

CLI Command Overview – Firmware 6.3.2

CLI Command Overview for Devices Running
Firmware 6.3.2

Release Date: 30/28/2016

Exit from the CLI
> exit

Get status / info
> get bandwidth aggregated

Download Upload Total
Overall 9 kbps 13 kbps 23 kbps
 HTTP 0 kbps 0 kbps 0 kbps
 HTTPS 5 kbps 9 kbps 15 kbps
 IMAP 0 kbps 0 kbps 0 kbps
 POP3 0 kbps 0 kbps 0 kbps
 SMTP 0 kbps 0 kbps 0 kbps
 Others 3 kbps 4 kbps 7 kbps

> get bandwidth transferred
Data transferred since last reboot

Connection Download Upload Total
ALL WAN Connections 113.41 GB 31.10 GB 144.51 GB
Unifi 30.71 GB 10.01 GB 40.72 GB
Maxis-185666 35.26 GB 9.96 GB 45.22 GB
Temp-Maxis-185680 47.44 GB 11.13 GB 58.56 GB

CLI Command Overview – Firmware 6.3.2

> get bandwidth wan
Connection Download Upload Total
Unifi 6 kbps 3 kbps 10 kbps
 HTTP 0 kbps 0 kbps 0 kbps
 HTTPS 5 kbps 1 kbps 7 kbps
 IMAP 0 kbps 0 kbps 0 kbps
 POP3 0 kbps 0 kbps 0 kbps
 SMTP 0 kbps 0 kbps 0 kbps
 OTHERS 0 kbps 1 kbps 2 kbps

Maxis-185666 43 kbps 17 kbps 60 kbps
 HTTP 0 kbps 0 kbps 0 kbps
 HTTPS 37 kbps 14 kbps 51 kbps
 IMAP 0 kbps 0 kbps 0 kbps
 POP3 0 kbps 0 kbps 0 kbps
 SMTP 0 kbps 0 kbps 0 kbps
 OTHERS 6 kbps 3 kbps 9 kbps

Temp-Maxis-185680 416 kbps 34 kbps 450 kbps
 HTTP 0 kbps 0 kbps 0 kbps
 HTTPS 5 kbps 18 kbps 23 kbps
 IMAP 0 kbps 0 kbps 0 kbps
 POP3 0 kbps 0 kbps 0 kbps
 SMTP 0 kbps 0 kbps 0 kbps
 OTHERS 410 kbps 16 kbps 427 kbps

CLI Command Overview – Firmware 6.3.2

> get clientlist
Client List

IP Address Status Name Up/Down (kbps) MAC Address
192.168.52.8 Active AP ONE-C973 0/0 00:1A:DD:B7:E6:80
192.168.52.10 Active AP One 300M 0/0 00:1A:DD:C9:91:A0
192.168.52.11 Active HD2-LTE 0/1 00:1A:DD:D2:E1:41
192.168.52.21 Inactive Brother Printer 0/0 00:1B:A9:AF:35:CA
192.168.52.22 Inactive IP Camera 1 0/0 00:B0:03:00:20:04

> get cpuload
CPU Load: 3.52%

> get eventlog
Event Log

Time Message
Aug 18 14:05:16, System: Changes applied
Aug 18 14:09:09, L2TP/IPsec: sgkevin disconnected (192.168.52.26)
Aug 18 16:46:46, L2TP/IPsec: sgkevin connected (192.168.52.26)
Aug 18 18:02:13, L2TP/IPsec: sgkevin disconnected (192.168.52.26)
Aug 19 11:04:03, System: Changes applied

CLI Command Overview – Firmware 6.3.2

> get ha
High Available Status

Status : Enabled
Group Number : 20
Role : Master
Virtual IP : 192.168.52.3
LAN Administration IP : 192.168.52.1
Subnet Mask : 255.255.255.0

> get pepvpn
VPN Status

Name Status
To-WM-B310 ESTABLISHED
To_HK ESTABLISHED
To_SG_Rachel STARTING
AWS_FH_10-82_ecomm ESTABLISHED
VoIP_HK ESTABLISHED
To_SG_Kevin STARTING

CLI Command Overview – Firmware 6.3.2

> get session
Active Session List

Dir Prot Src Dest Service Intf Idle
Out UDP 192.168.52.202:9874 8.8.4.4:53 DNS WAN1 23
Out UDP 192.168.52.11:21985 8.8.4.4:53 DNS WAN1 24
Out TCP 192.168.52.34:56800 216.58.196.68:443 HTTPS WAN1 39
Out UDP 192.168.52.200:9663 8.8.4.4:53 DNS WAN2 29
Out TCP 192.168.52.60:61748 31.13.67.15:443 HTTPS WAN1 26

> get system
System Information

Router Name : Balance-7CC8
Product Model : Peplink MediaFast 500
Hardware Revision : 2
Serial Number : 1825-10A3-7CC8
Firmware Version : 6.3.2-sip-dbg build

Interface MAC Address
LAN 00:00:5e:00:01:14
WAN 1 00:00:5e:01:01:14
WAN 2 00:00:5e:01:02:14
WAN 3 00:00:5e:01:03:14
WAN 4 10:56:ca:0c:17:a8
WAN 5 10:56:ca:0c:17:a9

> get uptime
Uptime: 22 days 4 hours 29 minutes

CLI Command Overview – Firmware 6.3.2

> get wan
WAN Connection [1]
 Connection Name : Unifi
 Connection Status : Connected
 Connection Type : Ethernet
 Connection Method : PPPOE
 IP Address : 115.135.56.216
 Default Gateway : 115.135.56.254
 DNS Servers : 1.9.1.9
 202.188.0.133
 MTU : 1440

WAN Connection [2]
 Connection Name : Maxis-185666
 Connection Status : Connected
 Connection Type : Ethernet
 Connection Method : PPPOE
 IP Address : 121.121.89.39
 Default Gateway : 121.121.88.1
 DNS Servers : 58.71.132.10

 58.71.136.10
 MTU : 1492

WAN Connection [3]
 Connection Name : Temp-Maxis-185680
 Connection Status : Connected
 Connection Type : Ethernet
 Connection Method : PPPOE
 IP Address : 121.121.88.11
 Default Gateway : 121.121.88.1
 DNS Servers : 58.71.132.10

 58.71.136.10
 MTU : 1492

CLI Command Overview – Firmware 6.3.2

Display an overview of the CLI syntax

> help

CONTEXT SENSITIVE HELP
[?] - Display context sensitive help. This is either a list of possible
 command completions with summaries, or the full syntax of the
 current command. A subsequent repeat of this key, when a command
 has been resolved, will display a detailed reference.

AUTO-COMPLETION
The following keys both perform auto-completion for the current command line.
If the command prefix is not unique then the bell will ring and a subsequent
repeat of the key will display possible completions.

[enter] - Auto-completes, syntax-checks then executes a command. If there is
 a syntax error then offending part of the command line will be
 highlighted and explained.

[space] - Auto-completes, or if the command is already resolved inserts a space.

MOVEMENT KEYS
[CTRL-A] - Move to the start of the line
[CTRL-E] - Move to the end of the line.
[up] - Move to the previous command line held in history.
[down] - Move to the next command line held in history.
[left] - Move the insertion point left one character.
[right] - Move the insertion point right one character.

DELETION KEYS
[CTRL-C] - Delete and abort the current line
[CTRL-D] - Delete the character to the right on the insertion point.
[CTRL-K] - Delete all the characters to the right of the insertion point.
[CTRL-U] - Delete the whole line.
[backspace] - Delete the character to the left of the insertion point.

ESCAPE SEQUENCES
!! - Subsitute the the last command line.
!N - Substitute the Nth command line (absolute as per 'history' command)
!-N - Substitute the command line entered N lines before (relative)

CLI Command Overview – Firmware 6.3.2

Display the current session's command line history

> history
 2 get uptime
 3 get wan
 5 help
 6
 7 history

System-wise action (reboot, restore, etc.)

> system backup tftp 192.168.52.88 /backup/
- Backup system config with system pre-defined name

> system backup tftp 192.168.52.88 /backup/my_b580_san_jose.conf
- Backup system config with self-defined name

> system debugmode
Turn ON debug mode? [y/N]

- This is for support purpose in which enables system to output more verbose log to the
console port. Then support can get this to review.

> system reboot
Continue to reboot? [y/N]

> system restore
Continue to restore? [y/N]

