed- request is not omitted by the RADIUS
 server. The RADIUS server continues to process the directed-request because the request is directly sent to the RADIUS server.

 When the RADIUS Server Is Marked As Dead

 For Cisco IOS versions prior to 12.2(13.7)T, the RADIUS server will be marked as dead if a packet is transmitted for the configured
 number of retransmits and a valid response is not received from the server within the configured timeout for any of the RADIUS
 packet transmissions.

 For Cisco IOS versions 12.2(13.7)T and later, the RADIUS server will be marked as dead if both of the following conditions
 are met:

 	
 A valid response has not been received from the RADIUS server for any outstanding transaction for at least the timeout period
 that is used to determine whether to retransmit to that server, and

 	
 At at least the requisite number of retransmits plus one (for the initial transmission) have been sent consecutively across
 all transactions being sent to the RADIUS server without receiving a valid response from the server within the requisite timeout.

 Examples

 The following example specifies five minutes of deadtime for RADIUS servers that fail to respond to authentication requests:

radius-server deadtime 5

 Related Commands

 	

 Command

 	

 Description

 	

 deadtime
 (server-group
 configuration)

 	

 Configures deadtime within the context of RADIUS server groups.

 	

 radius-server
 host

 	

 Specifies a RADIUS server host.

 	

 radius-server
 retransmit

 	

 Specifies the number of times that the Cisco IOS software searches the list of RADIUS server hosts before giving up.

 	

 radius-server
 timeout

 	

 Sets the interval for which a router waits for a server host to reply.

 radius-server host

 		
 To specify a RADIUS server host, use the
 		 radius-server host command in global configuration mode. To delete the specified RADIUS host, use the
 		 no form of this command.
 		

 	

 		

 Cisco IOS Release 12.4T and Later Releases

 radius-server

 host

 { hostname | ip-address }

 [alias { hostname | ip-address } | [acct-port

 port-number]

 [auth-port

 port-number]

 [non-standard]

 [timeout

 seconds]

 [retransmit

 retries]

 [backoff

 exponential

 [max-delay

 minutes]

 [backoff-retry

 number-of-retransmits]

]

 [key

 encryption-key]]

 no

 radius-server

 host

 { hostname | ip-address }

 		

 All Other Releases

 radius-server

 host

 { hostname | ip-address }

 [alias { hostname | ip-address } | [acct-port

 port-number]

 [auth-port

 port-number]

 [non-standard]

 [timeout

 seconds]

 [retransmit

 retries]

 [test

 username

 user-name

 [ignore-acct-port]

 [ignore-auth-port]

 [idle-time

 minutes]]

 [backoff

 exponential

 [max-delay

 minutes]

 [backoff-retry

 number-of-retransmits]

]

 [key-wrap

 encryption-key

 encryption-key

 message-auth-code-key

 encryption-key

 [format

 { ascii | hex }] | pac]

 [key

 encryption-key]]

 no

 radius-server

 host

 { hostname | ip-address }

 	

 Syntax Description

 		

 	
 					

 						
 						 hostname
 						
 					

 				

 	
 					
 Domain Name System (DNS) name of the RADIUS server host.
 					

 				

 	
 					

 						
 						 ip-address
 						
 					

 				

 	
 					
 IP address of the RADIUS server host.
 					

 				

 	
 					

 						
 						 alias
 						
 					

 				

 	
 					
 (Optional) Allows up to eight aliases per line for any given RADIUS server.
 					

 				

 	
 					

 						
 						 acct-port
 						 port-number
 					

 				

 	
 					
 (Optional) UDP destination port for accounting requests.
 					

 					

 	The host is not used for authentication if the port number is set to zero. If the port number is not specified, the default
 port number assigned is 1646.
 						

 				

 	
 					

 						
 						 auth-port
 						 port-number
 					

 				

 	
 					
 (Optional) UDP destination port for authentication requests.
 					

 					

 	The host is not used for authentication if the port number is set to zero. If the port number is not specified, the default
 port number assigned is 1645.
 						

 				

 	
 					

 						 non-standard
 					

 				

 	
 					
 Parses attributes that violate the RADIUS standard.
 					

 				

 	
 					

 						
 						 timeout
 						 seconds
 					

 				

 	
 					
 (Optional) Time interval (in seconds) that the device waits for the RADIUS server to reply before retransmitting.
 					

 					

 	The timeout keyword overrides the global value of the
 						 radius-server timeout command.
 						

 	If no timeout value is specified, a global value is used; the range is from 1 to 1000.
 						

 				

 	
 					

 						
 						 retransmit
 						 retries
 					

 				

 	
 					
 (Optional) Number of times a RADIUS request is resent to a server, if that server is not responding or there is a delay in
 responding.
 					

 					

 	The retransmit keyword overrides the global setting of the
 						 radius-server retransmit command.
 						

 	 If no retransmit value is specified, a global value is used; the range is from 1 to 100.
 						

 				

 	
 					

 						
 						 test username
 						 user-name
 						
 					

 				

 	
 					
 (Optional) Sets the test username for the automated testing feature for RADIUS server load balancing.
 					

 				

 	
 					

 						
 						 ignore-acct-port
 						
 					

 				

 	
 					
 (Optional) Disables the automated testing feature for RADIUS server load balancing on the accounting port.
 					

 				

 	
 					

 						
 						 ignore-auth-port
 						
 					

 				

 	
 					
 (Optional) Disables the automated testing feature for RADIUS server load balancing on the authentication port.
 					

 				

 	
 					

 						
 						 idle-time
 						 minutes
 					

 				

 	
 					
 (Optional) Length of time (in minutes) the server remains idle before it is quarantined and test packets are sent out. The
 range is from 1 to 35791. The default is 60.
 					

 				

 	
 					

 						
 						 backoff exponential
 						
 					

 				

 	
 					
 (Optional) Sets the exponential retransmits backup mode.
 					

 				

 	
 					

 						
 						 max-delay
 						 minutes
 					

 				

 	
 					
 (Optional) Sets the maximum delay (in minutes) between retransmits.
 					

 					

 	
 						
 							
 								max-delay
 								minutes
 						

 						 minutes—The range is from 1 to 120. The default value is 3.
 						

 				

 	
 					
 key-wrap encryption-key
 					

 				

 	
 					
 (Optional) Specifies the key-wrap encryption key.
 					

 				

 	
 					
 message-auth-code-key
 					

 				

 	
 					
 Specifies the key-wrap message authentication code key.
 					

 				

 	
 					
 format
 					

 				

 	
 					
 (Optional) Specifies the format of the message authenticator code key.
 					

 					

 	 Valid values are:
 						

 	ascii—Configures the key in ASCII format.
 							

 	hex—Configures the key in hexadecimal format.
 							

 						

 				

 	
 					

 						
 						 backoff-retry
 						 number-of-retransmits
 					

 				

 	
 					
 (Optional) Specifies the exponential backoff retry.
 					

 					

 	
 						 number-of-retransmits—Number of backoff retries. The range is from 1 to 50. The default value is 8.
 						

 				

 	
 					

 						 pac
 					

 				

 	
 					
 (Optional) Generates the per-server Protected Access Credential (PAC) key.
 					

 				

 	
 					

 						
 						 key
 						
 					

 				

 	
 					
 (Optional) Encryption key used between the device and the RADIUS daemon running on this RADIUS server.
 					

 					

 	 The
 						 key keyword overrides the global setting of the
 						 radius-server key command. If no key string is specified, a global value is used.
 						

 					

 	Note

 	The
 						key keyword is a text string that must match the encryption key used on the RADIUS server. Always configure the key as the last
 item in the
 						radius-server host command syntax because the leading spaces are ignored, but spaces within and at the end of the key are used. If you use spaces
 in the key, do not enclose the key in quotation marks unless the quotation marks themselves are part of the key.
 					

 				

 	
 					

 						
 						 encryption-key
 						
 					

 				

 	
 					
 Specifies the encryption key.
 					

 					

 	 Valid values for
 						
 							 encryption-key are:
 						

 	0—Specifies that an unencrypted key follows.
 							

 	7—Specifies that a hidden key follows.
 							

 	String specifying the unencrypted (clear-text) server key.
 							

 						

 				

 	

 Command Default

 		
 No RADIUS host is specified and RADIUS server load balancing automated testing is disabled by default.
 		

 	

 Command Modes

 		
 Global configuration (config)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.1
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.0(5)T
 					

 				

 	
 					
 This command was modified to add options for configuring timeout, retransmission, and key values per RADIUS server.
 					

 				

 	
 					
 12.1(3)T
 					

 				

 	
 					
 This command was modified. The
 						alias keyword was added.
 					

 				

 	
 					
 12.2(15)B
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(15)B. The
 						backoff
 						 exponential,
 						backoff-retry,
 						key, and
 						max-delay keywords and
 						number-of-retransmits,
 						 encryption-key, and
 						minutes arguments were added.
 					

 				

 	
 					
 12.2(28)SB
 					

 				

 	
 					
 This command was integrated into Cisco release 12.2(28)SB. The
 						test
 						 username
 						 user-name,
 						ignore-auth-port,
 						ignore-acct-port, and
 						idle-time
 						seconds keywords and arguments were added for configuring the RADIUS server load balancing automated testing functionality.
 					

 					
 				

 	
 					
 12.2(33)SRA
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(33)SRA. The keywords and arguments that were added in Cisco IOS Release
 12.2(28)SB apply to Cisco IOS Release 12.2(33)SRA and subsequent 12.2SR releases.
 					

 				

 	
 					
 12.4(11)T
 					

 				

 	
 					
 This command was modified.
 					

 					

 	Note

 	 The keywords and arguments that were added in Cisco IOS Release 12.2(28)SB do not apply to Cisco IOS Release 12.4(11)T or
 to subsequent 12.4T releases.
 					

 				

 	
 					
 12.2 SX
 					

 				

 	
 					
 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.
 					

 					

 	Note

 	 The keywords and arguments that were added in Cisco IOS Release 12.2(28)SB do not apply to Cisco IOS Release 12.2SX.
 					

 				

 	
 					
 Cisco IOS XE Release 2.5
 					

 				

 	
 					
 This command was integrated into Cisco IOS XE Release 2.5.
 					

 				

 	
 					
 15.3(1)S
 					

 				

 	
 					
 This command was modified. The
 						key-wrap encryption-key,
 						 message-auth-code-key, format, ascii, and hex keywords were added.
 					

 				

 	
 					
 Cisco IOS XE Release 3.2SE
 					

 				

 	
 					
 This command was integrated into Cisco IOS XE Release 3.2SE.

 				

 	

 Usage Guidelines

 		
 You can use multiple
 		 radius-server host commands to specify multiple hosts. The software searches for hosts in the order in which you specify them.
 		

 		
 If no host-specific timeout, retransmit, or key values are specified, the global values apply to each host.
 		

 		
 We recommend the use of a test user who is not defined on the RADIUS server for the automated testing of the RADIUS server.
 This is to protect against security issues that can arise if the test user is not configured correctly.
 		

 		
 If you configure one RADIUS server with a nonstandard option and another RADIUS server without the nonstandard option, the
 RADIUS server host with the nonstandard option does not accept a predefined host. However, if you configure the same RADIUS
 server host IP address for different UDP destination ports, where one UDP destination port (for accounting requests) is configured
 using the
 		 acct-port keyword and another UDP destination port (for authentication requests) is configured using the
 		 auth-port keyword with and without the nonstandard option, the RADIUS server does not accept the nonstandard option. This results in
 resetting all the port numbers. You must specify a host and configure accounting and authentication ports on a single line.

 		

 		
 To use separate servers for accounting and authentication, use the zero port value as appropriate.
 		

 		

 		 RADIUS Server Automated Testing
 		

 		
 When you use the
 		 radius-server host
 		 command to enable automated testing for RADIUS server load balancing:
 		

 		

 	 The authentication port is enabled by default. If the port number is not specified, the default port number (1645) is used.
 To disable the authentication port, specify the
 			 ignore-auth-port keyword.
 		

 	 The accounting port is enabled by default. If the port number is not specified, the default port number (1645) is used. To
 disable the accounting port, specify the
 			 ignore-acct-port keyword.
 		

 	

 Examples

 		
 The following example shows how to specify host1 as the RADIUS server and to use default ports for both accounting and authentication
 depending on the Cisco release that you are using:
 		

 		radius-server host host1

 		 The following example shows how to specify port 1612 as the destination port for authentication requests and port 1616 as
 the destination port for accounting requests on the RADIUS host named host1:
 		

 		radius-server host host1 auth-port 1612 acct-port 1616

 		 Because entering a line resets all the port numbers, you must specify a host and configure accounting and authentication
 ports on a single line.
 		

 		
 The following example shows how to specify the host with IP address 192.0.2.46 as the RADIUS server, uses ports 1612 and
 1616 as the authorization and accounting ports, sets the timeout value to six, sets the retransmit value to five, and sets
 “rad123” as the encryption key, thereby matching the key on the RADIUS server:
 		

 		radius-server host 192.0.2.46 auth-port 1612 acct-port 1616 timeout 6 retransmit 5 key rad123

 		 To use separate servers for accounting and authentication, use the zero port value as appropriate.
 		

 		
 The following example shows how to specify the RADIUS server host1 for accounting but not for authentication, and the RADIUS
 server host2 for authentication but not for accounting:
 		

 		radius-server host host1.example.com auth-port 0
radius-server host host2.example.com acct-port 0

 		 The following example shows how to specify four aliases on the RADIUS server with IP address 192.0.2.1:
 		

 		
radius-server host 192.0.2.1 auth-port 1646 acct-port 1645
radius-server host 192.0.2.1 alias 192.0.2.2 192.0.2.3 192.0.2.4

 		 The following example shows how to enable exponential backoff retransmits on a per-server basis. In this example, assume
 that the retransmit is configured for three retries and the timeout is configured for five seconds; that is, the RADIUS request
 will be transmitted three times with a delay of five seconds. Thereafter, the device will continue to retransmit RADIUS requests
 with a delayed interval that doubles each time until 32 retries have been achieved. The device will stop doubling the retransmit
 intervals after the interval surpasses the configured 60 minutes; it will transmit every 60 minutes.
 		

 		
 The
 		 pac keyword allows the PAC-Opaque, which is a variable length field, to be sent to the server during the Transport Layer Security
 (TLS) tunnel establishment phase. The PAC-Opaque can be interpreted only by the server to recover the required information
 for the server to validate the peer’s identity and authentication. For example, the PAC-Opaque may include the PAC-Key and
 the PAC’s peer identity. The PAC-Opaque format and contents are specific to the issuing PAC server.
 		

 		
 The following example shows how to configure automatic PAC provisioning on a device. In seed devices, the PAC-Opaque has
 to be provisioned so that all RADIUS exchanges can use this PAC-Opaque to enable automatic PAC provisioning for the server
 being used. All nonseed devices obtain the PAC-Opaque during the authentication phase of a link initialization.
 		

 		enable
configure terminal
radius-server host 10.0.0.1 auth-port 1812 acct-port 1813 pac

 	

 Examples

 		
 The following example shows how to enable RADIUS server automated testing for load balancing with the authorization and accounting
 ports specified depending on the Cisco release that you are using:
 		

 		radius-server host 192.0.2.176 test username test1 auth-port 1645 acct-port 1646

 	

 Related Commands

 		

 	 Command
 				

 	 Description
 				

 	
 					

 						
 						 aaa
 						 accounting
 						
 					

 				

 	
 					
 Enables AAA accounting of requested services for billing or security purposes.
 					

 				

 	
 					

 						
 						 aaa
 						 authentication
 						 ppp
 						
 					

 				

 	
 					
 Specifies one or more AAA authentication method for use on serial interfaces that run PPP.
 					

 				

 	
 					

 						
 						 aaa
 						 authorization
 						
 					

 				

 	
 					
 Sets parameters that restrict network access to a user.
 					

 				

 	
 					

 						
 						 debug
 						 aaa
 						 test
 						
 					

 				

 	
 					
 Shows when the idle timer or dead timer has expired for RADIUS server load balancing.
 					

 				

 	
 					

 						
 						 load-balance
 						
 					

 				

 	
 					
 Enables RADIUS server load balancing for named RADIUS server groups.
 					

 				

 	
 					

 						
 						 ppp
 						
 					

 				

 	
 					
 Starts an asynchronous connection using PPP.
 					

 				

 	
 					

 						
 						 ppp
 						 authentication
 						
 					

 				

 	
 					
 Enables CHAP or PAP or both and specifies the order in which CHAP and PAP authentication are to be selected on the interface.

 					

 				

 	
 					

 						
 						 radius-server
 						 key
 						
 					

 				

 	
 					
 Sets the authentication and encryption key for all RADIUS communications between the device and the RADIUS daemon.
 					

 				

 	
 					

 						
 						 radius-server
 						 load-balance
 						
 					

 				

 	
 					
 Enables RADIUS server load balancing for the global RADIUS server group.
 					

 				

 	
 					

 						
 						 radius-server
 						 retransmit
 						
 					

 				

 	
 					
 Specifies the number of times Cisco software searches the list of RADIUS server hosts before giving up.
 					

 				

 	
 					

 						
 						 radius-server
 						 timeout
 						
 					

 				

 	
 					
 Sets the interval that a device waits for a server host to reply.
 					

 				

 	
 					

 						
 						 test
 						 aaa
 						 group
 						
 					

 				

 	
 					
 Tests the RADIUS load balancing server response manually.
 					

 				

 	
 					

 						
 						 username
 						
 					

 				

 	
 					
 Establishes a username-based authentication system, such as PPP CHAP and PAP.
 					

 				

 	

 radius-server key

 To set the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon, use the
 radius-server key command in global configuration mode. To disable the key, use the no form of this command.

 radius-server

 key

 { 0

 string | 7

 string }

 string

 no

 radius-server

 key

 Syntax Description

 	

 0

 string

 	

 Specifies that an unencrypted key will follow.

 The unencrypted (cleartext) shared key.

 	

 7

 string

 	

 Specifies that a hidden key will follow.

 The hidden shared key.

 	

 string

 	

 The unencrypted (cleartext) shared key.

 Command Default

 The authentication and encryption key is disabled.

 Command Modes

 Global configuration (config)

 Command History

 	

 Release

 	

 Modification

 	

 11.1

 	

 This command was introduced.

 	

 12.1(3)T

 	

 This command was modified. The string argument was modified as follows:

 	

 0

 string

 	

 7

 string

 	

 string

 	

 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.

 	

 Cisco IOS XE Release 3.3S

 	

 This command was integrated into Cisco IOS XE Release 3.3S.

 Usage Guidelines

 After enabling authentication, authorization, and accounting (AAA) authentication with the aaa new-model command, you must set the authentication and encryption key using the radius-server key command.

 	[image: ../images/note.gif]
Note
 	

 Specify a RADIUS key after you issue the aaa new-model command.

 The key entered must match the key used on the RADIUS daemon. All leading spaces are ignored, but spaces within and at the
 end of the key are used. If you use spaces in your key, do not enclose the key in quotation marks unless the quotation marks
 themselves are part of the key.

 Examples

 The following example sets the authentication and encryption key to “key1”:

Router(config)# radius-server key key1

 The following example sets the authentication and encryption key to “anykey.” The 7 specifies that a hidden key will follow.

service password-encryption
radius-server key 7 anykey

 After you save your configuration and use the show-running config command, an encrypted key will be displayed as follows:

Router# show running-config
!
!
 radius-server key 7 19283103834782sda
! The leading 7 indicates that the following text is encrypted.

 Related Commands

 	

 Command

 	

 Description

 	

 aaa
 accounting

 	

 Enables AAA accounting of requested services for billing or security purposes.

 	

 aaa
 authentication
 ppp

 	

 Specifies one or more AAA authentication methods for use on serial interfaces running PPP.

 	

 aaa
 authorization

 	

 Sets parameters that restrict user access to a network.

 	

 aaa new-model

 	

 Enables AAA access control model.

 	

 ppp

 	

 Starts an asynchronous connection using PPP.

 	

 ppp
 authentication

 	

 Enables CHAP or PAP or both and specifies the order in which CHAP and PAP authentication are selected on the interface.

 	

 radius-server
 host

 	

 Specifies a RADIUS server host.

 	

 service
 password-encryption

 	

 Encrypt passwords.

 	

 username

 	

 Establishes a username-based authentication system, such as PPP CHAP and PAP.

 radius-server load-balance

 To enable RADIUS server load balancing for the global RADIUS server group referred to as “radius” in the authentication, authorization
 and accounting (AAA) method lists, use the radius-server load-balance command in global configuration mode. To disable RADIUS
 server load balancing, use the no form of this command.

 radius-server

 load-balance

 method

 least-outstanding

 [batch-size

 number]

 [ignore-preferred-server]

 no

 radius-server

 load-balance

 Syntax Description

 	

 method
 least-outstanding

 	

 Enables least outstanding mode for load balancing.

 	

 batch-size

 	

 (Optional) The number of transactions to be assigned per batch.

 	

 number

 	

 (Optional) The number of transactions in a batch.

 	
 The default is 25.

 	
 The range is 1-2147483647.

 	Note

 	

 Batch size may impact throughput and CPU load. It is recommended that the default batch size, 25, be used because it is optimal
 for high throughput, without adversely impacting CPU load.

 	

 ignore-preferred-server

 	

 (Optional) Indicates if a transaction associated with a single AAA session should attempt to use the same server or not.

 	
 If set, preferred server setting will not be used.

 	
 Default is to use the preferred server.

 Command Default

 If this command is not configured, global RADIUS server load balancing will not occur.

 Command Modes

 Global configuration

 Command History

 	

 Release

 	

 Modification

 	

 12.2(28)SB

 	

 This command was introduced.

 	

 12.4(11)T

 	

 This command was integrated into Cisco IOS Release 12.4(11)T.

 	

 12.2(33)SRC

 	

 This command was integrated into Cisco IOS Release 12.2(33)SRC.

 Examples

 The following example shows how to enable load balancing for global RADIUS server groups. It is shown in three parts: the
 current configuration of RADIUS command output, debug output, and AAA server status information. You can use the delimiting
 characters to display only the relevant parts of the configuration.

 Examples

 The following shows the relevant RADIUS configuration:

Router# show running-config | inc radius
aaa authentication ppp default group radius
aaa accounting network default start-stop group radius
radius-server host 192.0.2.238 auth-port 2095 acct-port 2096 key cisco
radius-server host 192.0.2.238 auth-port 2015 acct-port 2016 key cisco
radius-server load-balance method least-outstanding batch-size 5

 The lines in the current configuration of RADIUS command output above are defined as follows:

 	
 The aaa authentication pppcommand authenticates all PPP users using RADIUS.

 	
 The aaa accounting command enables the sending of all accounting requests to the AAA server after the client is authenticated and after the
 disconnect using the keyword start-stop.

 	
 The radius-server host command defines the IP address of the RADIUS server host with the authorization and accounting ports specified and the authentication
 and encryption key identified.

 	
 The radius-server load-balance command enables load balancing for the global RADIUS server groups with the batch size specified.

 Examples

 The debug output below shows the selection of preferred server and processing of requests for the configuration above.

Router# show debug
General OS:
 AAA server group server selection debugging is on
Router#
<sending 10 pppoe requests>
Router#
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000014):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:No more transactions in batch. Obtaining a new server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining a new least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Server[0] load:0
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Server[1] load:0
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Selected Server[0] with load 0
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[5] transactions remaining in batch.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000014):Server (192.0.2.238:2095,2096) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000015):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[4] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000015):Server (192.0.2.238:2095,2096) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000016):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[3] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000016):Server (192.0.2.238:2095,2096) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000017):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[2] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000017):Server (192.0.2.238:2095,2096) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000018):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[1] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000018):Server (192.0.2.238:2095,2096) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000019):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:No more transactions in batch. Obtaining a new server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining a new least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Server[1] load:0
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Server[0] load:5
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Selected Server[1] with load 0
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[5] transactions remaining in batch.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(00000019):Server (192.0.2.238:2015,2016) now being used as preferred server
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT(0000001A):No preferred server available.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.199:AAA/SG/SERVER_SELECT:[4] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001A):Server (192.0.2.238:2015,2016) now being used as preferred server
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001B):No preferred server available.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:[3] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001B):Server (192.0.2.238:2015,2016) now being used as preferred server
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001C):No preferred server available.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:[2] transactions remaining in batch. Reusing server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001C):Server (192.0.2.238:2015,2016) now being used as preferred server
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT(0000001D):No preferred server available.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:Obtaining least loaded server.
*Feb 28 13:40:32.203:AAA/SG/SERVER_SELECT:[1] transactions remaining in batch. Reusing server
.
.
.

 Server Status Information for Global RADIUS Server Group Example

 The output below shows the AAA server status for the global RADIUS server group configuration example.

Router# show aaa server
RADIUS:id 4, priority 1, host 192.0.2.238, auth-port 2095, acct-port 2096
 State:current UP, duration 3175s, previous duration 0s
 Dead:total time 0s, count 0
 Quarantined:No
 Authen:request 6, timeouts 1
 Response:unexpected 1, server error 0, incorrect 0, time 1841ms
 Transaction:success 5, failure 0
 Author:request 0, timeouts 0
 Response:unexpected 0, server error 0, incorrect 0, time 0ms
 Transaction:success 0, failure 0
 Account:request 5, timeouts 0
 Response:unexpected 0, server error 0, incorrect 0, time 3303ms
 Transaction:success 5, failure 0
 Elapsed time since counters last cleared:2m
RADIUS:id 5, priority 2, host 192.0.2.238, auth-port 2015, acct-port 2016
 State:current UP, duration 3175s, previous duration 0s
 Dead:total time 0s, count 0
 Quarantined:No
 Authen:request 6, timeouts 1
 Response:unexpected 1, server error 0, incorrect 0, time 1955ms
 Transaction:success 5, failure 0
 Author:request 0, timeouts 0
 Response:unexpected 0, server error 0, incorrect 0, time 0ms
 Transaction:success 0, failure 0
 Account:request 5, timeouts 0
 Response:unexpected 0, server error 0, incorrect 0, time 3247ms
 Transaction:success 5, failure 0
 Elapsed time since counters last cleared:2m
Router#

 The output shows the status of two RADIUS servers. Both servers are up and, in the last 2 minutes, have processed successfully:

 	
 5 out of 6 authentication requests

 	
 5 out of 5 accounting requests

 Related Commands

 	

 Command

 	

 Description

 	

 debug
 aaa
 sg-server
 selection

 	

 Shows why the RADIUS and TACACS+ server group system in a router is selecting a particular server.

 	

 debug
 aaa
 test

 	

 Shows when the idle timer or dead timer has expired for RADIUS server load balancing.

 	

 load-balance

 	

 Enables RADIUS server load balancing for named RADIUS server groups.

 	

 radius-server
 host

 	

 Enables RADIUS automated testing for load balancing.

 	

 test
 aaa
 group

 	

 Tests RADIUS load balancing server response manually.

 radius-server retransmit

 		
 To specify the number of times the Cisco IOS software searches the list of RADIUS server hosts before giving up, use the

 		 radius-server
 		 retransmit command in global configuration mode. To disable retransmission, use the
 		 no form of this command.
 		

 	

 		

 radius-server

 retransmit

 retries

 no

 radius-server

 retransmit

 	

 Syntax Description

 		

 	
 					

 						
 						 retries
 						
 					

 				

 	
 					
 Maximum number of retransmission attempts. The range is 0 to 100.
 					

 				

 	

 Command Default

 		
 The default number of retransmission attempts is 3.
 		

 	

 Command Modes

 		

 Global configuration (config)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.1
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.2(31)SB
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(31)SB.
 					

 				

 	
 					
 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.
 					

 				

 	
 					
 Cisco IOS XE Release 3.3S
 					

 				

 	
 					
 This command was integrated into Cisco IOS XE Release 3.3S.
 					

 				

 	

 Usage Guidelines

 		
 The Cisco IOS software tries all servers, allowing each one to time out before increasing the retransmit count.
 		

 		
 If the RADIUS server is only a few hops from the router, we recommend that you configure the RADIUS server retransmit rate
 to 5.
 		

 	

 Examples

 		
 The following example shows how to specify a retransmit counter value of five times:
 		

 		
Router(config)# radius-server retransmit 5

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 aaa
 						
 						
 						 new-model
 						
 					

 				

 	
 					
 Enables the AAA access control model.
 					

 				

 	
 					

 						
 						 radius-server
 						 host
 						
 					

 				

 	
 					
 Specifies a RADIUS server host.
 					

 				

 	
 					

 						
 						 radius-server
 						 key
 						
 					

 				

 	
 					
 Sets the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon.
 					

 				

 	
 					

 						
 						 radius-server
 						 timeout
 						
 					

 				

 	
 					
 Sets the interval for which a router waits for a server host to reply.
 					

 				

 	
 					

 						
 						 show
 						 radius
 						 statistics
 						
 					

 				

 	
 					
 Displays the RADIUS statistics for accounting and authentication packets.
 					

 				

 	

 radius-server timeout

 		
 To set the interval for which a router waits for a server host to reply, use the
 		 radius-server
 			 timeout command in global configuration mode. To restore the default, use the
 		 noform of this command.
 		

 	

 		

 radius-server

 timeout

 seconds

 no

 radius-server

 timeout

 	

 Syntax Description

 		

 	
 					

 						
 						 seconds
 						
 					

 				

 	
 					
 Number that specifies the timeout interval, in seconds. The range is 1 to 1000. The default is 5 seconds .
 					

 				

 	

 Command Default

 		
 5 seconds
 		

 	

 Command Modes

 		

 Global configuration

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.1
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.2(31)SB
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(31)SB.
 					

 				

 	
 					
 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 set the number of seconds a router waits for a server host to reply before timing out.
 		

 		
 If the RADIUS server is only a few hops from the router, we recommend that you configure the RADIUS server timeout to 15
 seconds.
 		

 	

 Examples

 		
 The following example shows how to set the interval timer to 10 seconds:
 		

 		
radius-server timeout 10

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 radius-server
 						 host
 						
 					

 				

 	
 					
 Specifies a RADIUS server host.
 					

 				

 	
 					

 						
 						 radius-server
 						 key
 						
 					

 				

 	
 					
 Sets the authentication and encryption key for all RADIUS communications between the router and the RADIUS daemon.
 					

 				

 	
 					

 						
 						 radius-server
 						 retransmit
 						
 					

 				

 	
 					
 Specifies the number of times the Cisco IOS software searches the list of RADIUS server hosts before giving up.
 					

 				

 	
 					

 						
 						 show
 						 radius
 						 statistics
 						
 					

 				

 	
 					
 Displays the RADIUS statistics for accounting and authentication packets.
 					

 				

 	

 radius-server vsa send

 		
 To configure the network access server (NAS) to recognize and use vendor-specific attributes (VSAs), use the
 		 radius-server
 		 vsa
 		 send command in global configuration mode. To disable the NAS from using VSAs, use the
 		 no form of this command.
 		

 	

 		

 radius-server

 vsa

 send

 [accounting | authentication | cisco-nas-port]

 [3gpp2]

 no

 radius-server

 vsa

 send

 [accounting | authentication | cisco-nas-port]

 [3gpp2]

 	

 Syntax Description

 		

 	
 					

 						
 						 accounting
 						
 					

 				

 	
 					
 (Optional) Limits the set of recognized VSAs to only accounting attributes.
 					

 				

 	
 					

 						
 						 authentication
 						
 					

 				

 	
 					
 (Optional) Limits the set of recognized VSAs to only authentication attributes.
 					

 				

 	
 					

 						
 						 cisco-nas-port
 						
 					

 				

 	
 					
 (Optional) Returns the Cisco NAS port VSA.
 					

 					

 	Note

 	
 Due to the IETF requirement for including NAS port information in attribute 87 (Attr87), the Cisco NAS port is obsoleted by
 default.
 					

 				

 	
 					

 						
 						 3gpp2
 						
 					

 				

 	
 					
 (Optional) Adds Third Generation Partnership Project 2 (3GPP2) Cisco VSAs to the 3GPP2 packet type.
 					

 				

 	

 Command Default

 		
 NAS is not configured to recognize and use VSAs.
 		

 	

 Command Modes

 		

 Global configuration (config)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 11.3T
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.2(27)SBA
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(27)SBA.
 					

 				

 	
 					
 12.2(33)SRA
 					

 				

 	
 					
 This command was modified. The
 						cisco-nas-port and
 						3gpp2 keywords were added to provide backward compatibility for Cisco VSAs.
 					

 				

 	
 					
 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.
 					

 				

 	
 					
 Cisco IOS XE Release 3.3S
 					

 				

 	
 					
 This command was integrated into Cisco IOS XE Release 3.3S.
 					

 				

 	
 					
 Cisco IOS XE Release 3.8S
 					

 				

 	
 					
 This command was modified. The
 						accounting and
 						
 						 authentication keywords were enabled by default for NAS to use VSAs in accounting and authentication requests, respectively.
 					

 				

 	

 Usage Guidelines

 		
 The IETF draft standard specifies a method for communicating vendor-specific information between the NAS and the RADIUS server
 by using the VSA (attribute 26). VSAs allow vendors to support their own extended attributes not suitable for general use.
 The
 		 radius-server
 			 vsa
 			 send command enables the NAS to recognize and use both accounting and authentication VSAs. Use the
 		 accounting keyword with the
 		 radius-server
 			 vsa
 			 send command to limit the set of recognized VSAs to accounting attributes only. Use the
 		 authentication keyword with the
 		 radius-server
 			 vsa
 			 send command to limit the set of recognized VSAs to authentication attributes only. Use the
 		
 			 show running-config all command to see the default
 		 radius-server
 			 vsa
 			 send
 			 accounting and
 		 radius-server
 			 vsa
 			 send
 			 authentication commands.
 		

 		
 The Cisco RADIUS implementation supports one vendor-specific option using the format recommended in the specification. The
 Cisco vendor ID is 9, and the supported option has vendor-type 1, which is named cisco-avpair. The value is a string with
 the following format:
 		

 		"protocol : attribute separator value"

 		 In the preceding example,
 		 protocol is a value of the Cisco protocol attribute for a particular type of authorization;
 		 attribute and
 		 value are an appropriate attribute-value (AV) pair defined in the Cisco TACACS+ specification; and
 		 separator is = for mandatory attributes. This solution allows the full set of features available for TACACS+ authorization to also
 be used for RADIUS.
 		

 		
 For example, the following AV pair causes the Multiple Named IP Address Pools feature to be activated during IP authorization
 (that is, during the PPP Internet Protocol Control Protocol [IPCP] address assignment):
 		

 		
cisco-avpair= "ip:addr-pool=first"

 		 The following example causes a NAS Prompt user to have immediate access to EXEC commands.
 		

 		
cisco-avpair= "shell:priv-lvl=15"

 		 Other vendors have their own unique vendor IDs, options, and associated VSAs. For more information about vendor IDs and VSAs,
 see RFC 2138,
 		 Remote Authentication Dial-In User Service (RADIUS).
 		

 	

 Examples

 		
 The following example shows how to configure the NAS to recognize and use vendor-specific accounting attributes:
 		

 		
Device(config)# radius-server vsa send accounting

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 aaa
 						 nas
 						 port
 						 extended
 						
 					

 				

 	
 					
 Replaces the NAS-Port attribute with RADIUS IETF attribute 26 and displays extended field information.
 					

 				

 	
 					

 						 show running-config all
 					

 				

 	
 					
 Displays complete configuration information, including the default settings and values.
 					

 				

 		

 		

 	

 rd

 		
 To specify a route distinguisher (RD) for a VPN routing and forwarding (VRF) instance, use the
 		 rdcommand in VRF configuration mode. To remove a route distinguisher, use the
 		 no form of this command.
 		

 	

 		

 rd

 route-distinguisher

 no

 rd

 route-distinguisher

 	

 Syntax Description

 		

 	
 					

 						
 						 route-distinguisher
 						
 					

 				

 	
 					
 An 8-byte value to be added to an IPv4 prefix to create a VPN IPv4 prefix.
 					

 				

 	

 Command Default

 		
 No RD is specified.
 		

 	

 Command Modes

 		

 VRF configuration (config-vrf)

 	

 		
 Command History

 	
 					
 Release
 					

 				

 	
 					
 Modification
 					

 				

 	
 					
 12.0(5)T
 					

 				

 	
 					
 This command was introduced.
 					

 				

 	
 					
 12.0(21)ST
 					

 				

 	
 					
 This command was integrated into Cisco IOS 12.0(21)ST.
 					

 				

 	
 					
 12.0(22)S
 					

 				

 	
 					
 This command was integrated into Cisco IOS 12.0(22)S.
 					

 				

 	
 					
 12.2(13)T
 					

 				

 	
 					
 This command was integrated into Cisco IOS 12.2(13)T.
 					

 				

 	
 					
 12.2(14)S
 					

 				

 	
 					
 This command was integrated into Cisco IOS 12.2(14)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(33)SRB
 					

 				

 	
 					
 Support for IPv6 was added.
 					

 				

 	
 					
 12.2(33)SB
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(33)SB.
 					

 				

 	
 					
 12.2(33)SXI
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(33)SXI.
 					

 				

 	
 					
 12.2(54)SG
 					

 				

 	
 					
 This command was integrated into Cisco IOS Release 12.2(54)SG.
 					

 				

 	
 					
 Cisco IOS XE Release 3.1S
 					

 				

 	
 					
 This command was integrated into Cisco IOS XE Release 3.1S.
 					

 				

 	
 					
 15.1(2)SNG
 					

 				

 	
 					
 This command was implemented on the Cisco ASR 901 Series Aggregation Services Routers.
 					

 				

 	

 Usage Guidelines

 		
 An RD creates routing and forwarding tables and specifies the default route distinguisher for a VPN. The RD is added to the
 beginning of the customer’s IPv4 prefixes to change them into globally unique VPN-IPv4 prefixes.
 		

 		
 An RD is either:
 		

 		

 	 ASN-related--Composed of an autonomous system number and an arbitrary number.
 		

 	 IP-address-related--Composed of an IP address and an arbitrary number.
 		

 		
 You can enter an RD in either of these formats:
 		

 		

 		
 			 16-bit
 			 autonomous-system-number
 		
 		
 			 :
 		
 		
 			 your
 			 32-bit
 			 number
 			
 		 For example, 101:3.
 		

 		

 		
 			 32-bit
 			 IP
 			 address
 		
 		
 			 :
 		
 		
 			 your
 			 16-bit
 			 number
 			
 		 For example, 192.168.122.15:1.
 		

 	

 Examples

 		
 The following example shows how to configure a default RD for two VRFs. It illustrates the use of both autonomous-system-number-relative
 and IP-address-relative RDs:
 		

 		
Router(config)# ip vrf vrf1
Router(config-vrf)# rd 100:3
Router(config-vrf)# exit
Router(config)# ip vrf vrf2
Router(config-vrf)# rd 10.13.0.12:200

 		
 		

 		
 The following is an example of a VRF for IPv4 and IPv6 that has common policies defined in the global part of the VRF configuration:
 		

 		
vrf definition vrf2
 rd 200:1
 route-target both 200:2
!
 address-family ipv4
 exit-address-family
!
 address-family ipv6
 exit-address-family
 end

 	

 Related Commands

 		

 	
 					

 						
 						 Command
 						
 					

 				

 	
 					

 						
 						 Description
 						
 					

 				

 	
 					

 						
 						 ip
 						 vrf
 						
 					

 				

 	
 					
 Configures a VRF routing table.
 					

 				

 	
 					

 						
 						 show
 						 ip
 						 vrf
 						
 					

 				

 	
 					
 Displays the set of defined VRFs and associated interfaces.
 					

 				

 	
 					

 						
 						 vrf
 						 definition
 						
 					

 				

 	
 					
 Configures a VRF routing table and enters VRF configuration mode.
 					

 				

 		

 		

 		

 		

 	

 Chapter 5. reauthentication time through rsa-pubkey

 	remark

 remark

 To write a helpful comment (remark) for an entry in a named IP access list, use the remark command in access list configuration
 mode.
 To remove the remark, use the no form of this command.

 remark

 remark

 no

 remark

 remark

 Syntax Description

 	

 remark

 	

 Comment that describes the access-list entry, up to 100 characters long.

 Command Default

 The access-list entries have no remarks.

 Command Modes

 Standard named or extended named access list configuration

 Command History

 	

 Release

 	

 Modification

 	

 12.0(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 remark can be up to 100 characters long; anything longer is truncated.

 If you want to write a comment about an entry in a numbered IP access list, use the access-list remark command.

 Examples

 In the following example, the host1 subnet is not allowed to use outbound Telnet:

ip access-list extended telnetting
 remark Do not allow host1 subnet to telnet out
 deny tcp host 172.69.2.88 any eq telnet

 Related Commands

 	

 Command

 	

 Description

 	

 access-list
 remark

 	

 Specifies a helpful comment (remark) for an entry in a numbered IP access list.

 	

 deny
 (IP)

 	

 Sets conditions under which a packet does not pass a named IP access list.

 	

 ip
 access-list

 	

 Defines an IP access list by name.

 	

 permit
 (IP)

 	

 Sets conditions under which a packet passes a named IP access list.

 images/cover_shelf.jpg
Nnmim
cisco

—

3
Cisco I0S Security
Command Reference:
Commands Mto R,

TR

images/cover_page.jpg
lllllllll
CISCO.

Cisco I0S Security Command
Reference: Commands M to R, Cisco
10S XE Release 3SE (Catalyst 3650

Switches)
v

©2013 Cisco Systems, Inc. Allights reserved

YRS U

