

Digi One and PortServer TS Family

This manual applies to: Digi One Family products PortServer TS Family products: PortServer TS Family (RS-232 only) Products: PortServer TS 1/2/4 Family Products PortServer TS 8/16 Family Products PortServer TS MEI Products Digi Remote Power Manager (Digi RPM)

Command Reference

Revision	Date	Description
R	January 2014	Added information on the port logging feature and improved screen captures.
S	February 2014	Clarified information about product model support of port sharing feature. Added European compliance information in certifications section.
Т	December 2016	Updated the cover page and removed references to the DF1 half duplex protocol.

Revision history-90001535

Trademarks and copyright

Digi, Digi International, and the Digi logo are trademarks or registered trademarks in the United States and other countries worldwide. All other trademarks mentioned in this document are the property of their respective owners.

© 2016 Digi International. All rights reserved.

Disclaimers

Information in this document is subject to change without notice and does not represent a commitment on the part of Digi International. Digi provides this document "as is," without warranty of any kind, expressed or implied, including, but not limited to, the implied warranties of fitness or merchantability for a particular purpose. Digi may make improvements and/or changes in this manual or in the product(s) and/or the program(s) described in this manual at any time.

Warranty

To view product warranties online, visit www.digi.com/howtobuy/terms.

Send comments

Documentation feedback: To provide feedback on this document, send your comments to techcomm@digi.com.

Customer support

Digi Technical Support: Digi offers multiple technical support plans and service packages to help our customers get the most out of their Digi product. For information on Technical Support plans and pricing, please contact us at +1 952.912.3456 or visit www.digi.com/support.

Support portal login: www.digi.com/support/eservice.

Contents

Chapter 1 Command Line Configuration Tasks

Quick Reference for Configuring Features	7
Access the Command Line	12
Commands for Managing Connections and Sessions	13
Users and User Permissions	14
Configure RealPort	15
Configure an IP Address	16
Configure Serial Port Settings	17
Configure Port Logging	27
Configure Network Settings	28
Configure Security Features	35
Configure Power Over Serial Ports	43
Configure User Attributes	44
Configure Embedded Modem	46
Configuration Management	

Chapter 2 Command Descriptions

Basic Command Information	50
Commands for Managing Connections and Sessions	53
admin	54
boot	55
close	58
connect	60
cpconf	62
display	63
display buffers	65
exit	66
help	
info	68
kill	70
mode	71
newpass	73
ping	74
power	76

quit	79
reconnect	80
remove	81
revert	83
rlogin	87
send	
set altip	91
set arp	93
set auth	
set buffer	
set chat	
set config	
set consmenu	
set device	
set dhcp	
set embmodem	
set ethernet	
set filter	
set flow	
set forwarding	
set host	
set ia	
set ippool	
set keys	
set line	
set logins	
set logport	
set mei	
set menu	
set modem	
set netlogins	
set netport	
set pmodem	
set ports	
set powerunit	
•	
set profiles	
set rloginoption	
set route	
set rpauth	
set script	
set secureaccess	200

set service	202
set sharing	204
set snmp	208
set snmpauth	211
set sntp	213
set socketid	215
set switches	217
set tcpip	221
set telnetip	224
set terms	226
set time	228
set timezone	229
set trace	231
set udpdest	232
set udpserial	234
set user	237
set web	250
show	251
status	254
telnet	255
traceroute	257
uptime	258
wan	259
who	261

Chapter 3 Modem Emulation Commands

Index	275
Result Codes	273
S-Register Definitions	
Modem Emulation AT Command Set	
Accepted But Ignored AT Commands	
About the Commands in this Chapter	
Connection Scenarios for Modem Emulation	
Common User Scenarios for Modem Emulation	
Modes of Operation	
Modem Emulation Cable Signals	
What Is Modem Emulation?	

Chapter 1 Command Line Configuration Tasks

This chapter introduces the command-line interface and shows how to perform common device configuration tasks from the command line.

Quick Reference for Configuring Features

The following table shows common features that can be configured, the Digi devices in which the features are supported, the commands used to configure each feature, and where to find more information in this chapter.

Feature/Task	Digi Devices supported in	Commands, discussion, examples
Autoconnection	All	 "Configure Autoconnection" on page 23 "set ports" on page 176 "set user" on page 238
Configuration management:		
Backup/Restore configuration	All	"cpconf" on page 62
Upgrade firmware	All	"Upgrade Firmware" on page 47
Copy configuration to and from a remote host	All	 "Copy the Configuration to and from a Remote Host (Backup/Restore)" on page 47 "cpconf" on page 62
Reset configuration to defaults	All	 "Reset the Configuration to Defaults" on page 47 "revert" on page 83 or: "boot" on page 55 (boot action=factory)
Domain Name Server (DNS)	All	 "Configure Domain Name System (DNS)" on page 32 "set config" on page 100 "set host" on page 128
Embedded Modem	PortServer TS M MEI Family	 "Configure Embedded Modem" on page 46 "set embmodem" on page 112 "set ports" on page 176; dev option, where dev=min, mout, or mio

Quick Reference for Configuring Features

Feature/Task	Digi Devices supported in	Commands, discussion, examples
Industrial Automation (IA):		
Protocol conversion between Modbus, Allen- Bradley, and ASCII device	Digi One IAP	 "Configure Industrial Automation (IA)" on page 22 "set ia" on page 129
Allen-Bradley Ethernet-to- Serial Bridging	Digi One IAP	For additional information on configuring Industrial Automation, go to the Digi website, <u>www.digi.com</u> and search on
Omron Hostlink Multi- Master	Digi One IAP	Industrial Automation or IA
 Modbus Ethernet-to-Serial Bridging Custom (user-defined) Multi-Master Protocol 	Digi One IA Digi One IAP PortServer TS Family Digi One IAP PortServer TS Family	
IP routing	All	 "Configure IP Routing" on page 28 "set route" on page 192 "set forwarding" on page 124 "set user" on page 238
MEI	PortServer TS 8/16 ME Family	 "set mei" on page 165 "set switches" on page 218
Modem emulation	Digi One SP Digi One IA PortServer TS Family	 "Configure Modem Emulation" on page 22 "set pmodem" on page 175 "set ports" on page 176; dev=pm option AT commands: See "Modem Emulation Commands" on page 263
Point-to-Point Protocol (PPP) connections	PortServer TS Family	 "Configure PPP Connections" on page 17 "set ports" on page 176 "set flow" on page 120 "set user" on page 238 "set filter" on page 115 "set route" on page 192 "set forwarding" on page 124 "set device" on page 108 "set ippool" on page 152
Port buffering	PortServer TS Family	 "display buffers" on page 65 "set buffer" on page 97
Port logging	Digi One IAP PortServer TS Family	"Configure Port Logging" on page 27"set logport" on page 161
Port profiles	All devices that support the default Web user interface	"set profiles" on page 185

Feature/Task	Digi Devices supported in	Commands, discussion, examples
Port sharing This is an advanced serial-port setting that allows more than one client to open a serial port through RealPort, reverse Telnet, reverse SSH, or connect.	All PortServer TS Family products. All Digi One products except Digi One IAP. The console menu feature and the Console Management port profile are available on PortServer TS Family devices only. When used with RealPort, the port sharing feature is formally tested with the Windows RealPort driver only, and not with Unix/Linux driver versions.	 "Configure Port Sharing" on page 24 Configure port-sharing options: "set sharing" on page 205 Display port-sharing options: "set sharing" on page 205"or "show" on page 252 (show sharing option). Use the set profile profile=consmenu command to enable the console menu feature, which in turn allows for port sharing. Set up the console menu options, for displaying current users, disconnecting other sessions, displaying entries in the port buffer, or accessing the command line: "set consmenu" on page 106.
Power Features:		
Power through Integrated Remote Power Management (RPM)	PortServer TS Family	 "power" on page 76 "set powerunit" on page 182
Power Over Ethernet (POE)	Digi One IAP PortServer TS P MEI Family	This is a hardware feature. There are no configurable software settings for this feature.
Power Over Ports/Power Over Serial	PortServer TS P MEI Family	 This is a hardware feature. Enabling it involves changing a jumper inside the device. See "Configure Power Over Serial Ports" on page 43. Display status of circuit breaker: "display circuitbreaker" (See "display" on page 63) or "set config print" Reset circuitbreaker: "set config circuitbreaker=reset" (See "set config" on page 100)
RealPort	All	 See also the RealPort Setup Guides for details on configuring this feature. To configure RealPort authentication options, see "set rpauth" on page 194.
Remote login (rlogin)	All	 "rlogin" on page 87 "set rloginoption" on page 191
Revert configuration settings	All	"revert" on page 83

Quick Reference for Configuring Features

Feature/Task	Digi Devices supported in	Commands, discussion, examples
Security, users, and access control features:		
Control user access to configuration settings	All	 "Control Access to the Configuration" on page 35 "set user" on page 238
Control user access to inbound and outbound ports	All	 "Control Access to Inbound Ports" on page 36 "Control Access to Outbound Ports" on page 37 "set ports" on page 176; dev option "set logins" on page 158 "set user" on page 238
Control user access to the command line	All	 "Control User Access to the Command Line" on page 37 Through autoconnect by port: "set ports" on page 176 Through autoconnect by user: "set user" on page 238 Through menus: "set menu" on page 166
Restrict access to outbound ports	All	 "Restrict Access to Outbound Ports" on page 37 "set auth" on page 94
Use CHAP authentication for PPP users	All	 "Use CHAP Authentication for PPP Users" on page 37 "set user" on page 238
Use RADIUS to authenticate users	PortServer TS Family	 "Use RADIUS to Authenticate Users" on page 38 "set radius" on page 188 "set filter" on page 115
Issue user passwords	All	 "Issue User Passwords" on page 40 To enable/disable password for a user: "set user" on page 238 To issue new password to user: "newpass" on page 73 "Configure User Attributes" on page 44

Feature/Task	Digi Devices supported in	Commands, discussion, examples
Security, users, and access control features (continued):		
Configure SSH Version 2 for secure communication	Digi One IAP PortServer TS Family	 "Configure SSH Version 2 Encryption for Secure Communication" on page 41 Configure password protection: "set user" on page 238; name and password options, and "newpass" on page 73 Use a public key: "set user" on page 238; name, loadkey, and public_key options Make reverse SSH connections to ports:
		ssh base_port+ 500 + port_number
Configure a custom menu to be displayed to a user	PortServer TS Family	 "Configure User Attributes" on page 44 "set user" on page 238; defaultaccess=menu
Automatically connect a user	All	 "Configure User Attributes" on page 44 "set user" on page 238; autoconnect=on
Delete a user definition (Remove a user from the user table)	All	 "Configure User Attributes" on page 44 "remove" on page 81 Note that the root user cannot be deleted.
Set common user features (user attributes)	All	 "Configure User Attributes" on page 44 "set user" on page 238; name option
Use a RADIUS server to set user attributes	PortServer TS Family	 "Configure User Attributes" on page 44 "set radius" on page 188 "set filter" on page 115
Simple Network Management Protocol (SNMP)	All	 "Configure SNMP" on page 33 "set snmp" on page 209 "set snmpauth" on page 212
TCP Socket Communication	All	"set tcpip" on page 222
Time-related features, including Simple Network Time Protocol (SNTP) client configuration	PortServer TS 8/16 Family PortServer TS 8/16 MEI Family	 "set sntp" on page 214 "set time" on page 229 "set timezone" on page 230
UDP Multicast Communication	All	 "set udpdest" on page 233 "set udpserial" on page 235
Web interface	All devices that support the default Web user interface	 "set netport" on page 174 "set web" on page 251

Access the Command Line

To configure devices using commands, you must first access the command line, either from a locally connected terminal or a Telnet session, and then log on as root from the command line.

From a Locally-Connected Terminal

To access the command line and the configuration from a terminal connected to one of the device server's serial ports, follow these steps.

- 1. Connect a terminal or PC to a serial port on the device server. For a Windows HyperTerminal connection, use the cable that came in the package.
- 2. Configure the options of the terminal or terminal emulation software to work with the Digi serial port. The default port settings are:
 - VT 100 emulation
 - 9600 baud
 - 8-bit character
 - 1 stop bit
 - No parity
- 3. Log on as the "root" user. The default password is "dbps."

From a Telnet Session

Use this procedure to access the command line and the configuration from a Telnet session. This procedure assumes that you have configure the Digi device with an IP address already. See "Configure an IP Address" on page 16.

1. To Telnet to the device server, enter the following command from a command prompt on another networked device, such as a server:

#> telnet ip address
where ip address is the device server's IP address. For example:

#> telnet 192.3.23.5

2. Log on as the **root** user. The default password is **dbps**.

If You Cannot Access the Command Line

If you cannot access the command line, your user access permissions may be set to disable access to the command line. See "Control User Access to the Command Line" on page 37.

Commands for Managing Connections and Sessions

These commands are used to manage connections and sessions:

- **close**: Closes active sessions that were opened by **connect**, **rlogin**, and **telnet** commands.
- **connect**: Makes a connection, or establishes a connection, with a serial port.
- exit and quit: These commands terminate a currently active session.
- who and kill: The who command displays a global list of connections. The list of connections includes those associated with a serial port or the command-line interface. who is particularly useful in conjunction with the kill command, which terminates active connections. Use who to determine any connections that are no longer needed, and end the connections by issuing a kill command.
- **mode**: Changes or displays the operating options for a current Telnet session.
- ping: Tests whether a host or other device is active and reachable.
- **reconnect**: Reestablishes a previously established connection; that is, a connection opened by a **connect**, **rlogin**, or **telnet** command; the default operation is to reconnect to the last active session.
- **rlogin**: Performs a login to a remote system.
- **send**: Sends a Telnet control command, such as break, abort output, are you there, escape, or interrupt process, to the last active Telnet session.
- **status**: Displays a list of sessions, or outgoing connections made by **connect**, **rlogin**, or **telnet** commands for a device. Typically, the **status** command is used to determine which of the current sessions to close.
- telnet: Makes an outgoing Telnet connection, also known as a session.

Users and User Permissions

Digi One and PortServer TS products have two types of users, with different user permissions that influence the commands that the users can issue.

The "root" User

A **root** user exists in all products. This root user has permissions to execute all commands, except **admin**, which is used to give a normal user temporary administrative privileges. The root user can configure settings as well as display current settings. This root user definition cannot be changed or deleted.

"Normal" Users

You can define additional users for your Digi products using the **set user** command, known as "normal" or "customer-defined" users. These users have limited user permissions for executing commands that cannot be altered.

"Required Permissions" Statements in Command Descriptions

Each command description has a **Required permissions** statement that defines which users can use the command, and how they can use it. For example:

- **Root privileges are required to use this command** means that only the root user can issue the command.
- Anyone can use this command means that root and normal users can issue the command.
- For **set** commands that configure features, the root user can issue commands to configure the features, but normal users can display current settings for the feature only.

Increasing Security for Digi Device Users

As needed, you can enforce additional security for device users by either of these methods:

- Custom menus: You can create a custom menu displayed to device users at login that offers a limited subset of commands. The **set menu** command is used to create custom menus. See "set menu" on page 166.
- Using the autoconnect feature, where after login the user is automatically connected to another system without accessing the Digi device's command line and password requirements. You can configure autoconnection by port or by user. See "Configure Autoconnection" on page 23.

Configure RealPort

RealPort is a feature that allows network-based host systems to use the ports of the device server as though they were the host system's own ports, appearing and behaving as local ports to the network-based host.

The **set rpauth** command sets authentication options for RealPort. RealPort has a challenge-authentication protocol that, if enabled, allows only hosts that authenticate to use ports on the Digi device. This authentication protocol is supported for both encrypted and unencrypted versions of RealPort.

In order to use RealPort authentication, it must be enabled in both the driver and the Digi device.

For further configuration details, see "set rpauth" on page 194 and the *Digi One and PortServer TS Family User Guide's* chapter on setting up RealPort.

Configure an IP Address

To configure an IP address, mask, and default gateway for the device server's Ethernet interface, use the **set config** command.

1. To ensure that the IP address you configure is permanent, turn DHCP off by entering:

#> set config dhcp=off

2. Configure an IP address for the Ethernet interface by entering:

#> set config ip=ip address

where *ip address* is the IP address for the Ethernet interface. For example:

#> set config ip=191.143.2.154

3. Configure a subnet mask by entering:

#> set config submask=mask

where mask is the subnet mask for this subnetwork. For example:

#> set config submask=255.255.255.0

4. To configure a default gateway, enter:

#> set config gateway=ip address
where ip address is the IP address of the default gateway. For example:
#> set config gateway=191.143.2.46

5. Reboot the Digi device at the prompt by entering:

#> boot action=reset

For more information, see "set config" on page 100 and "boot" on page 55.

Example

The two **set config** commands configure the Ethernet interface. The **boot** command reboots the Digi device, which is required for the address change to take effect.

```
#> set config ip=192.150.150.10 submask=255.255.255.0 dhcp=off
```

```
#> set config gateway=192.150.150.11
```

#> boot action=reset

Configure Serial Port Settings

Configuring serial port settings involves setting the following options for a port:

- Point-to-Point (PPP) connections
- Industrial automation (IA)
- Modem emulation
- TCP socket communication
- UDP Multicast communication
- Autoconnection
- Port sharing

Configure PPP Connections

Configuring Point-to-Point Protocol (PPP) connections includes:

- Configuring inbound PPP connections
- Configuring outbound PPP connections
- Using filters on the PPP connections, as needed

Configure Inbound PPP Connections

To configure simple inbound PPP connections from the command line, follow the steps below. Regarding inbound PPP connections:

- For information on fine-tuning PPP connections, see "set user" on page 238.
- CHAP authentication works between two Digi devices. CHAP will be negotiated to PAP for all other connections
- 1. To configure the port for a modem, enter:

#> set ports range=range dev=device

where *range* is the port or ports and *device* is **min** for inbound-only modem connections, or **mio** for bidirectional modem connections.

For example:

#> set ports range=3 device=min

2. To configure flow control for the ports, enter:

#> set flow range=range flow control scheme

where *range* is the port or ports and *flow control scheme* is the flow control required for this connection.

There are several options for establishing a flow-control scheme on **set flow**. Typically, for modem connections, RTS and CTS are on. The following example shows a typical flow-control scheme for a modem:

#> set flow range=3 ixon=off ixoff=off rts=on cts=on

Configure Serial Port Settings

3. To configure the baud rate for this connection, enter:

#> set line range=range baud=bps

where *range* is the port or ports to configure and *bps* is the line speed in bits-per-second. Typically, you can set this to 115000 bps for modem connections. For example:

#> set line range=3 baud=115000

4. To create an inbound PPP user, enter:

#> set user name=name protocol=ppp netservice=on defaultaccess=netservice
where name is a name to assign to the PPP user. For example:

#> set user name=pppin protocol=ppp netservice=on defaultaccess=netservice

5. To configure an IP address for the remote PPP user, enter:

#> set user name=name ipaddr=ip address

where *name* is the user's name, and *ip address* is one of the following:

- A standard IP address in dotted decimal format.
- 0.0.0.0, which means the remote user will supply the IP address.
- The keyword **ippool**, which means the user will be assigned an IP address from an IP address pool. See "set ippool" on page 152.

For example:

#> set user name=pppin ipaddr=ippool

 If you used the IP address pool option in the previous step, specify the following subnetwork mask (a mask of 255.255.255.255 is required) by entering:

#> set user ipmask=255.255.255.255

7. To configure an IP address for the local end of the PPP connection, enter:

#> set user name=name localipaddr=ip address

where *name* is the user's name and *ip address* is the IP address to assign to the local end of the PPP connection. This address must be unique. That is, no other user can be assigned this address and it cannot be the IP address for the Ethernet interface. For example:

#> set user name=pppin localipadr=199.1.1.2

Example

This example shows a very simple PPP inbound configuration where:

- The port is set up for inbound connections (dev=min).
- RTS and CTS are used for flow control.
- The baud rate has been set to 115000 bps.
- The user has been configured to use an IP address pool.

```
#> set ports range=3 device=min
#> set flow range=3 ixon=off ixoff=off rts=on cts=on
#> set line range=3 baud=115000
#> set user name=pppin protocol=ppp netservice=on defaultaccess=netservice
#> set user name=pppin ipaddr=ippool
#> set user name=pppin localipadr=199.1.1.2
```

See Also

For more information, see these command descriptions:

- "set ports" on page 176
- "set flow" on page 120
- "set line" on page 155
- "set user" on page 238

Configure Outbound PPP Connections with Filters

To configure outbound-only PPP connections with filters, or the outbound portion of bidirectional connections with filters, follow the steps below. Regarding outbound PPP connections:

- If you do not require filters for your outbound PPP connection, you may use this procedure, but omit step 1. If there is no filter, when the dialout connection is turned on, the device will automatically dial out.
- For dialout outbound connections to a non-Digi device, select a PPP authentication type of none, using the **set user** option **pppauth=none**. CHAP authentication works between two Digi devices.
- If you change a filter type after an initial configuration, existing PPP sessions must be terminated and reestablished For the new filter settings to take effect.
- 1. To set the filter for the outbound connection, enter:

#> set filter name="filter name" sl=dst/ip address/subnetmask
See "set filter" on page 115 for more details on filters.

2. To set the flow control to hardware, enter:

```
#> set flow range=1 ixon=off ixoff=off rts=on cts=on
Note: PortServer TS 1/3+Modem flow control default is Hardware.
```

3. To configure the user for the outbound PPP connection, enter:

#> set user name="<username>" protocol=ppp

4. To set up the user for the PPP environment, including such items as the local IP address, the devices, and telephone number, enter:

#> set user name="<username>" ipaddr=negotiated ipmask=255.255.255.255
For a description of the options for specifying the IP address, see
"ipaddr=ip addr" on page 244 of the set user command description.

```
#> set user name="username" defaultaccess=netservice autoport=513
password=on
#> set user name="username" outgoing=on autoservice=default
```

```
#> set user name="username" bringup="filter name"
```

- #> set user name="username" device="gendialer"
- 5. To assign the dialscript to which the port the modem is connected, enter:

#> set device name="gendialer" baud=no dialer=genmdm chat=no port=1
For more information on the configuring the port, see "set device" on
page 108.

6. To set up routing for the PPP connection, enter:

#> set forwarding state=active splithorizon=off poisonreverse=off

#> set route net=ip address mask=subnetmask metric=1 wanname="username"

The value of the **wanname** option must match the value of the **username** option in step 2.

7. To enable the new WAN interface, enter:

#> set user name="username" dialout=on

Example

The following example shows a simple outbound PPP configuration with filters and the following properties:

- The port is set up for outbound connections.
- Flow control is set to Hardware (for the PortServer TS 1/3+Modem, the default is Hardware).
- Default device and scripts are used.

```
#> set filter name="filter name" sl=dst/ip address/subnetmask
#> set flow range=1 ixon=off ixoff=off rts=on cts=on
#> set user name="username" protocol=ppp
#> set user name="username" ipaddr=negotiated ipmask=255.255.255.255
#> set user name="username" defaultaccess=netservice autoport=513
password=on
#> set user name="username" outgoing=on autoservice=default
#> set user name="username" bringup="<filter name>"
#> set user name="username" device="gendialer"
#> set user name="username" device="gendialer"
#> set device name="gendialer" baud=no dialer=genmdm chat=no port=1
#> set forwarding state=active splithorizon=off poisonreverse=off
#> set route net=ip address mask=subnetmask metric=1 wanname="username"
#> set user name="username" dialout=on
```

Filters for PPP Connections

Filters are used to manage and control Point-to-Point Protocol (PPP) connections. You can design a filter to do any of the following:

- Bring up a connection.
- Allow certain types of packets to use the connection and keep certain types of packets from using it.
- Keep up a connection.
- Send a message to the log file when a specified event occurs on the connection.

For example, you might develop a filter that brings up a connection on an outbound port only when device server handles a packet carrying a particular destination IP address.

The **set user** command has options that define how a filter functions, that is, whether it is the type of filter that accepts or blocks packets, brings up a connection, keeps up a connection, or sends a message to the log file. The following table describes each of the set user options related to filtering.

"set user" Option	Description	Example
passpacket	Causes a packet to be passed or blocked.	Filter causes incoming packets from an IP address to be accepted and packets from all other IP addresses to be blocked.
keepup	Causes the idletimeout timer to be reset and a connection maintained.	Filter that causes the connection to be maintained as long as there is any packet traffic except RIP packets.
bringup	Causes the Digi device to establish a connection.	Filter that causes an outgoing connection to be initiated whenever a packet specifying a particular IP address is handled.
logpacket	Causes the Digi device to send a message to the log file.	Filter that notifies the log anytime an ICMP packet is handled.

When Changes to Filter Definition Settings Take Effect

The **set filter** command can be used at any time to change and display filters. However, the results of any changes to filter definition settings take effect on subsequent PPP connections only. Any PPP connections established prior to a given filter change will continue to operate using the previous filter definition settings. For the new filter settings to take effect, existing PPP sessions must be terminated and reestablished.

More Information on Filters

For more information about using filters, see "set filter" on page 115, and "set user" on page 238.

Configure Industrial Automation (IA)

To configure how devices in an industrial automation (IA) environment communicate, use the **set ia** command.

See "set ia" on page 129 for command syntax, option descriptions, and examples. The syntax for "set ia" varies according to the IA device being configured: serial port-connected devices, network-based masters, network-based slaves, and destination tables for forwarding messages. The **set ia** command description shows these syntax variations, the effects of the command options for each variation, and examples of configuring several IA devices.

Protocols for IA Devices

IA devices can use various communication protocols, including Modbus variations (Modbus/RTU, Modbus/ASCII, and Modbus/TCP), AB/DF1 Full-Duplex, Hostlink, AB/Ethernet (CSP), Ethernet/IP, and a Custom (or "user-defined") protocol.

Recommendations on Configuring Industrial Automation

Due to the flexibility involved, manual configuration of IA scenarios by command line is recommended for advanced users only. New users are encouraged to use the Industrial Automation Wizard under the Applications section of the Web Browser interface.

Where to Find More Information on Industrial Automation

Besides the **set ia** command description, additional information on configuring Industrial Automation is available in the Application Notes at the following URL:

https://www.digi.com/support/productdetail/documentation

Configure Modem Emulation

Modem emulation enables a system administrator to configure a networked Digi device server to act as a modem.

See "Modem Emulation Commands" on page 263 for more information on modem emulation.

Configure TCP Socket Communication

Transmission Control Protocol (TCP) socket communication enables serial devices to communicate with each other over an Ethernet network as though they were connected by a serial cable.

To configure TCP socket communications, use the **sockets** option on the **set config** command. See "set config" on page 100.

Configure UDP Multicast Communications

User Datagram Protocol (UDP) multicast is used to send serial data over an Ethernet cable to one or many hosts at the same time.

To configure UDP multicast communications, use the **set udpdest** command. See "set udpdest" on page 233.

Configure Autoconnection

The autoconnection feature allows you to configure a user to access the device server and then be automatically connected to a host on the LAN.

You can implement autoconnection in the following ways:

- By port, where all port users are automatically connected to the same host. The device server is completely transparent to them.
- By user, where a user is required to log on and may be required to supply a password. Once the user is authenticated, an automatic connection to a host is made.

To configure autoconnection, either by port or by user, use the following commands:

- set ports, specifying the options auto, autoservice, dest, dev, and dport. See "set ports" on page 176.
- set user, specifying the options name, autoconnect, autohost, autoport, and defaultaccess. See "set user" on page 238.

Examples

Configure an autoconnect port

In this example, **set ports** configures the port so that all incoming users are automatically connected via Telnet to the host specified on the **dest** option. The port is also available for outgoing connections.

set ports range=1 auto=on dest=199.125.123.10 dev=mio dport=23

Configure an autoconnect user

In this example, **set user** configures the user **user4** to be automatically connected via Telnet to a host at address 199.193.150.10.

#> set user name=user4 autoconnect=on autohost=199.193.150.10 autoport=23
defaultaccess=autoconnect

Configure Port Sharing

A Digi device enabled for port sharing allows more than one client to open a port through RealPort, reverse Telnet, reverse SSH, or connect. All clients that share a port will read the same data from the serial port; the data is duplicated and sent to each client. All clients that share a port will have the data they write merged and sent out the serial port. The serial port options, such as baud rate and flow control, can either be shared by all clients or be controlled exclusively from the Digi device alone. If there is only one client, then RealPort, reverse Telnet, reverse SSH, and connect will work normally.

Digi Products Supporting Port Sharing

Port sharing is supported in the following products:

- All PortServer TS Family products.
- All Digi One products except Digi One IAP.

The console menu feature and the Console Management port profile are available on PortServer TS Family devices only.

When used with RealPort, port sharing feature is formally tested with the Windows RealPort driver only, and not with Unix/Linux driver versions.

Device Types that Allow Port Sharing

Port sharing is only available for device types **rp**, **prn**, and **mout**, as specified by the **set ports dev=***device* option. Configuring port sharing

Configuring port sharing involves specifying how many clients are allowed to share the port, whether control should be shared by all clients or controlled exclusively by the Digi device, and the flow control timeout. These options can be configured independently for each port. The command for configuring port sharing is set sharing (see "set sharing" on page 205).

Configuring a Console Menu for Use with Port Sharing

The Console Menu feature of the Digi PortServer TS allows you to see who is already connected to a port, disconnect other sessions, display the last entries of the port-buffer or branch out to the command line of the unit. The console menu is configured using the **set consmenu** command. See "set consmenu" on page 106.

Displaying Port-Sharing Settings

Port-sharing settings are displayed by either of the following commands:

- **set sharing** display variation (see "set sharing" on page 205)
- **show** display variation (see "display" on page 63)

The port-sharing settings are displayed in four columns: **current clients**, **max clients**, **control**, and **timeout**.

The **current clients** column shows how many clients are currently sharing the port. The **max clients**, **control**, and **timeout** columns show the value set with the **clients**, **control**, and **timeout** options.

When Changes to Port-Sharing Settings Take Effect

Some changes will not take effect until all clients have closed a port. If this is the case, the **set sharing** command will print a warning message saying:

"Warning: Some port sharing parameter changes will not take effect until all clients have closed the port."

Some changes take effect immediately, for example, changing the control, changing the timeout value, or increasing the maximum number of clients if the **clients** option is already larger than 1 (so that port sharing is already on).

About Flow Control on Shared Ports

All open shared ports share the same underlying input data buffers, so they must remain roughly in sync in the input data stream. For example, if one client stops reading data, the other clients sharing that same physical port can only read one buffer full of data ahead before they must wait for the first client to catch up.

To overcome this limitation that all clients must remain roughly in sync when reading data, a user-configurable timeout can be set by the **set sharing timeout** option. If one client is waiting for the other clients to read, it only has to wait until the timeout expires and then it will be allowed to continue reading. The other clients, that is, ones that are not reading data, will lose data from the time the timeout expires until they begin reading again. This timeout will not be set by default.

Considerations and Cautions for Port Sharing

There are several caveats when using port sharing:

- When clients send data to the ports, their data will be intermixed; that is, there is no synchronization of the data. If two clients send data at the same time, the data from one client might appear in the middle of the other client's data.
- If one client stops reading data, the input will be flow-controlled for all clients. Clients will only be able to read data at the rate of the slowest client. (There is a timeout to override this, as described above.)
- Incoming opens, persistent opens, and immediate opens may not behave as expected when multiple clients are opening the port at the same time.
- The modem control lines are not dropped until all clients have closed the port.
- When multiple clients share control of the serial port options, such as baud rate, data size, parity, flow control, etc., the last options set will take effect. The serial port options could be changed unexpectedly by another client. This could leave the RealPort driver confused about the correct serial port settings. Different RealPort drivers might react differently to these unexpected changes in serial port settings.

• When multiple clients share control of the serial port options, and a new client opens a port, that new client might momentarily set the options to default values before the application can set the options correctly. This might momentarily disrupt communication with the other clients.

Depending on the operating system used by the client, it is possible to set the default serial port options to match the options required by the application. Then, there will be no disruption.

- When multiple clients share control of the serial-port options, some serial-port options, such as case conversion, carriage return, newline mapping, etc., might be handled on the client system. Therefore, these options would apply to the client that set these options only.
- When the Digi device exclusively controls the serial port settings, any attempt to change the serial port settings from a client will be silently ignored. The client will believe the settings have been changed, when in fact they have not. The only way to change the serial port settings is through the command line on the Digi device or through the web UI.
- With reverse Telnet, reverse SSH, and connect, it is possible for a single client machine to open a single shared port multiple times by using multiple telnet or ssh sessions.

However, with RealPort, it is not possible for a single client machine to open the same RealPort multiple times and use port sharing. Windows simply prevents one machine from opening a RealPort more than once. Unix does allow a single machine to open a RealPort more than once, but the sharing is happening on that Unix machine, not on the Digi device.

Unix sharing does merge data written to the port and shares control of the port. However, it does not duplicate the incoming data to all programs that have opened the same RealPort. Instead, the incoming data is arbitrarily divided among the programs.

It is possible for one machine to use port sharing with RealPort, but only by configuring the RealPort driver multiple times for the same Digi device.

 Windows RealPort explicitly forces DTR and RTS to drop when it closes a port. This could prevent other clients sharing that port from sending or receiving data, depending on the configuration. If this is a problem, set the shared port for exclusive control. Unix RealPort does not have this problem.

Examples

The example "Display and Change Port-Sharing Settings" on page 207 shows how to use the **show sharing** and **set sharing** commands to display current port-sharing settings, configure port-sharing settings, and display the changed settings.

Configure Port Logging

The port logging feature passively logs data going into or out of a serial port. This means that you can be using a standard reverse or RealPort session on a port, and all the data from that session can be sent to a configurable server.

To configure port logging, use **set logport** command. See "set logport" on page 161.

To revert the port-logging settings to defaults or to the latest configuration stored in NVRAM, use the **revert logport** command. See "revert" on page 83.

Configure Network Settings

Configuring network settings involves setting network parameters, configuring IP routing, setting up a Domain Name Server (DNS). and setting up Simple Network Management Protocol (SNMP).

Configure Network Parameters

The **set config** command configures network parameter, and includes several options for optimizing your network for better Ethernet/IP performance. See "set config" on page 100.

The **set ethernet** command sets Ethernet options. See "set ethernet" on page 113.

Configure IP Routing

Configuring IP routing involves these tasks:

- Configure static routes using the "set route" command (see "set route" on page 192).
- Configure dynamic routes using the **set forwarding** command (see "set forwarding" on page 124).
- Configure Proxy ARP using the **set forwarding** command.

Configure Static Routes

To configure a static route over a PPP link, enter:

```
set route net=addr mask=mask metric=hops wanname=interface
gateway=gateway
```

where:

- **net** is either the IP address of a system to be reached over this route or the network address of the subnet that is to be reached on this route.
- **mask** is the mask to use for interpreting the IP address.
- **metric** is the number of hops to the destination.
- wanname is the interface to use for this route.

For routes over a PPP link, use the name of a PPP user that was defined in a previously issued **set user** command, for example **ppp1** or **link1**. (See "set user" on page 238 for information on and options for defining PPP users.)

For routes over the Ethernet interface, use ether.

• **gateway** is the IP address of the device that is the next hop to the destination. If there is no next hop destination, set the gateway to the device IP address.

For more information on static routes, see "set route" on page 192.

Example: Route Using the Ethernet Interface

In this example, a route to a subnet is created over the Ethernet interface. Key features include the following:

- The address on the **net** option is a subnetwork address, not the IP address of a specific device.
- The **wanname=ether** option, indicating that this route is over the Ethernet interface.
- The **metric** option indicates that packets to this subnet will pass through two routers.
- The **gateway** option indicates that all packets using this route are to be forwarded to the device at IP address 191.21.21.2.

```
#> set route net=199.21.33.0 mask=255.255.255.0 metric=2 wannname=ether
gateway=199.21.21.2
```

Example: Route Using a PPP Link

In this example, a route to a subnet is created over a PPP interface. Key features include the following:

- The address on the **net** option is IP address of a specific device, not a subnetwork address.
- The **wanname** option is the name of a PPP use, indicating that this route is over a PPP interface.
- The metric option indicates that packets to this subnet will pass through two routers.
- The **gateway** option indicates that all packets using this route are to be forwarded to the device at IP address 191.21.21.2.

```
#> set route net=199.21.33.44 mask=255.255.255.255 metric=2 wanname=pppl
gateway=199.21.21.2
```

Configure Dynamic Routes Using RIP

To configure the device server for dynamic routing using the Routing Information Protocol (RIP), use the **set forwarding** command. See "set forwarding" on page 124.

You should be signed on as **root** and have configured or will configure modems, modem scripts, devices, and filters for routes that use serial lines.

- 1. Configure the links over which routed packets and RIP updates will be sent.
 - To enable routing over the LAN to which device server is attached, no routing-specific configuration is required.
 - To enable routing over PPP links, be sure to use the "netrouting" option on the set user command to configure how device server handles RIP updates. You can configure the link so that device server does any of the following with RIP updates:
 - Both sends and receives them (netrouting=both)
 - Sends them only (netrouting=send)
 - Receives them only (netrouting=receive)
 - Neither sends nor receives them (netrouting=off)
- 2. Configure the device server for dynamic routing with a **set forwarding** command that specifies **state=active**.

This example shows only those commands and command options pertinent to routing. The device server is configured for dynamic routing using RIP. But to prevent RIP updates from being sent across the PPP link, the **set user** command that defines the link specifies **netrouting=off**.

The commands to configure this setup are:

- #> set forwarding state=active poisonreverse=on splithorizon=on
- #> set user name=link1...netrouting=off

Configure Proxy ARP

To configure the device server for Proxy ARP, use the **set forwarding** command. See "set forwarding" on page 124.

This procedure assumes that you have signed on as **root** and have configured or will configure modems, modem scripts, devices, and filters for routes that use serial lines.

- 1. Configure the links over which packets will be routed using a **set user** command. This command must specify (on the **ipaddr** option) a specific IP address for the remote system using the Proxy ARP service.
- 2. Configure the device server for Proxy ARP by supplying a **set forwarding** command that specifies the following options:
 - state=passive
 - proxyarp=on

For example, the device server provides Proxy ARP services to a remote host.

The commands to configure this setup are:

- #> set user name=link1...ipaddr=187.155.24.11
- #> set forwarding state=passive proxyarp=on

Configure Domain Name System (DNS)

The domain name system (DNS) maps domain names to information associated with these names, such as IP addresses. Configuring the DNS involves the following tasks:

- Configure a DNS server
- Configure the host table

DNS components include:

- A distributed database consisting of domain names and associated information.
- A hierarchical system of domain name servers that maintain the database and use it to respond to requests for information about a particular domain name, such as its IP address.
- Domain name resolvers that accept requests from users, satisfy information requests by building and submitting properly formulated queries to one or more name servers or by retrieving information from a local host file, return information to users, and cache information for future use.

There are two types of name servers in the domain name system. *Local servers* maintain information for resources within a local zone. It is up to individual network administrators to determine the scope of a local zone. *Root servers* maintain information in higher-level domains than do local servers.

Typically, when a user requires information about a domain name, the resolver queries a local server. If local servers cannot provide the information, root servers are queried next.

Each node in the domain name system has a globally unique domain name that consists of its own name, which is called a label, and the labels of all superior nodes.

Following is an example of a domain name. **mn07** is part of the higher-level domain called **amalgamated.com**. Note that labels are separated by periods:

#> mn07.amalgamated.com

Configure a DNS Server

To configure a DNS server, enter:

#> set config domain=domain myname=name dns=ip address

where:

- domain is the domain in which the device server will reside
- *name* is a DNS name for device server
- ip address is the IP address of a name server

For example:

#> set config domain=digi.com myname=poe dns=204.221.1.4
For more information, see "set config" on page 100.

Configure the Host Table

To configure the host table, which maps IP addresses to host names, enter:

#> set host name=name ip=ip address

where:

- name is the name the host
- ip address is the IP address of the host

For example, the following commands configure three IP address-to-name mappings:

#> set host name=poe ip=204.221.110.200

#> set host name=gary ip=204.221.110.202

#> set host name=toni ip=204.221.110.203

For more information, see "set host" on page 128.

Configure SNMP

Simple Network Management Protocol (SNMP) is the network management protocol that governs the exchange between nodes and stations.

The TCP/IP network management architecture contains the following components:

- Managed nodes, such as host systems, routers, terminal and communications servers (such as device server) and other network devices.
- One or more network managers (also called network management stations), which are the points from which the network is managed.
- Agents that reside on managed nodes and retrieve management information and communicate this information to network managers.
- The network management protocol, SNMP, which governs the exchange of information between the nodes and stations.
- Management information, which is the database of information about managed objects. This database is called the *management information base* (MIB).

Each managed node contains at least one agent—a component that responds to requests from the network manager—that retrieves network management information from its node and notifies the manager when significant events occur.

A mechanism defined by SNMP is called a trap, which is a report or "alarm" from a managed node to an SNMP manager that a significant event has occurred.

The SNMP management agent supports the following MIBs:

- Read-write for MIB II (RFC 1213), which is an Internet-standard MIB, consisting of managed objects from the systems, interfaces, IP, ICMP, TCP, UDP, transmission, and SNMP group
- Read-write for the character-stream devices using SMIv2 MIB (RFC 1658)
- Read-write for the RS-232-like hardware devices MIB (RFC 1659)
- Read-write for the device server IP Network Control Protocol of the Point-to-Point Protocol MIB (RFC 1473)

The SNMP agent supports the **Set**, **Get**, **GetNext**, and **Trap** messages as defined in RFC 1157. These messages are used as follows:

- Set, which means "set the value of a specific object from one of the supported MIBs."
- **Get**, which means "retrieve the value of a specific object form one of the supported MIBs."
- GetNext, which means "retrieve the value of the next object in the MIB."
- **Trap**, which means "send traps to the manager when a particular type of significant event occurs."

The SNMP agent can generate and send traps to a destination IP address when any of the following occur:

- Authentication failures
- Login attempts
- Cold starts (when the Digi device initializes)
- Link up (when a network link comes up)
- For Digi devices connected to a Digi RPM power controller, when the Digi RPM exceeds the current and temperature thresholds.

"set snmp"Command

To configure SNMP, use the **set snmp** command. For more information, see "set snmp" on page 209.

For example, the following **set snmp** command configures SNMP with all trap options:

#> set snmp run=on trap_dest=190.175.178.73 auth_trap=on cold_start_trap=on link_up_trap=on curr_thresh_exc_trap=on temp_thresh_exc_trap=on

Configure Security Features

From the command line, you can configure several security-related features to do the following:

- Control access to the configuration.
- Control access to inbound ports.
- Control access to outbound ports.
- Restrict access to outbound ports.
- Use CHAP authentication for PPP users.
- Control user access to the command line.
- Use RADIUS to authenticate users.
- Issue user passwords.
- Configure SSH Version 2 for secure communication.

Control Access to the Configuration

User access to Digi device configuration settings can be controlled by either of the following methods:

- Through user attributes configured by various **set user** command options.
- Through network settings configured by the **set user network** option.

Controlling access of the device server restricts access to the configuration by defining the following types of users:

- The **root** user, who has unlimited access to device server commands. This **root** user can view any configuration table and change any configuration option. The root is identified by the user name **root** and must supply a password to be authenticated. The default root password is **dbps**. You should change this password immediately.
- Regular users, who have much more restricted access to device server commands. Regular users can view some configuration tables and can change some configuration options related to their own sessions and passwords. For information on the limitations placed on regular users for each command see "set user" on page 238.

Control Access to Inbound Ports

An inbound port is one defined on the "**dev**" option of the **set ports** command for one of the following device types:

- term for terminal connections.
- min for incoming modem connections.
- **mio** for bi-directional modem connections.
- hdial or hio for computer connections.

The default configuration for inbound ports is that a login and password are required to access them.

The login and password requirement for inbound ports can be changed by configuring either of the following:

- The port, so that it does not require a login and password. In this case, no one is required to supply a login or password.
- Specific users, so that they do not require a password. In this case, some users do not supply passwords and others are required.

For more information, see "set ports" on page 176.

Change a Port's Access Requirements

To configure a port so that no one has to login or specify a password, enter:

#> set logins range=range login=off passwd=off

For example:

#> set logins range=1-2 login=off passwd=off

For more information, see "set logins" on page 158.

Change a User's Access Requirements

To configure a user so that they do not have to specify a password when accessing an inbound port, enter:

#> set user name=name password=off

where *name* is a name to identify the user.

For example:

#> set user name=user1 password=off

For more information, see "set user" on page 238.
Control Access to Outbound Ports

An outbound port is one defined on the **set ports dev**" option, where "dev" is set to one of the following device types:

- **prn** for printer connections.
- mout for outbound modem connections.
- **mio** for bi-directional modem connections.
- **host** for host connections.
- ia for industrial automation devices.

The default for outbound ports is unlimited access.

Restrict Access to Outbound Ports

Use the **set auth** command to restrict access to outbound ports. See "set auth" on page 94.

Use CHAP Authentication for PPP Users

CHAP authentication can be used to restrict PPP user access to outbound ports. For more information on CHAP configuration, see "set user" on page 238.

Control User Access to the Command Line

You can restrict user access to the device server command line through the following methods:

- Using the autoconnection feature
- Using menus

Using the Autoconnection Feature

The autoconnection feature allows you to configure a user to access the device server but then be automatically connected to a host on the LAN.

You can implement autoconnection in the following ways:

- By port, where all port users are automatically connected to the same host. The device server is completely transparent to them. Use the set ports command, with the options auto, autoservice, dest, dev, and dport. See "set ports" on page 176.
- By user, where a user is required to login and may be required to supply a password, but once the user is authenticated, an automatic connection to a host is made. Use the **set user** command, with the options **name**, **autoconnect**, **autohost**, **autoport**, and **defaultaccess**. See "set user" on page 238.

Using Menus

Menus select destination systems without having to access the device server command line. Menus are created using the set menu command. For information on configuring menus, see "set menu" on page 166.

Use RADIUS to Authenticate Users

The RADIUS feature is available on all PortServer TS Family products only. It is not supported on Digi One Family devices.

RADIUS (remote authentication dial-in user service) is a method of maintaining a database of profiles of dial-in users. These profiles can include login and password information, as well as other user attributes.

The device server can be configured to use RADIUS. Digi device and terminal servers are capable of authenticating reverse Telnet users with RADIUS. The Service-Type attribute of the RADIUS server must be defined correctly for the Digi devices to grant access.

RADIUS requires two components: an authentication host server, and client protocols. The device server implements the client protocol. A host must implement the authentication server application.

When a device server is configured for RADIUS, the authentication process is as follows:

- A user logs into device server.
- The device server collects login information and then checks to see if the user is in the local database of users.
- If the user is in the local database, device server handles authentication.
- If the user is not in the local database, device server submits an authentication request to the RADIUS server.
- If the user is validated, the RADIUS server passes this information to other devices and the user is permitted access. If the user is not validated, the RADIUS server returns an access reject message to device server, which then denies access to the user.

The "set radius" Command

To configure device server to function as a RADIUS client, enter a **set radius** command that specifies the following:

- run=on
- The IP address of the primary RADIUS server, on the primary option. The primary server is the first server to which authentication requests are sent.
- A password (on the **secret** option)

For example:

#> set radius run=on primary=199.123.15.129 secret=J9CxegpP

For more information, see "set radius" on page 188.

Using a Secondary RADIUS Server

To use a secondary RADIUS server, supply a second **set radius** command that specifies "**run=on**," the IP address of the secondary server (on the **secondary** option) and another password for the secondary server (on the **secret** option).

RADIUS Table Key

The numbers in the following tables have the following meaning:

#	Meaning
0	This attribute must not be present.
0+	Zero or more instances of this attribute may be present.
0-1	Zero or one instance of this attribute may be present.
1	Exactly one instance of this attribute must be present.

RADIUS Attributes (RFC 2138) Supported

The following attributes are supported in the Digi device server RADIUS client implementation.

Request	Accept	Reject	Challenge	#	Attribute
1	0	0	0	1	User-Name
0-1	0	0	0	2	User-Password
0-1	0	0	0	3	CHAP-Password
0-1	0	0	0	4	NAS-IP-Address
0-1	0	0	0	5	NAS-Port
0-1	0-1	0	0	6	Service-Type
0-1	0-1	0	0	7	Framed-Protocol
0-1	0-1	0	0	8	Framed-IP-Address
0-1	0-1	0	0	9	Framed-IP-Netmask
0	0-1	0	0	10	Framed-Routing
0	0+	0	0	11	Filter-Id
0	0-1	0	0	12	Framed-MTU
0+	0+	0	0	13	Framed Compression
0+	0+	0	0	14	Login-IP-Host
0	0-1	0	0	15	Login-Service
0	0-1	0	0	16	Login-TCP-Port
0	0-1	0	0-1	27	Session-Timeout
0	0-1	0	0-1	28	Idle-Timeout

RADIUS Accounting Attributes (RFC 2139)

The following RADIUS accounting attributes are supported in the Digi device server.

#	Attribute	#	Attribute
0-1	User-Name	0-1	Login-TCP-Port
0	User-Password	0-1	Session-Timeout
0	CHAP-Password	0-1	Idle-Timeout
0-1	NAS-IP-Address	1	Acct-Status-Type
0-1	NAS-Port	0-1	Acct-Delay-Time
0-1	Service-Type	0-1	Acct-Input-Octets
0-1	Framed-Protocol	0-1	Acct-Output-Octets
0-1	Framed-IP-Address	1	Acct-Session-Id
0-1	Framed-IP-Netmask	0-1	Acct-Authentic
0-1	Framed-Routing	0-1	Acct-Session-Time
0+	Filter-Id	0-1	Acct-Input-Packets
0-1	Framed-MTU	0-1	Acct-Output-Packets
0+	Framed-Compression	0-1	Acct-Terminate-Cause
0+	Login-IP-Host	0-1	Port-Limit
0-1	Login Service		

Issue User Passwords

To establish passwords for users, and issue them to users, use the following commands:

- **set user** with the **password** option to require a password of a user. See "set user" on page 238.
- newpass to create or change a user's password. See "newpass" on page 73.

This procedure assumes that you have signed on as **root** and already used the **set user** command to configure the user to whom you will be issuing a password.

- 1. Issue a **newpass** command that identifies the user (on the **name** option) to whom this password will be issued.
- 2. When the system prompts you for a new password, type in the password and then press Enter.
- 3. When the system prompts you to enter the new password again, type it in and then press Enter.

Configure SSH Version 2 Encryption for Secure Communication

Users can be configured to use SSH version 2 encryption for secure communication. SSH keys need to be generated from your SSH client. SSH is supported in Digi One IAP and all PortServer TS Family products.

To configure simple password authentication for an SSH user, no SSHspecific configuration is required. Configure a user by entering:

#> set user name=name password=on

#> newpass name=name

where *name* is a user name. For example:

#> set user name=ssh-user1

#> newpass name=ssh-user1

For more information, see "set user" on page 238, and "newpass" on page 73.

Use a Public Key

To enable public key authentication and to associate a public key with a user, enter:

#> set user name=name loadkey=host:key

where

- name is the name of a user
- host is either an IP address or DNS name of a host running TFTP that holds
- key is the name of a file that contains the DSA public key. If your host's implementation requires a complete path to the file, specify the path here as well. SSH keys need to be generated from your SSH client.

For example:

#> set user name=secure loadkey=192.168.2.34:ssh-file

See "set user" on page 238 for more information.

Make Reverse SSH Connections to Ports

The convention used to identify a port for a reverse SSH connection to a Digi device is to use **base_port+500 + port_number**. The **base_port** is pre-configured as 2000, so by default, the **base_port** value is 2500+**port**. For example:

- Reverse SSH connection to Port 1: ssh 192.1.2.3 2501
- Reverse SSH connection to Port 4: ssh 192.1.2.3 2504

Control Access to Services

You can disable services, such as Telnet and Rlogin, for inbound users, which means that users cannot access the Digi device using those services. This feature allows you to turn off individual services or to specify a security level, which means that all services not included in that level are turned off. To control access to services for inbound users, see "set secureaccess" on page 201.

Services that Can Be Disabled

The following services can be disabled:

- HTTP
- RealPort
- Reverse TCP
- Reverse Telnet
- Remote login
- Remote shell
- SNMP
- SSH
- Telnet

Service Levels

The service levels, or levels of secure access, are as follows:

- secure means that SSH is the only service available to inbound users.
- **high** means that SSH, HTTP, SNMP, and RealPort services are available to inbound users.
- normal means all services are available.
- custom means you can select services to turn off.

The default service level is **normal**.

Examples

Disable inbound Telnet connections

#> set secureaccess telnet=off

Disable all services except SSH

#> set secureaccess level=secure

Configure Power Over Serial Ports

Power over serial ports is only available for the PortServer TS P MEI Family. Power over serial ports is a hardware feature. Enabling this feature involves changing a jumper inside the device. See the *Digi One and PortServer TS Family User Guide's* chapter on power over ports for more details.

Reset the Circuit Breaker

From the command line, the only power-related task you can perform is to reset the circuit breaker.

1. Display the status of the circuit breaker by entering:

```
#> display circuitbreaker
Of
#> set config print
```

2. Reset the circuit breaker by entering:

```
#> set configuration circuitbreaker=reset
```

For more information, see "display" on page 63, and "set config" on page 100.

Configure User Attributes

Although not required, a Digi device is often configured to accommodate requirements of particular users. Typical configurable user attributes include whether the user is required to supply a password; autoconnection attributes, such as the system to which the user should be automatically connected at login; the interface the device presents the user, such as a menu or command line; and whether the user has access to outbound ports.

User attributes are configured by the following commands:

То:	Use This Command:
Set common user-related features	set user
	Common user-related features are described in "Common Configurable User Features" on page 45.
Assign a password to a user	newpass
Configure a menu to be automatically displayed for a user	set user defaultaccess=menu option
Automatically connect a user	set user - autoconnect, autohost, autoport, autoservice options
Defines the number of outbound ports a user connected over the LAN can access at one time.	set user - maxsessions option
Remove a user from the user table	remove
Use a RADIUS server to set user attributes	set radius

Common Configurable User Features

Here are common user-related features configurable by **set user** command options. For a complete list of features, see "set user" on page 238.

Feature	"set user" Option	Description
accesstime	accesstime	Determines the times and days the user can access the device server.
autoconnect	autoconnect	Automatically connects the user to the host specified on the
	autohost	autohost option using the service (TCP port) defined on the autoport or autoservice options. Autoconnection can also be
	autoport	implemented by port instead of by user.
	autoservice	
Default access type	defaultaccess	Defines the type of access the user is restricted to. Allowed types are menu , command line , autoconnect , outgoing , and netservice .
Menu access	menu	Defines the menu that is to be presented to a user with menu access.
Port access	maxsessions	Defines the number of outbound ports a user connected over the LAN can access at one time.
PPP	There are too many options to list here. See the set user command for more information.	Defines PPP-related options for the user.
Routing updates	netrouting	Defines whether RIP routing updates are forwarded over the link to this user.

Configure Embedded Modem

Configure the embedded modem with the **set embmodem** command. For more information see "set embmodem" on page 112.

The embedded modem feature can be configured from the Web interface (enter the IP address in the URL address bar of your browser, and log in with user name root and password dbps).

Configuration Management

Configuration management tasks performed from the command line include:

- Upgrading firmware
- Copying the configuration to and from a remote host
- · Resetting the configuration to defaults

Upgrade Firmware

To upgrade firmware, use the **boot** command. See "boot" on page 55.

Copy the Configuration to and from a Remote Host (Backup/Restore)

To use the command line to copy the configuration to and from a remote host, use the **cpconf** command. See "cpconf" on page 62.

Reset the Configuration to Defaults

To reset the configuration to factory defaults or the latest version stored in NVRAM, use the **revert** command:

#> revert all=factory

or:

#> revert all=nvram

Alternatively, you can use the "boot" command:

```
#> boot action=factory
```

The **revert** command allows you more control over which portion of the configuration is restored. That is, you can also use the **revert** command's **range** option to define a range of ports with the **serial**, **port**, **line**, **flow**, **keys**, and **login** options. For more details, see "revert" on page 83.

Configuration Management

Chapter 2

Command Descriptions

This chapter provides the following:

- Basic information that applies to all commands, including navigation and editing keys, displaying online help, abbreviating commands, and syntax conventions.
- A description of each command.

Basic Command Information

Navigation and Editing Keys

Use the keys listed in the table to navigate the command line and edit commands:

Action	Keys
Move the cursor back one space	Ctrl b
Move the cursor forward one space	Ctrl f
Delete the character to the left of the cursor	Back space or Ctrl h
Delete the character under the cursor	Delete
Scroll back through commands	Ctrl p
Scroll forward through commands	Ctrl n
Execute the command	Enter

Displaying Online Help

Help is available for all commands. The table describes how to access it.

For information on	Туре
All commands	? (with no additional parameters)
A specific command	The command and then ? For example: #> info ? #> set user ?

Verifying Device Support for Commands

For verification that a device supports a particular command, you can enter several commands. For example:

- help displays all supported commands for a device.
- ? displays all supported commands for a device.
- **set ?** displays the syntax and options for the **set** command. You can use this to determine whether the device includes a particular **set** command variant.
- help set displays syntax and options for the set command.
- **set service ?** displays the syntax and options for the **set service** command.
- help set service displays the syntax and options for the set service command.

Some options may become available in new firmware revisions or before new documentation is released.

Some commands relate only to particular features unique to specific devices. Other commands may have options that are specific to features that are not available on all devices. These device-specific commands and options are noted in the command descriptions.

Abbreviating Commands

All commands can be abbreviated by suppling enough letters to uniquely identify the command.

Syntax Conventions

Presentation of command syntax in this manual follows these conventions:

- Brackets [] surround optional material.
- Braces { } surround entries that require you to chose one of several options, which are separated by the vertical bar |.
- Non-italicized text indicates literal values, that is, options or values that must be typed exactly as they appear. yes and no option values are examples of literals.
- Italicized text indicates that a type of information is required in that option. For example, *filename* means that the name of a file is required in the option.

Entering Special Characters in String Values

s have options that are string values. String values may involve special characters or be subject to length limitations.

Escape Sequences for Special Characters

Special characters can be entered in strings using the following escape sequences:

Escape Sequence	Processed as:
*	Match any character.
\a	Alert character.
\b	Backspace character.
\f	Form-feed character.
∖n	New-line character.
\r	Carriage-return character.
\s	Acts as a separator between characters. This sequence allows entering a string such as \xB8\s4 where B8 should be translated as a hexadecimal character separate from the numeric character 4.
\t	Horizontal tab character.
\v	Vertical tab character.
//	Backslash character (1).
\xN	A hexadecimal number, where N is up to 20 hexadecimal digits. For example: \x10\x2
\N	An octal byte, where N is up to 3 octal digits. For example: \2 or \208

Length Limitations on String Vales

String values for certain command options have specific limitations on the maximum total string value including special characters, and the maximum parsed value (that is, the character-string length when any escape sequences in the string are processed). The option descriptions note these maximum lengths.

Octal values are limited to a byte (/377). For example, **/377** is translated as octal 377 (equal to xff), but **/378** is translated as octal 37 (x1f), then an 8 character.

Commands for Managing Connections and Sessions

These commands are used to manage connections and sessions:

- **close**: Closes active sessions that were opened by **connect**, **rlogin**, and **telnet** commands.
- **connect**: Makes a connection, or establishes a connection, with a serial port.
- exit and quit: These commands terminate a currently active session.
- who and kill: The who command displays a global list of connections. The list of connections includes those associated with a serial port or the command-line interface. who is particularly useful in conjunction with the kill command, which terminates active connections. Use who to determine any connections that are no longer needed, and end the connections by issuing a kill command.
- **ping**: Tests whether a host or other device is active and reachable.
- reconnect: Reestablishes a previously established connection; that is, a connection opened by a connect, rlogin, or telnet command; the default operation is to reconnect to the last active session.
- **rlogin**: Performs a login to a remote system.
- **send**: Sends a Telnet control command, such as break, abort output, are you there, escape, or interrupt process, to the last active Telnet session.
- **status**: Displays a list of sessions, or outgoing connections made by **connect**, **rlogin**, or **telnet** commands for a device. Typically, the **status** command is used to determine which of the current sessions to close.
- **telnet**: Makes an outgoing Telnet connection, also known as a session.

20	m	In
au		

Used to temporarily access commands reserved for administrators (root) when logged in as a normal (non-root) user.		
After issuing the admin command, the following occurs:		
 A prompt requesting the root password appears. 		
2. You enter the root password.		
3. If the password is accepted, the device displays the root prompt, indicating that you can issue commands reserved for administrators. If the password is not accepted, the device displays the message, Incorrect password .		
Only normal users can use the admin command.		
admin		
admin #> admin		

boot

Purpose	Performs the following functions:			
	Reboots the device server.			
	Restores the configuration to defaults.			
	 Loads new POST code from a TFTP server. 			
	 Loads a new firmware into flash ROM from a TFTP host. 			
	Users of PortServer TS Family and Digi One IAP devices must be very careful with the load option. If this operation fails and then you reboot the device, the unit may not work. To ensure success, do the following:			
	 Attempt to boot from a remote firmware image before issuing the boot load command. See "set config" on page 100 for more informa- tion. 			
	2. After issuing the boot load command, ensure that you receive the message The image in flash now appears valid. If you do not receive this message, do not reboot. Contact Digi technical support for instructions on what to do next.			
Required Permissions	Root privileges are required to use this command.			
Syntax	Reboot the Device Server			
	boot action=reset			
	Restore Configuration Defaults			
	<pre>boot action={eewrite factory reset} switch={factory user}</pre>			
	Load New Firmware from a TFTP Host			
	boot load={host ip address host name}:[load file]			
	Load New POST Code (Digi One and PortServer TS Only)			
	boot load-post=tftp server ip:filename			
	Load New Boot Code (PortServer TS 8/16 Only)			
	boot load-boot			

Options

action={eewrite|factory|reset}

The action to be performed.

eewrite

Resets all but the network-related parts of the configuration to defaults. Ports, users, passwords, and most other features are reset. This option does **not** apply to the PortServer TS 8/16.

factory

Resets the entire configuration to defaults. For PortServer TS 8/16, this option also reverts to the factory EOS.

reset

Reboots the device.

load={host ip address|host name}:[load file]

The firmware to be loaded.

Windows users may need to download file tftpd.exe and put in the same directory as the firmware. Execute this file before entering the **boot load** command.

{host ip address/host name}

The IP address or host name of the TFTP server with new firmware that is to be burned into flash ROM.

[load file]

The firmware file. The firmware must be renamed first by removing the _ (82000774e.bin).

load-post=tftp serverip:filename

The POST or boot code to be loaded.

tftp server ip

The IP address of a server running TFTP.

post file name

The file that holds the new POST or Boot code.

switch={factory|user}

Determines the firmware to use on reboot. This option applies to PortServer TS 8/16 only.

factory

The firmware that shipped with the device.

user

The most recent firmware upgrade.

Examples	Reload Firmware and Reset Configuration to Defaults #> boot action=factory
	Reset All Parts of the Configuration Except Network Settings to Defaults
	This example does not apply to PortServer TS 8/16.
	<pre>#> boot action=eewrite</pre>
	Reboot Device and Use Current Firmware and Configuration #> boot action=reset
	Load Firmware Using a Boot Host
	The command loads the firmware stored on the host into flash ROM. A reboot is required to use the new firmware.
	#> boot load=198.150.150.10:os-1
See Also	 "cpconf" on page 62 for information on saving the current configuration to a host prior to restoring the configuration to defaults.

• "revert" on page 83 for information on restoring configuration defaults to the latest configuration stored in NVRAM.

close

close

Purpose Closes active connect, Rlogin, and Telnet sessions; that is, sessions opened by connect, rlogin, or telnet commands.

The **close** command is associated with the sessions displayed by the **status** command. That is, you can only close sessions that are displayed by the **status** command by issuing a **close** command, and not by the **kill** command. A **close** command issued without options closes the current connection.

To issue the **close** command, you must escape the active session. To do this, press the escape key defined for your session type. The following table lists default escape keys.

	Session Type	Default Escape Keys
	Connect	Ctrl [Enter
	Rlogin	~ Enter
	Telnet	Ctrl] Enter
Required Permissions	Anyone can use this	command.
Syntax	close [{* connect	ion number}]
Options	* Closes all active s	sessions.
	connection numbe Identifies the sess	r sion to close by its session
Examples	Close a Session Id #> close 1	entified by Number
	Close the Current S #> close	Session
See Also	"Commands for I	Managing Connections and
	 "connect" on pag 	je 60.
	"exit" on page 66	j.
	and lets you kill o	The kill command has a br connections from the global ciated with the current conr
	• "mode" on page	71.
	• "quit" on page 79).
	 "reconnect" on particular 	age 80.

• "rlogin" on page 87.

- "send" on page 89.
- "set user" on page 238 for information on defining escape keys for Telnet, Rlogin, and connect sessions.
- "status" on page 255 to display status information on active sessions.
- "rlogin" on page 87.
- "telnet" on page 256.
- "who" on page 262.

Connect	
connect	
Purpose	 Initiates a local connection on a port. There are several ways of using the connect command: To make multiple connections, issue multiple connect commands. To temporarily suspend a connection, escape the active session by pressing the escape character defined on the set user command. The default escape character is Ctrl [(Control key and left bracket). To temporarily suspend a connection and return to the command line, press the escape character and then the Enter key. To switch between active sessions (without first escaping to the command line), press the escape character and then the number of the session you wish to enter. Pressing the connect escape character twice causes the next session to appear, enabling you to easily page through sessions.
Required Permissions	Anyone can use this command.
Syntax	<pre>connect {serial_port hunt_group id name}</pre>
Options	 serial_port The number of the port on which to establish a connection. hunt_group Identifies a hunt group, which is defined by the set ports group=group command. id name The name of the port, defined on the set ports command, on which to establish a connection.
Example	The following command creates a connection to port 1: #> connect 1
See Also	 "close" on page 58. "exit" on page 66. "kill" on page 70. "mode" on page 71 "quit" on page 79. "reconnect" on page 80 for information on reestablishing a port connection. "rlogin" on page 87. "send" on page 89. "set user" on page 238 for information on defining an escape character.
	 "set ports" on page 176 for information on defining a hunt group.

- "status" on page 255 to display status information on active sessions.
- "telnet" on page 256.
- "who" on page 262.
- "Commands for Managing Connections and Sessions" on page 53.

cpconf

cpconf	
Purpose	Used to:Copy a configuration to and from a remote host (backup/restore)Display the configuration on a terminal.
Required Permissions	Root privileges are required to use this command.
Syntax	<pre>cpconf {fromhost=host[:file] tohost={host[:file] term}}</pre>
Options	 fromhost=host[:file] Copies the configuration from the host and file specified. Be sure to: Identify the host by either its IP address or DNS name. Separate host and file options by colons. If you do not specify a file name, the default file name, config.ps3, is used. tohost={host[:file] Copies the configuration to the host and file specified. Be sure to: Identify the host by either its IP address or DNS name. Identify the host by either its IP address or DNS name. Separate the host and file information by a colon. If the file name is not specified, the default file name, config.ps3, is used. TFTP must be running on the host. For transfers to the Digi device, the file must be in the TFTP directory and assigned read-write permissions for all users. term Displays the configuration file on the terminal that issued the command.
Examples	Copy Configuration from a Host #> cpconf fromhost=190.150.10:ps-cnfg1
	<pre>Copy Configuration to a Host #> cpconf tohost=190.150.10:ps-cnfgl</pre>

Copy Configuration to a Terminal

#> cpconf term

display

Purpose	Used to:		
	 Display the status of the EIA-232 signals on serial ports. 		
	Display a list of errors.		
	Clear the errors list.		
	 Display information on Digi devices that use dip-switch settings to enable multiple electrical interface (MEI) on serial ports. 		
	 Display power information for the Digi devices that support the Power Over Ethernet feature. 		
	 Display the contents of a port buffer. This command variation is covered separately; see "display buffers" on page 65. 		
Required Permissions	Anyone can use this command to display information. Root privileges are required to clear the errors list.		
Syntax	Display Information		
	<pre>display {port range=port-port error power switches circuitbreaker}</pre>		
	Clear Errors		
	display error clear		
Options	port Displays signal state for the ports specified on the range option. There is only one port on Digi One Family devices.		
	range=port-port A range of ports. There is only one port on the Digi One Family devices.		
	error		
	Clears all errors from the errors list when the clear option is specified, or displays a list of errors when the clear option is not specified.		
	power Displays status of power sources for the Digi devices that support the Power Over Ethernet option. This option applies to the PortServer TS P MEI Family and Digi One IAP only.		
	switches Displays dip switch settings for devices supporting MEI.		
	circuitbreaker Displays status of the circuit breaker.		
	clear When used with the error option, clears the errors list.		

display

Examples Display Configuration Information on a Port

#> display port range=1

Display Configuration Information on a Range of Ports

#> display port range=1-2

Display a List Of Errors

#> display error

Display Information on Dip Switch Settings

#> display switches

Display Power Information

#> display power

Clear Errors

#> display error clear

See Also

• "display buffers" on page 65 to display the contents of a port buffer.

The **display** command's focus is on real-time information. In contrast, the **info** command displays statistical information about a device over time, while the **status** command displays the status of outgoing connections (connections made by **connect**, **rlogin**, or **telnet** commands). For more information, see these commands:

- "info" on page 68.
- "status" on page 255.

display buffers

Purpose	Used to:
	 Display the contents of a port buffer.
	 Transfer the contents to a server running TFTP.
	Configure the screen parameters.
Required Permissions	Root privileges are required to use this command.
Syntax	<pre>display buffers [range=range] {screen [lines=number] [tail=number]/tftp=server:filename}</pre>
Options	range= <i>range</i> The port or ports to which the command applies.
	screen Displays the contents of the port buffer on the screen.
	lines = <i>number</i> The number of lines of data to display at a time when the screen option is specified. Use 0 to indicate continuous flow.
	tail=number The total number of lines in the buffer to be displayed. The number is calculated from the end of the buffer counting back.
	tftp=server:filename
	server The IP address or DNS name of a server running TFTP to which buffer information should be transferred.
	<i>filename</i> The name to use for the file that will be transferred to the TFTP server.
Examples	Display Port Buffering Information on the Screen #> display buffers range=2 screen lines=32 tail=30
	Output Buffering Information to a TFTP Server #> display buffers range=2 tftp=stambrose:port_ouput
See Also	 "set buffer" on page 97

Purpose	 Used to terminate either of the following sessions: Your current session. A temporary root session. If you are in a root session, the exit command returns you to a regular session.
Required Permissions	Anyone can use this command.
Syntax	exit
Example	#> exit
See Also	 "admin" on page 54 for information on starting a temporary root session. "close" on page 58. "connect" on page 60. "kill" on page 70. "mode" on page 71. "quit" on page 79 for an alternate method of ending a root session. "reconnect" on page 80. "rlogin" on page 87. "send" on page 89. "status" on page 255. "telnet" on page 256. "who" on page 262. "Commands for Managing Connections and Sessions" on page 53.

help

Purpose	Displays information on commands.
Required Permissions	Anyone can use this command.
Syntax	help
Example	#> help
See Also	"Displaying Online Help" on page 50.

info

i	n	f	Ο
-		-	-

Purpose Displays or clears statistics, including protocol, interface, IA, serial, and UDP over serial. The statistics displayed are those gathered since the statistics tables were last cleared.

Required Normal users can view statistics tables. Root privileges are required to clear them.

Syntax Clear Statistics

info clear

info clear

{protocol|network|serial:port|ia:protocol|sou:range}

Display Statistics

info {protocol | {network | serial:port | ia:protocol | sou:range }

Options

Clears all the statistics tables. This command resets all the counts in the statistics tables to zero.

info {protocol | network | serial:port / ia:protocol / sou:range}

Displays one or more statistics tables, depending on the option specified. The syntax options and results are:

Syntax	Result	Example
info clear	All statistics are cleared.	info clear
info <i>protocol</i> where <i>protocol</i> is one of the following: frame, modbus, ip, icmp, ethernet tcp, or udp.	frame, modbus, ip, icmp, tcp, or udp tables are displayed.	info ip
info network	All network interface statistics are displayed.	info network
info serial: <i>port</i> where <i>port</i> the port number.	Port statistics are displayed. For descriptions of these statistics, see About the port statistics displayed by "info serial" on page 69.	info serial:1
info ia: <i>protocol</i> where <i>protocol</i> is one of the following: Compoway/F, df1fullduplex, fins, hostlink, modbus, userdefined.	IA protocol statistics are displayed.	info ia:modbus
info sou: <i>range</i> where <i>range</i> is the port or ports.	Serial over UDP statistics associated with a serial port are displayed.	info sou:2

About the port statistics displayed by "info serial"

The statistics displayed by **info serial** include data, event, and error counts, described below. These statistics are useful in understanding how the device is operating and can be helpful in finding problems. In particular, if an error counter is found to be increasing, there may be a problem in the device. The numbers on these statistics will only increase from their previous counts, unless you set the count back to zero by issuing an info clear command.

Statistic	Description
rbytes	The number of bytes received.
tbytes	The number of bytes transmitted.
sigchange	The number of times the signals have changed states.
norun	The number of times FIFO has overrun.
noflow	The number of times the Received buffer has overrun.
nframe	The number of framing errors detected.
nparity	The number of parity errors detected.
nbreak	The number of breaks detected.

Examples

Display the IP Table

#> info ip

Display Modbus Information

#> info ia:modbus

Display Serial Over UDP Statistics for Port 1

#> info sou:1

Clear All Network Statistics Tables

#> info clear

- See Also The info command displays statistical information about a device over time. In contrast, the **display** command's focus is on real-time information, while the **status** command displays the status of outgoing connections (connections made by **connect**, **rlogin**, or **telnet** commands). For more information, see these commands:
 - "display" on page 63.
 - "status" on page 255

k	I	I	I	

kill

Clears or resets sessions on ports. The kill command is associated with the connections displayed by the who command. That is, you can only close connections that are displayed by the who command by issuing a kill command, and not by the close command.
Root privileges are required to use this command.
kill {tty=tty number tty=tty range} tty number tty range}
tty=<i>tty number</i> A port on which to clear a session. Number = 1.
tty= <i>tty range</i> A range of ports on which to clear sessions. Range = 1.
<i>tty number</i> An alternate method of specifying the number of the port on which to clear a session. Number = 1.
<i>tty range</i> An alternate method of specifying a range of ports on which to clear sessions. Range = 1.
Kill a Session on a Specific Port #> kill tty=1
Kill a Session on a Range of Ports #> kill tty=1-2
 "close" on page 58, to close sessions for the current connection. session. "connect" on page 60. "mode" on page 71. "quit" on page 79 for an alternate method of ending a root session. "reconnect" on page 80. "rlogin" on page 87. "send" on page 89. "status" on page 255. "telnet" on page 256. "who" on page 262, for information on determining current users. "Commands for Managing Connections and Sessions" on page 53.

mode

Purpose Changes or displays the operating options for a current Telnet session.

Required Anyone can use this command. **Permissions**

Syntax

Change Telnet Options

mode [bin={on|off}]
[crmod={on|off}]
[crlf={on|off}]

Display Telnet Options

mode

Options

bin={on|off}

Specifies whether binary mode is enabled.

on

Turns on binary mode, which means that all transmitted and received characters are converted to binary during this Telnet session.

off

Turns off binary mode off for this Telnet session. The default is off.

crmod={on|off}

Specifies whether line feeds replace received carriage returns.

on

Specifies that line feeds replace received carriage returns.

off

Specifies that line feeds do not replace received carriage returns. The default is **off**.

crlf={on|off}

Specifies whether line feeds are added to transmitted carriage returns.

on

Specifies that line feed characters are added to transmitted carriage returns.

off

Specifies that line feed characters are **not** added to transmitted carriage returns. The default is **off**.

mode

Examples

Turn on Binary Mode

#> mode binary=on

Add Line Feed Characters

#> mode crmod=on crlf=on

Display Operating Options

#> mode

See Also

- "close" on page 58.
- "connect" on page 60.
- "exit" on page 66.
- "kill" on page 70.
- "quit" on page 79.
- "reconnect" on page 80.
- "rlogin" on page 87.
- "send" on page 89.
- "status" on page 255
- "telnet" on page 256.
- "who" on page 262.
- "Commands for Managing Connections and Sessions" on page 53.
newpass

Purpose	Used to create or change your own password, if you are logged in under your own name, the root password, or another user's password, if you are logged in as root. When you enter the newpass command, a series of prompts guide you through the process of changing a password.
Required Permissions	Any user can change their own password. Root privileges are required to change someone else's password or the root password.
Syntax	newpass [name=username]
Option	name=username The name of the user (configured with the set user command) whose password will be created or changed. This option is available only if you have root privileges.
Example	The following command initiates a dialog that changes the user's password: #> newpass
See Also	"set user" on page 238 for information on configuring users.

ping

ping

Purpose Tests whether a host or other device is active and reachable.

Required Anyone can use this command.

Permissions

Syntax

ping [continuous]
[fill=char]
{hostname ip addr}
[intv=msec]
<pre>[loose_sroute=ip addr,ip addr]</pre>
[npkts=num]
[pksiz=bytes]
[record_route]
<pre>[strict_sroute=ip addr,ip addr]</pre>
[verbose]

Options

continuous

Specifies that **ping** commands be sent continuously until stopped. Press the interrupt keys to stop continuous pings. The default interrupt keys are **<Ctrl-C>**.

fill=char

Specifies characters to include in the data portion of the echo reply.

hostname|ip addr

Identifies the target of the ping by an IP address or domain name.

intv=msec

The interval in milliseconds between pings. The range is -1 to 60,000. The default is 1000 milliseconds (one second). A value of -1 means that echoes will be continuously sent until the value in the **npkts** option is reached.

loose_sroute=ip addr,ip addr...

Specifies that the **ping** command should pass through the routers indicated on its way to the target host. These routers are identified by their IP addresses.

npkts=num

The number of packets to include with each **ping** command. The range is 1 to 30,000. The default is 1.

pksiz=bytes

The size of the ping packet in bytes. The range is 0 to 20000. The default is 56.

record_route

Specifies that routers handling the **ping** command include their IP addresses in the echo reply.

strict_sroute=ip addr,ip addr...

Specifies that the **ping** command should pass through the routers indicated—and only those indicated—on its way to the target host. Routers are identified by their IP addresses.

verbose

Specifies that echo replies include statistics associated with the **ping** command, such as round-trip time and number of packets transmitted and received.

Examples

Specify a Simple Ping

The **ping** command determines whether the specified host can be reached.

#> ping 199.150.150.10

Specify Loose Source Routing

The command specifies that the **ping** command must pass through the routers identified on the **loose_sroute** option, but may pass through additional routers as well.

```
#> ping 199.150.150.10 loose_sroute=199.150.160.10,190.150.161.10
```

Specify Strict Source Routing

The command specifies that the **ping** command passes through the routers identified on the **strict_sroute** option, and only those routers. If it cannot reach the destination along this path, the destination is regarded as unreachable.

#> ping 199.150.150.10 strict_sroute=199.150.160.10,190.150.161.10

power

power

Purpose	Manages power controllers attached to the PortServer TS device. This command can control the power state of specific ports on PortServer TS devices or devices connected to the ports, display the power state of specific ports on the PortServer TS devices, and display the status of a power unit. This command is context-sensitive. The action specified will determine whether it applies to a power unit or a device connected to a power unit.
Required Permissions	Root privileges, users with command-line access, or users with specific menu access on ports are required to view or change states.
Syntax	<pre>power [action={clear on off reboot show}] [range=port#] [outlet=outlet#] [id=powerdeviceid] [group=group#] An outlet can be specified either by entering an outlet number or by using the id and/or group options.</pre>
Options	<pre>action={clear on off reboot show} The action to be performed, used in conjunction with range, outlet, id, or group options.</pre>
	clear Clears the maximum detect current parameter of the specified power control unit.
	on The outlet or outlets configured to the device will receive power.
	off The outlet or outlets configured to the device will not receive power.
	reboot The outlet or outlets configured to the device will be power cycled with a 10 second wait until the user is prompted again. This command only works if the outlets are already receiving power.
	show Displays the status of the unit and/or devices connected for the specified range.
	range=port# Performs the specified action on the power unit with the specified index.
	outlet=outlet# Performs the specified action on the device with specified index.
	id=powerdeviceid Performs the specified action on the device unit with the specified ID. This option must be used with the action option.

group=group#

Performs the specified action on an outlet with the specified group number.

Examples Display Outlet Status

This command displays the status of the outlets, including whether they are on or off, their IDs, and the group number.

```
#> power action=show range=2 outlets=3
```

Or:

#> power range=2 outlet=3

Display Power Unit Status

This example displays the status a power controller that is connected to a Digi PortServer TS device but not fully configured yet. The items to be displayed include:

- Remote Power Control Unit ID (or which port it is on)
- Average Power
- Apparent Power
- True RMS Voltage
- True RMS Current
- Maximum Current Detected
- Internal Temperature
- Outlet Circuit Breaker Status
- Alarm Threshold

#> power action=show

unit		:	1
status		:	NOT CONFIGURED
unit		:	2
type		:	digi_rpm
model		:	RPM10 (v1.0.0)
size		:	10
Circuit Breaker status	-	:	Good
Voltage	V	:	121.0
RMS Current	Amps	;:	0.0
Max Current Detected	Amps	;:	0.0
Alarm Threshold	Amps	;:	99.0
Temperature	С	:	27.0

Control Power To a Port

This example turns off the power to all outlets affiliated with group 3.

```
#> power group=3 action=off
```

power

Clear the Maximum Current Detected

This example clears the maximum current detected variable for the power unit on port 8.

#> power action=clear range=8

Control a Device With a Device Range

This example turns on the power to the device on the unit 2 connected to the outlet 3.

#> power action=on range=2 outlet=3

Control a Device with an ID

In this example, the power to all outlets affiliated with a device named **Router** will be rebooted. This command will only work if the outlets are all currently on.

#> power action=reboot id=Router

See Also

- "set powerunit" on page 182.
- The *Digi One and PortServer TS Family User Guide's* chapter on Digi Remote Power Manager (Digi RPM).

quit

•	
Purpose	 Ends the following types of sessions: The current session. If you are in a regular or root session, quit closes the session. A temporary root session. If you are in a root session started with the admin command, quit returns you to a regular session.
Required Permissions	Anyone can use this command.
Syntax	quit
Example	#> quit
See Also	 "admin" on page 54 for information on temporarily accessing commands reserved for the administrator. "close" on page 58. "connect" on page 60. "exit" on page 66. "kill" on page 70. "mode" on page 71. "reconnect" on page 80. "rlogin" on page 87. "send" on page 89. "status" on page 255 "telnet" on page 256. "who" on page 262. "Commands for Managing Connections and Sessions" on page 53.

reconnect

remove

Syntax

Options

Purpose	Removes entries from configuration tables.
Required Permissions	Root privileges are required to use this command.

remove table name {range=range | name=name | ip=ip address }

table name

One of the following configuration table names:

- altip
- arp
- auth
- chat
- device
- filter
- host
- ippool
- menu
- powerunit
- route
- script
- service
- snmpauth
- telnetip
- term
- user

range=range

Removes entries from one of the device server configuration tables based on the range of table index entries.

name=*name*

Removes an entry from a configuration table based on the name specified. This form of the command works only on entries that can be identified by name, such as entries in the user table.

ip=*ip address*

Removes an entry from a configuration table based on the IP address specified. This form of the command works only on entries that can be identified by an IP address, such as entries in the auth or altip tables.

Examples	Remove an Entry From User Table by Name #> remove user name=martymertz		
	Remove an Entry from altip Table by IP Address #> remove altip ip=192.168.2.120		
	Remove an Entry from altip Table by Index Number #> remove altip range=3		
See Also	The set commands used to add or display values in the configuration tables.		

revert

Purpose Restores the configuration to defaults or to the latest configuration stored in NVRAM. The revert command does not restore **network-related parts of the configuration** to defaults.

Required Root privileges are required to use this command. **Permissions**

Syntax revert option={factory|nvram} [range]

Options option={factory|nvram}

Sets one of the configuration options either to the factory defaults or to the latest version of the configuration stored in NVRAM. A **revert option=nvram** command is only useful if a **set conf save=off** command was previously issued to the device. See the command examples for more information. The following table lists the allowable values for **option**, and their effect on the configuration.

option	Reverts this part of the configuration:
all	Entire configuration, except network connectivity parameters.
altip	set altip configuration.
arp	set arp configuration.
auth	set auth configuration.
buffers	set buffer command.
chat	set chat configuration.
config	set config configuration.
consmenu	set consmenu configuration.
device	set device configuration.
dhcp	set dhcp configuration.
embmodem	set embmodem configuration.
ethernet	set ethernet configuration.
filter	set filter configuration.
flow	set flow configuration.
forwarding	set forwarding configuration.
host	set host configuration.
ia	set ia master, set ia serial, and set ia table configuration.
ippool	set ippool command.
keys	set keys configuration.

option	Reverts this part of the configuration:
line	set line configuration.
login	set login configuration.
logport	set logport configuration.
menu	set menu configuration.
mei	set mei configuration
modem	set modem configuration.
netlogin	set netlogins configuration.
netport	set netport configuration.
network	altip , arp , host , route , snmp , tcpip , and telnetip configuration. Not related to network connectivity.
pmodem	set pmodem configuration.
port	set ports configuration.
powerunit	set powerunit. Applies to PortServer TS 8/16 Family devices only.
profiles	set profiles configuration.
radius	RADIUS configuration. Applies to PortServer TS 8/16 Family devices only.
rloginoption	set rloginoption configuration.
route	set route configuration.
rpauth	set rpauth configuration
script	set script configuration.
secureaccess	set secureaccess configuration.
security	set auth, set logins, set radius, and set secureaccess configuration
serial	set flow , set line , and set ports configuration; set powerunit configuration (PortServer TS 8/16 Family devices only).
service	set service configuration.
sharing	set sharing command.
snmp	SNMP configuration.
snmpauth	set snmpauth configuration: access permissions for SNMP sets and gets in the snmpauth table.
sntp	set sntp configuration.
switches	set switches configuration.
system	set config, set ethernet, set keys, set menu, set service, set terms, set trace, and set user configuration.
tcpip	set tcpip configuration.

option	Reverts this part of the configuration:
telnetip	set telnetip configuration.
terms	set terms configuration.
timezone	set timezone configuration.
trace	Trace settings configured by set trace .
udpdest	set udpdest command.
udpserial	set udpserial command.
users	set user configuration.
wan	The configuration settings set by set chat , set device , set ippool , set modem , set script , set filter .
webui	set web command.

range

A range of ports to which the command applies. This option is valid when used with the following values for **option**:

- buffers
- flow
- keys
- line
- login
- port
- profiles
- serial
- sharing
- socketid

Examples

Reset the Port Configuration to Defaults

#> revert port=factory range=1

Reset Network-Related Settings

The configuration is reset to the latest user configuration saved in NVRAM.

1. First, turn off saving configuration changes to NVRAM:

#> set config save=off

2. Change the baud rate of port 8 to 115200:

#> set line baud=115200 ra=8

- 3. Run a test of serial port 8 at 115200 baud.
- 4. Once testing is complete, return port 8 to normal:
 #> revert line=nvram
- 5. Turn on saving configuration changes:

#> set config save=on

- See Also
- "boot" on page 55. Issuing a **boot action=factory** command resets the configuration to factory defaults.
 - The **set** commands for which settings are being reverted.

rlogin

-	
Purpose	Performs a login to a remote system, also referred to as an rlogin.
Required Permissions	Anyone can use this command.
Syntax	rlogin [esc=char] {hostname host ip addr} [{user=user name -1 user name}]
Options	esc=char A different escape character than the ~ (tilde) character, which will be used for the current rlogin session. Used for suspending a session from the remote host to return to the device server command line.
	<i>hostname host ip addr</i> The name of a host or IP address to log into.
	user=user name -I user name The user name to use on the remote system. If you do not specify a name, your device server user name will be used. The -I user name option is for compatibility with the UNIX rlogin command.
Examples	Remote Login Using a Host Name #> rlogin host1
	Remote Login Using an IP Address #> rlogin 192.192.150.28
	Remote Login Using a Host Name and User Name
	The rlogin command establishes an Rlogin session using a host name. The command also supplies the name that identifies the user on the host.
	#> rlogin host1 user=fred
See Also	 "set rloginoption" on page 191.
	 "close" on page 58.
	"connect" on page 60.
	"exit" on page 66.
	• "kill" on page 70.
	"mode" on page 71.
	"reconnect" on page 80.
	 "send" on page 89.
	"status" on page 255
	 "telnet" on page 256.
	 "set user" on page 238 for information on configuring a user-specific Rlogin escape character.

- "who" on page 262.
- "Commands for Managing Connections and Sessions" on page 53.

send

Required	
Permissions	Anyone can use this command.
Syntax	<pre>send {ao ayt brk ec el escape ga ip nop synch}</pre>
•	ao Sends the abort output signal to discard output buffered on the peer.
	ayt Sends the are you there signal to test whether a host is still active.
	brk Sends the break signal to interrupt the executing application.
	ec Sends the erase character signal to delete the previous character.
	el Sends the erase line signal to delete the entire current line.
	escape Sends the escape character.
	ga Sends the go ahead signal.
	ip Sends the interrupt process signal to terminate the program running on the peer.
	nop Sends the no option signal to the peer.
	synch Sends the synchronize process signal to the peer.
Examples	Send an interrupt process signal #> send ip
	Send an are you there signal #> send ayt
See Also	 "set rloginoption" on page 191. "close" on page 58. "connect" on page 60. "exit" on page 66. "kill" on page 70. "mode" on page 71. "reconnect" on page 80.

- "status" on page 255
- "telnet" on page 256.
- "who" on page 262.
- "Commands for Managing Connections and Sessions" on page 53.

set altip

Purpose	Configures a serial port or group of serial ports with an alternate IP address, or displays current entries in the alternate IP address (altip) table. Alternate IP addresses enable routing of traffic from the LAN to serial ports or group of ports using IP addresses. By associating ports with IP addresses, Telnet users on the LAN can use IP addresses, rather than port numbers, to specify a port or range of ports in their Telnet calls. Up to 64 alternate IP address entries are permitted.
Required Permissions	The root user can configure altip settings. Normal users can display altip settings.
Syntax	<pre>Configure Alternate IP Address set altip group={port#/group#} ip=ip addr mode={raw telnet ssh} Display altip Table Entries set altip [range=range]</pre>
Options	<pre>group={port# group#} A port or group of ports. ip=ip addr Assigns an IP address to the ports or group of ports (hunt group) specified on the group option. mode={raw telnet ssh} The type of connection. raw Raw socket connection. telnet Telnet connection. ssh SSH (encrypted) connection. range=range A range of index entries in the altip table.</pre>
Examples	<pre>Display Entire altip Table #> set altip Display Several Entries in altip Table #> set altip range=1-4 Configure an Entry in Altip Table #> set altip ip=198.150.150.10 group=65</pre>
See Also	 "remove" on page 81 to remove values from the altip table.

- "revert" on page 83. The **revert altip** option reverts the **set altip** configuration.
- "set config" on page 100. The **sockets** option configures the base TCP socket service.

Purpose	Manually configures an entry in the Address Resolution Protocol (ARP) table, or displays the contents of the ARP table. The ARP table contains the Ethernet-to-IP address mappings of other devices on the LAN, which is required to communicate with these devices. The ARP protocol updates this table automatically, so manual modification is seldom required.	
Required Permissions	The root user can configure ARP table entries. Normal users can display ARP table entries.	
Syntax	Configure ARP Table Entries set arp ether= <i>etaddr</i> ip= <i>ipaddr</i> [tim2liv= <i>time</i>]	
	Display ARP Table Entries set arp [range= <i>range</i>]	
Options	ether=<i>etaddr</i> The Ethernet address of a device.	
	ip=<i>ipaddr</i> The IP address of a device.	
	range=range A range of table entries, which are identified by the index option in the ARP table.	
	tim2liv= <i>time</i> The time, in seconds, to keep an entry in the ARP table. The range is 0 to 1200 seconds. The default is 0, which means the entry will never time out.	
Examples	Display a Range of Entries in ARP Table #> set arp range=1-4	
	Display All Entries in ARP Table #> set arp	
	<pre>Configure an Entry in ARP Table #> set arp ip=198.150.150.10 ether=08:00:20:05:0b:da tim2liv=900</pre>	
See Also	 "remove" on page 81 to remove values from the arp table. "revert" on page 83. The revert arp option reverts the set arp configuration. 	

set arp

set auth

Purpose	Configures or displays access permissions to serial ports for LAN users.
	The set auth command is a very powerful tool for limiting LAN users'
	access to ports. To produce the intended configuration results, follow these
	principles:

- The default access permission for a port is unrestricted access. This means that all IP addresses have unrestricted access to a port unless you use the **set auth** command to place restrictions on port use.
- You can configure a new default by removing the default entry in the auth table (the entry that specifies an IP address of 0.0.0.0 and mask of 0.0.0.0). Then, the default becomes no access for any IP address. You can then use the command to permit access for particular IP addresses.
- In addition to unrestricted access, there are three types of restricted access:
 - Login access. The user of an IP address must log in before access to the port is granted.
 - RealPort access. Only the RealPort application can use the port.
 - No access. The user of the IP address cannot access the port.
- The most reliable way to use the command for configuration is to explicitly specify the type of access for each port on each command. In the examples that follow, which use an 8-port device, the "right" command accounts for all ports, and the "wrong" one does not:

Right: set auth ip=192.10.10.10 realport=1-3 login=4-5
unrestricted=6-8
Wrong: set auth ip=192.10.10.10 realport=1-3 login=4-5

- When the only option specified on the **set auth** command is an IP address, that IP address loses all access rights to all outbound ports.
- When you use the **set auth** command to change access permissions for a particular IP address (or range of addresses), all other IP addresses are unaffected by the command.
- The **mask** option extends the scope of the **set auth** command to a range of IP addresses. In each mask position that a binary 1 appears, the incoming address must match perfectly with the address specified on the **ip** option.

The auth table is limited to 20 entries.

RequiredThe root user can configure access permissions. Normal users can display
access permissions.

Syntax Configure Access Permissions

```
set auth ip=ipaddress
[login={range|none}]
[mask=mask]
[realport={range|none}]
[unrestricted={range|none}]
```

Display Access Permissions

set auth [range=range]

Options

ip=*ipaddr*ess

The IP address of the device to which this set auth command applies.

login={range|none}

Requires that users of the IP address specified log in. A value of none indicates that users of the IP address specified have login access to none of the ports.

mask=*mask*

Specifies an IP mask used to extend the scope of this **set auth** command to a range of IP addresses. The following table provides examples of how the **mask** option works:

IP Address	Subnet Mask	"set auth" mask	Result
192.168.0.0	255.255.0.0	255.255.0.0.	All users on this class B network are included in the restrictions applied to the outbound ports.
192.10.10.0	255.255.255.0	255.255.255.0	All users on this class C network are included in the restrictions applied to the outbound ports.
192.10.10.0	255.255.255.240	255.255.255.240	All users on this subnetted class C network are included in the restrictions applied to the outbound ports.

realport={range|none}

Configures port access for RealPort running on the devices identified by the **ip** and **mask** options. Use this option to grant access to RealPort but restrict access to other users of the IP address.

unrestricted={range|none}

Configures unrestricted access for the IP address specified to the range of ports specified.

range=range

Specifies a range of auth table entries, identified by an index number, to which this command applies.

rmauth=on

Removes the auth table entries specified by the range option.

Examples

Display Entire auth Table

#> set auth

Display a Range of Entries in auth Table

```
#> set auth range=1-2
```

Configure No Access for an IP Address

```
#> set auth ip=199.150.10.12 mask=255.255.255.255 login=none realport=none
unrestricted=none
```

Configure Mixed Access

In this example, an 8-port device server is configured for mixed access.

```
#> set auth ip=199.150.10.12 mask=255.255.255.255 realport=1-4 login=5-6
unrestricted=7-8
```

Configure Access for Two IP Addresses

This example requires three set auth commands:

- The first removes the default entry from the auth table, which changes the default setting from unrestricted access to all 8 ports for all IP addresses to no access to any ports for any IP addresses.
- The second and third commands restore unrestricted access to all ports for the IP addresses specified.

```
#> set auth ip=0.0.0.0
#> set auth ip=199.22.33.4 realport=none login=none unrestricted=1-8
#> set auth ip=199.22.33.8 realport=none login=none unrestricted=1-8
```

Use the "Mask" Option to Extend the Command

In this example of a TCP/IP Class C network, the **set auth** commands configure RealPort running on any host on network 199.150.150.0 with access to ports 1 and 2. The other ports are not available to users of the IP address specified.

```
#> set auth ip=199.150.150.10 mask=255.255.255.0 realport=1-2 logon=none
unrestricted=none
```

See Also

- "remove" on page 81 to remove values from the auth table.
- "revert" on page 83. The **revert auth** command reverts the **set auth** configuration.
- "set ports" on page 176 for information on defining ports.
- "set user" on page 238 for information on configuring a user for outbound port access.

set buffer

Purpose Configures buffering parameters on a port, or displays the port-buffer configuration on all ports.

RequiredThe root user can configure port buffering. Normal users can display
current settings.

Syntax Configure Port Buffering

clear

set buffer [clear]
[range=range]]
[size=kbytes]
[state={on|off|pause}]

Display the Port Buffering Configuration

set buffer [range=range]

Options

Clears the contents of the specified buffer.

range=range

The port or ports to which the command applies.

size=kbytes

The size in kilobytes to configure the buffer. Settings are configurable in 2-kilobyte increments. The maximum size is1024 kilobytes (1 Megabyte). The default is 32 kilobytes.

state={on|off|pause}

The buffering state, which can be any of the following:

on

The data will be buffered.

off

The data will not be buffered and all data will be cleared from the buffer.

pause

The data will not be buffered, but data in the buffer will not be cleared.

Examples Display Port Buffer Configuration for All Ports

#> set buffer

Configure Buffers

This example sets the buffer state for port 1 to **on** mode and the buffer size to 64 kilobytes.

#> set buffer range=1 state=on size=64

See Also

- "display buffers" on page 65.
 - "revert" on page 83. The revert buffers command reverts the set buffer configuration.
 - "set logport" on page 161.

set chat

set chat

Purpose Used to configure, display, remove, or rename entries in the chat table. Chat table entries provide telephone number string translation and can be accessed by any configured script. The chat table holds a maximum of 12 entries.

> The **set chat** command is not related to the chat protocol supported under the **set ia** command. See "set ia" on page 129 for details on configuring the chat protocol.

RequiredThe root user can configure, remove, or rename chat table entries. Normal
users can display chat table entries.

Syntax Configure chat Table Entries

set chat [delay=string]
[name=chat name]
[newname=new name]
[range=range]
[retry=number]
[star=string]
[pound=string]
[wait=string]

Display chat Table Entries

set chat [range=range]

Remove chat Table Entries

set chat {rmchat=on range=range |rmchat=chatname }

Rename a chat Table Entry

set chat name=name newname=new name

delay=string

A string of up to 24 characters to substitute into telephone numbers in place of the delay character.

name=chat name

Configures a name for the chat table entry.

newname=new name

Used to change the chat name.

range=range

One of the following:

- A range of ports to which the chat table entry will apply. (For Digi One products, the only value is 1.)
- A range of chat table index numbers, which identify chat table entries.

retry=number

The number of times to retry a call. The range is 0 to 99 times.

Options

star=string

A string of characters that will replace the * character in the chat script.

pound=string

A string of characters that will replace the **#** character in the chat script.

wait=string

A string of up to 24 characters to substitute into telephone numbers in place of the wait character.

rmchat=on range=*range*|rmchat=*chatname*

Removes the chat table entry specified on the range or name option.

Examples

Display Entire chat Table

#> set chat

Configure a chat Table Entry

#> set chat name=chat1 star=4452624

Remove an Entry from chat Table

#> set chat rmchat=chat1

Rename a chat Table Entry

#> set chat name=chat1 newname=chat2

See Also

- "remove" on page 81 to remove values from the chat table.
- "revert" on page 83. The **revert chat** command reverts the **set chat** configuration.
- "set script" on page 195 for information on creating scripts that use telephone string translation.

set config

set config

Purpose Configures or displays network settings. These settings are stored in the network parameters configuration table.

The **optimize={latency|throughput}** option can be used to optimize your network for better Ethernet/IP performance.

RequiredThe root user can configure network parameters. Normal users can display
network parameters.

Syntax Configure Network Parameters

set config [bootfile=file] [boothost=host ipaddr] [cache_dns={on|off}] [circuitbreaker=reset] [dhcp={on|off}] [dns1=*ip* addr] [dns2=*ip* addr] [dns3=*ip* addr] [domain=domain] [qateway=ip addr] [hostname=name] [ip=ip addr] [nameserv=ip addr] [optimize={latency|throughput}] [ping-arp={on|off}] [rarp={on|off}] [realport=tcp port] [redirect={listen|ignore}] [rpkeepalives={on|off}] [save={on|off}] [securerealport=tcp port] [sockets=socket num] [submask=mask] [tbreak={std|any|none}] [tftpboot={yes | no | smart}]

Display Network Parameters

set config

Options

bootfile=*file*

The name of a boot file on a TFTP host. Specify the full path to the file if this is required to satisfy the host's TFTP implementation. This option does **not** apply to PortServer TS 8/16.

boothost=host ipaddr

The IP address of a host from which the device server can boot using TFTP. This option does **not** apply to PortServer TS 8/16 devices.

cache_dns={on|off}

Controls whether the device server checks its DNS cache during a DNS lookup.

on

The default/normal behavior. When the device server needs to do a DNS lookup (translate a hostname into an IP address), it first checks its DNS cache to determine whether the hostname-to-IP address mapping exists. If the mapping does not exist, the device server issues a DNS query to the DNS server to get this mapping. The device server caches this mapping for the time-to-live value specified in the DNS response.

off

Prevents the device server from using the cache. The device server will always issue a DNS query whenever it must do a DNS lookup.

circuitbreaker=reset

Resets the circuit breaker.

dhcp={on|off}

Enables or disables DHCP (Dynamic Host Configuration Protocol). Turning DHCP on causes the device server to obtain an IP address from a DHCP server. The default is **on**.

dns1=*ip addr*

dns2=*ip addr*

dns3=*ip addr*

The IP address of the primary, secondary, and tertiary domain name servers.

If **dhcp=on**, these DNS settings can be changed, but they will not persist after the next reboot if the DHCP server provides these settings.

The secondary domain name server cannot be specified unless a primary domain name server is specified, and the tertiary domain name server cannot be specified unless a secondary domain name server is specified. The primary domain name server cannot be removed (set to 0.0.0.0) if a secondary domain name server is specified, and the secondary domain name server cannot be removed if a tertiary domain name server is specified.

domain=domain

The name of device server's domain.

gateway=ip addr

The IP address of the default gateway.

hostname=name

The device server's DNS name. This option does **not** apply to Digi One IA and SP devices.

ip=*ip* addr

The device server's IP address.

nameserv=*ip* addr

The IP address of a name server in the device server's domain. This option does **not** apply to PortServer TS 8/16, Digi One IA, and Digi One SP devices.

optimize={latency|throughput}

Configures how the Digi device handles network latency.

latency

Choose latency if the Digi device will handle delay-sensitive data.

throughput

Choose throughput if overall network throughput is more important than latency. For Digi One IAP, the default is **latency**. For all other models, the default is **throughput**.

ping-arp={on|off}

Enables or disables the ping-arp protocol to set the IP address.

rarp={on|off}

Enables or disables the RARP protocol to set the IP address.

realport=tcp port

The TCP port number used for RealPort connections. The default is 771.

redirect={listen|ignore}

Specifies how routing redirect messages should be handled.

listen

Accept ICMP routing redirect messages. Use this option only if you have not configured the device server to forward RIP packets.

ignore

Discard ICMP routing redirect messages

The default is **ignore**.

rpkeepalives={on|off}

Enables or disables sending of RealPort keep-alives. RealPort keepalives are messages inside the RealPort protocol, sent approximately every 10 seconds, to tell whoever is connected that the connection is still alive. RealPort keep-alives are different from TCP keep-alives, which are done at the TCP layer, and configurable.

As RealPort keep-alives generate additional traffic--several bytes every 10 seconds--this option allows you to turn them off. In situations such as cellular/mobile wireless communications, when you are paying by the byte, such additional traffic is undesirable when a TCP keep-alive can do the same job, and only when the connection is idle.

If you want to have the RealPort keep-alive set to **off**; consider using a TCP keep-alive instead. This is because if the link is not closed properly, you could end up with your port being "locked up" with a dead TCP session, which is why RealPort keep-alives were implemented in the first place.

save={on|off}

Specifies whether configuration changes are saved. On saves configuration changes to flash memory. Off means that changes will be discarded when the device server is reset. The default is **on**.

securerealport=tcp port

The TCP port number used for secure RealPort connections. The default is **1027**.

sockets=socket num

Sets the base TCP socket service. TCP socket communication enables serial devices to communicate with each other over an Ethernet network as though they were connected by a serial cable. Configuring TCP socket communications involves configuring the Digi device for inbound connections (connections initiated by the device on the other side of the network) and outbound connections: connections initiated by the device connected to the serial port.

The base TCP socket service is used in reverse Telnet, raw, SSH, and SSL/TLS connections to identify the connection type (Telnet, raw, SSH, or SSL/TLS) and a particular port. The base socket range varies by device. Enter **set config ?** to see the base socket range for your device. Once the base socket is set, the port accessed and the connection type are determined by the command the user issues to access the port. The formulas for issuing commands are as follows:

Connection Type	Formula
Telnet	base socket + port number
Raw	base socket + 100 + port number
SSH	base socket + 500 + port number
SSL/TLS	base socket + 600 + port number

The following examples illustrate how these formulas work.

Base Socket	Example	Connection Established
1000	telnet 192.168.1.1 1002	A Telnet connection to port 2
	telnet 192.168.1.1 1102	A raw connection to port 2
	ssh root@192.168.1.4 -p 1502	An SSH connection to port 2
	openssl s_client -connect 192.168.1.4:2604 1602	A SSL/TLS connection to port 2
1121	telnet 192.168.1.1 1122	A Telnet connection to port 1
	telnet 192.168.1.1 1222	A raw connection to port 1
	ssh root@192.168.1.4 -p 1622	An SSH connection to port 1
	openssl s_client -connect 192.168.1.4:2604 1722	A SSL/TLS connection to port 1

submask=*mask*

The subnet mask for the subnetwork.

tbreak={std|any|none}

Sets the Telnet break keystroke (tbreak).

Once a Telnet connection is initiated, but before the connection is established, the connection can be broken by entering a designated keystroke. This keystroke is determined by these settings.

std

Configures tbreak so only the **^]** (control right bracket) keystroke will break a Telnet connection.

any

Configures tbreak so any keystroke will break a Telnet connection.

none

Configures tbreak so no keystroke will break a Telnet connection.

The default is std.

tftpboot={yes|no|smart}

(This option does not apply to PortServer TS 8/16)

Specifies booting conditions for the device server.

yes

Always boot from the TFTP host identified on the **boothost** option.

smart

If the device server cannot boot from the TFTP host identified on the **boothost** option, boot from the device server's internal flash ROM instead.

no

Boot the device server from internal flash ROM.

The default is no.

Example Display the Network Parameter Configuration Table

#> set config

See Also

- "revert" on page 83. The **revert config** command reverts the **set config** configuration.
- The *Digi One and PortServer TS Family User Guide's* chapter on latency tuning.

set consmenu

Purpose	Configures or displays console menu options.
	The Digi PortServer TS device supports multiple connections to a port simultaneously. The set consmenu command may be used with the port sharing feature (see "Configure Port Sharing" on page 24 and "set sharing" on page 205). When port sharing is enabled, it can be useful to see who else is connected to a port before making a connection.
	The Console Menu feature allows you to see who is already connected to a port, disconnect other sessions, display the last entries of the port-buffer or branch out to the command line of the unit.
	When in the console menu, entering a ? character displays a help screen.
Required Permissions	The root user can configure console menu options. Normal users can display console menu options.
Syntax	Configure Console Menu Options
	<pre>set consmenu [range=port#-port#] [state={off on always}] [break={standard menu}]</pre>
	Display Console Menu Options
	set consmenu
Options	range=port#-port# The port or range of ports to which this command applies.
	<pre>state={off on always} Specifies whether and how the console menu is displayed.</pre>
	off No console menu is displayed.
	on The console menu is displayed upon connecting to the port if there is at least one other active connection to the port open.
	always The console menu is displayed upon connecting to the port always.
	<pre>break={standard menu} Specifies how breaks are handled.</pre>
	standard A break sent to the port will be sent as normal.
	menu

Examples Following is a sample of a menu displayed upon connecting to a port using reverse telnet, reverse SSH: [Port 1 Console Menu] - <enter> to connect Port 1 connected sessions: TTY user connected from 9 root 10.49.1.1 10 10.49.1.12 (current connection) console 1> At this stage, you can execute console commands. For example: <enter> Connect to port connect Connect to port exit|quit Disconnect who List connections to the port kill (range) Kill connections to the port (admin) Sends a break to the port (admin) break buffer (L)(N) Displays the last L lines of the port buffer N at a time (admin) Display this help ? console 1>

See Also

- "Configure Port Sharing" on page 24 for more details on port sharing, including the caveats involved.
- "revert" on page 83. The **revert consmenu** command reverts the **set consmenu** configuration.
- "set sharing" on page 205 for details on configuring port sharing.
- "show" on page 252. The **show sharing** command displays the current port-sharing settings.

set device

Purpose Configures devices used for outbound connections to use dialer scripts and chat table entries; configures a different baud rate (line speed) for modems and other devices used for outgoing connections than the rate defined on the **set line** command; or displays the contents of the device table.

Required The root user can configure devices. Normal users can display device table entries.

Syntax Configure Devices

```
set device [baud={no|rate}]
  [chat={no|index num|chat name}]
  [dialer={no|index num|script name}]
  name=name ports=range
  [newname=newname]
  [p{1-9}]
  [save={on|off}]
  [show=on]
```

Display Device Table Information

set device [{range=range | name=name}]

Options baud={no|*rate*}

Specifies the baud rate for the device.

no

The baud rate specified on the **set line** command will be used.

rate

The baud rate (line speed) when this device is used. This option overrides the baud rate for this device defined on the **set line** command. The range is 300 to 115,200 bps.

The default is no.

chat={no|index num|chat name}

Specifies whether a chat table entry is associated with this device.

no

A chat table entry is **not** associated with this device.

index num

A chat table entry (index number) associated with this device.

chat name

The name of a chat table entry.

The default is no.
dialer={no|index num|script name}

Specifies whether a dialer script is associated with this device.

no

A dialer script is not associated with this device.

index num

A script table entry (index number) associated with this device.

script name

The name of a script.

The default is **no**.

name=*name*

A user-defined name for the device.

ports=range

The port or range of ports available to this device.

newname=newname

A new name for a previously defined device.

p{1-9}

Integers that can be used in the variable options of login or dialer scripts.

save={on|off}

Determines if changes are saved into NVRAM.

show=on

Displays the current contents of the device table--the same operation as entering **show device** or **set device** without options.

{range=*range*|name=*name*}

A device table entry or range of entries, identified by their index numbers.

Examples

Display Entire Device Table

#> set device

Display a Range of Entries in the Device Table

#> set device range=4-7

Configure a Device

This example configures a device to use a dialer script and override the baud rate specified on the **set line** command.

#> set device name=OutDev ports=3-5 dialer=modemscp baud=19200

See Also

- "remove" on page 81 to remove entries from the device table.
- "revert" on page 83. The **revert device** command reverts the **set device** configuration.
- "set chat" on page 98.
- "set line" on page 155.
- "set script" on page 195.
- "set user" on page 238.

set dhcp

Purpose Used to:

- Enable/disable DHCP (Dynamic Host Configuration Protocol). Enabling DHCP causes the device server to obtain an IP address from the host server. If DHCP is disabled, a static IP address must be defined for the device server.
- Renew the IP address of the device server. This causes the device server to discard its current IP address and obtain a new one from the host server.
- Display the lease information for the current IP address.

RequiredThe root user can configure DHCP. Normal users can display DHCPPermissionssettings.

Syntax Configure DHCP

set dhcp [client_fdqn={on|off}]
 [client_identifier=string]
 [client_id_type=type]
 [keepalive={accept|ignore}]
 [run={on|off}]][renew]

Display Lease Information for Current IP Address

Enter the **set dhcp** command with no parameters to display the lease information for the current IP address.

set dhcp

Options

client_fdqn={on|off}

Used to turn on the DHCP option 81 titled Client FQDN (Fully Qualified Domain Name). This option allows the device to send its host name and domain name to the DHCP server when requesting network settings. The intention is that the DHCP server will use this information to determine the IP address that it will assign to the device. Use the **set config hostname=string** option to set the host name that will be passed to the DHCP server, and optionally use the

set config domain=*string* option to set the domain name that will be passed to the server. If the **domain** part is not set, then only the host name will be passed to the DHCP server.

client_identifier=string

A text string consisting of 30 or fewer characters, which must be surrounded by quotation marks if it contains spaces. The default is an empty string. To enter non-printable characters, use hexadecimal format, which is \xn , where *n* is a hexadecimal value from 0 through F. To use the backslash character as the string, use two consecutive backslash characters (****).

client_id_type=type

A number between 0 and 255 that can be used to define the type of information in the client_identifier string. For example, all routers could be assigned 11 as the client_id_type.

keepalive={accept|ignore}

Determines which TCP keep-alive attributes are used, those set by the DHCP server or those specified on the **set tcpip** command.

accept

The DHCP server settings are used, and the **set tcpip** settings are not used.

ignore

The **set tcpip** settings are used, and the DHCP server settings are ignored.

The default is accept. If the DHCP client feature is disabled, this setting has no effect.

run={on|off}|[renew]

Turns DHCP on or off, and optionally renews the IP address of the device server.

on

Turns DHCP on.

off

Turns DHCP on or off. The default is **on**.

renew

Renews the IP address of the device server.

You must reboot the device server before this change takes affect.

Examples Enable DHCP

#> set dhcp run=on

Renew the IP Address

#> set dhcp renew

See Also

- "revert" on page 83. The **revert dhcp** command reverts the **set dhcp** configuration.
- "set config" on page 100 for information on configuring the IP address manually.
- "set tcpip" on page 222.

set embmodem

set embmodem

Purpose	Configures the embedded modem on PortServer TS M MEI devices, or displays current embedded-modem settings.
Required Permissions	The root user can configure the embedded modem. Normal users can display embedded modem settings.
Syntax	<pre>Configure Embedded Modem set embmodem [reset] [init_string="ATcommand"]</pre>
	Display Current Modem Settings set embmodem
Options	reset Resets the modem, then sends the initialization string specified by the init_string option, or an init_string that was set previously.
	init_string="ATcommand" An AT command that is sent to the modem after it is reset. The string must be enclosed in double quotes. The default parameter is "ATSO=1" (autoanswer on).
Examples	Configure Device with Embedded Modem for Autoanswer On #> set embmodem init_string="ATSO=1"
	Reset an Embedded Modem
	The following command resets an embedded modem, and sends the initialization string that was set in the previous command.
See Also	 "revert" on page 83. The revert embmodem reverts the set embmodem command.
	 "Modem Emulation Commands" on page 263

set ethernet

PurposeConfigures and adjusts Ethernet communications options, and displays
current Ethernet options.

RequiredThe root user can configure Ethernet options. Normal users can displayPermissionsEthernet options.

Configure and Adjust Ethernet Communications Parameters

set ethernet [duplex={half|full|auto}]
[speed={10|100|auto}]

Display Current Ethernet Parameter Settings

set ethernet

Options

Syntax

duplex={half|full|auto}

Determines the mode the Digi device uses to communicate on the Ethernet network. Specify one of the following:

half

The device communicates in half-duplex mode.

full

The device communicates in full-duplex mode.

auto

The device senses the mode used on the network and adjusts automatically.

The default is **half**. The value you specify for this option must match the option used by the peer. In other words, if the other side is using auto (negotiating), this device must use **auto**. If the other side is set for half-duplex, this side must use **half**.

speed={10|100|auto}

Configures the throughput rate the Digi device will use on the Ethernet network. Specify an appropriate setting for your Ethernet network, which can be one of the following:

10

The device operates at 10 megabits per second (Mbps) only.

100

The device operates at 100 Mbps only.

auto

The device senses the throughput rate of the network and adjust automatically.

The default is **auto**. The value you specify for this option must match the option used by the peer. In other words, if the other side is using auto (negotiating), this device must use **auto**. If the other side is set for 100 Mbps, this side must use **100**.

Examples Configure 100 Mbps Throughput

#> set ethernet speed=100

Configure Full-Duplex Mode

#> set ethernet duplex=full

See Also

- "revert" on page 83. The **revert ethernet** command reverts the **set ethernet** configuration.
- "set config" on page 100.

set filter

Purpose

Manages filters. Filters can be used with PPP and RADIUS.

- For PPP, filters can control and record traffic over PPP connections.
- When using RADIUS, the RADIUS server can send to the RADIUS client (that is, a Digi product) a filter ID attribute, meaning a filter name that is used in authenticating the connection. The set radius command has an ignorefilterid={on|off} option. If ignorefilterid=on, the Digi product ignores any filter names that are not defined, but will process normally all filters that are defined. If ignorefilterid=off, the absence of a filter that matches the RADIUS-provided filter ID results in authentication failure.

With the set filter command, you can

- Create filters, which in turn creates entries in the filter table. The maximum number of entries in the filter table varies by device. For example, the maximum entries for PortServer TS Family devices is 8, and the maximum entries for PortServer TS 8/16 Family devices is 16.
- Display entries in the filter table.
- Display the contents of a filter.

Uses for Filters

Use filters to trigger the following actions on PPP connections:

- Block or pass packets.
- Bring up or reject connections.
- Reset the idle timeout timer.
- Send information to the log file.

Rules for Creating Filters

When creating filters, follow these rules:

- The action a filter takes depends on the contents of the filter and on the type of filter it is defined as on the **set user** command. If the filter is referenced on the:
 - **passpacket** option, it will allow packets that meet filter criteria to pass through a serial port and block all others.
 - **bringup** option, it will bring up a connection when the port handles a packet that meets filter criteria.
 - **keepup** option, it will reset the timer defined on the **set user idletimeout** option when the port handles a packet that meets filter criteria.
 - **logpacket** option, it will send a message to the log file when the port handles a packet that meets filter criteria.
- Filters are made up of 1 to 32 stanzas, each of which expresses filtering criteria.
- Filter criteria are called tokens. Examples of tokens include IP addresses, TCP or UDP port numbers, whether a packet is incoming or outgoing, and several others.
- Tokens must be separated by slashes (/).
- Stanzas are processed in order. That is, first S1 (stanza 1) is processed and then S2, and so on.
- As soon as a stanza's criteria is completely satisfied, filtering action occurs and subsequent stanzas are ignored. For example, if S1 specifies an IP address of 190.159.146.10 and an ICMP message type 7, a packet from that IP address carrying that ICMP message type will trigger filtering action. Subsequent stanzas will not be processed. Consequently, you must specify and relationships (all criteria must be satisfied) in the same stanza and or relationships (any of the criterion must be satisfied) in different stanzas.
- The exclamation mark (!) at the beginning of a stanza changes how the filter acts. When a packet is encountered that meets stanza criteria, the filter does **not** execute the filter function (for example, bringing up a connection) and it does **not** process any more stanzas.

When Changes to Filter Definition Settings Take Effect

The **set filter** command can be used at any time to change and display filters. However, the results of any changes to filter definition settings take effect on subsequent PPP connections only. Any PPP connections established prior to a given filter change will continue to operate using the previous filter definition settings. For the new filter settings to take effect, existing PPP sessions must be terminated and reestablished, for example, by rebooting the PortServer reboot or by issuing the **kill tty** command.

Required The root user can configure filters. Normal users can display filter settings. **Permissions**

Syntax

Create Filters, Add Stanzas, or Rename Filters

set filter name=name
[newname=name]
[s#=token\token...]

Display Filter Table Entries

set filter [range=range]

Display Filter Stanzas

set filter name=name
show={on|off}

Options

name=name A name for the filter.

newname=*nam*e

A new name for a previously defined filter.

s#=token/token/token...

#

The number of a stanza, which can be from 1 to 32.

token/token/token...

1-32 tokens, which are the criteria by which filtering is accomplished. Separate tokens by a forward slash (/). Tokens can consist of any of the following:

Token Value	Filter Criteria
servicename	A name in the service table that identifies a particular process, such as Telnet (see set service on page 203).
hostname	The name of a host defined in the host table (see set host on page 128).
protocol number	The number in an IP packet that identifies the protocol to which IP should pass the packet. Use one of the following: 1 for ICMP, 2 for IGMP, 6 for TCP, and 17 for UDP.
ip addr	An IP address.
ip mask	An IP mask that modifies the meaning of the <i>ip addr</i> option.
port num	A TCP or UDP port number.
port num port num	A range of TCP or UDP port numbers.
rcv	Incoming packets.
send	Outgoing packets.
dst	Destination IP packet options within the IP packet, such as destination IP addresses, ports, and host names.

Token Value	Filter Criteria	
SIC	Source IP packet options, such as IP addresses, ports, or host names.	
syn	Start filtering when the start of a TCP data stream is encountered. This option is always used with the fin option and is used to trigger logging (logpacket option on the set user command).	
fin	Stop filtering when the end of a TCP data stream is encountered. This value is always used with the syn option and ends logging (logpacket option on the set user command.).	
tcp	TCP packets.	
udp	UDP packets.	
icmp	 ICMP packets. You can also specify a type of ICMP packet. To do so, specify s1=type/icmp where type is the identifier type of ICMP packet, which can be any of the following identifiers: Echo reply: 0 	
	Destination unreachable: 3	
	Source quench: 4	
	Redirect: 5	
	Echo request: 8	
	Time exceeded for a datagram: 11	
	 Parameter problem on a datagram: 12 Timestamp request: 13 	
	Timestamp request: 13Timestamp reply: 14	
	 Address mask request: 17 	
	Address mask reply: 18	
! (exclamation)	When a packet is encountered that meets stanza criteria, the filter does not execute the filter function (for example, bringing up a connection) and it does not process any more stanzas.	

range=range

An entry or range of entries in the filters table.

show={on|off}

on

Stanzas from the filter identified on the **name** option will be displayed.

off

Stanzas from the filter identified on the **name** option will not be displayed.

The default is off.

Examples

Display the Filter Table

#> set filter

Display Filter Stanzas

#> set filter name=filter1 show=on

Remove a Filter from the Filter Table

#> set filter rmfilter=filter1

Create a Filter on a Source IP Address

#> set filter name=filter1 s1=src/199.86.8.3

Create a Filter on an ICMP Packet Type

In this example the **set filter** command creates a filter that uses an ICMP type 13 packet (destination unreachable) as filter criterion.

```
#> set filter name=filter1 s1=13/icmp
```

Set Filter and Use on Other Commands

The **set filter** command configures filter that defines tcp packets going to a destination. The **set user** command associates the filter to a user. This command sets conditions to bring up the connection when the traffic matches the filter and keep up the connection on the same basis until idletimeout; that is, keep the connection open for 120 seconds after there is no more data. The **set route** command makes the connection the default route out; therefore, if there is traffic to anywhere not defined in the existing routing table, use the **wanname**, which in turn triggers bringing up the connection in the filter.

```
#> set filter name=upfilter s1=dst/192.168.1.40/255.255.255.0/tcp
#> set user name=icallyou bringup=upfilter idletimeout=120 keepup=upfilter
dialout=on
#> set route net=192.168.1.40 mask=0.0.0.0 gateway=192.168.1.40 metric=2
wanname=icallyou
```

See Also

- "Filters for PPP Connections" on page 21.
- "remove" on page 81 to remove entries from the filter table.
- "revert" on page 83. The **revert filter** command reverts the **set filter** configuration.
- "set radius" on page 188 for information on using the **ignorefilterid** option for connections with a RADIUS server.
- "set user" on page 238 for information on associating a filter with a particular user.

•

set flow

set flow

Purpose Configures or displays flow control options for the device server's EIA-232 serial ports. Several options related to the RTS toggle feature are hidden by default, and can be displayed by using the **show=rtstoggle** option.

RequiredThe root user can configure flow control options. Normal users can display
flow control options.

Syntax Configure Flow Control Options

set flow [aixon={on|off}] [altpin={on|off}] [cts={on|off}] [dcd={on|off}] [dsr={on|off}] [dtr={on|off}] [forcedcd={on|off}] [itoss={on|off}] [ixany={on|off}] [ixoff={on|off}] [ixon={on|off}] [pre-delay=milliseconds] [post-delay=milliseconds] [range=range] [ri={on|off|power}] [rts={on|off|toggle}]

Display Flow Control Options

set flow [range=range]

Display Hidden RTS Toggle Flow Control Options

set flow [range=range] show=rtstoggle

Options

aixon={on|off}

Determines whether the auxiliary flow control characters defined on the **set keys** command are used for output flow control:

on

Auxiliary flow control characters are used.

off

Auxiliary flow control characters are not used.

The default is off.

altpin={on|off}

Determines whether the altpin option, which swaps DCD with DSR so that eight-wire RJ-45 cables can be used with modems, is used:

on

The altpin option is used.

off

The altpin option is **not** used.

The default is off.

cts={on|off}

Determines whether CTS (clear to send) is used for output flow control:

on

CTS is used for output flow control.

off

CTS is **not** used for output flow control.

The default is off.

dcd={on|off}

Determines whether DCD (data carrier detect) is used for output flow control:

on

DCD is used for output flow control.

off

DCD is **not** used for output flow control.

The default is off.

dsr={on|off}

Determines whether DSR (data set ready) is used for output flow control.

on

DSR (data set ready) is used for output flow control.

off

DSR is not used for output flow control.

The default is off.

dtr={on|off}

Determines whether DTR (data terminal ready) is used for input flow control.

on

DTR is used for input flow control.

off

DTR is **not** used for input flow control.

The default is off.

forcedcd={on|off}

Determines whether the port acts as though DCD were always high. The primary implications is that autoconnections are launched as soon as the Digi device completes booting when this option is on and an appropriate incoming device type (see the **set ports** command's **dev** option) is defined for the port. The default is **off**.

itoss={on|off}

Used only with software flow control (XON\XOFF) and only if ixany=on:

on

The character that resumes output is discarded.

off

The character that resumes output is **not** discarded.

The default is off.

ixany={on|off}

Used only with software flow control.

on

Any received character can restart output when output has been stopped because of software flow control. Specify **on** only when communicating with devices, such as printers and terminals that use software flow control (XON\XOFF).

off

Output will resume only when the XON character is received.

The default is off.

ixoff={on|off}

Determines whether to use input software flow control.

on

Use input software flow control.

off

Do not use input software flow control.

The default is on.

ixon={on|off}

Determines whether to use output software flow control.

on

Use output software flow control.

off

Do not use output software flow control.

The default is on.

pre-delay=milliseconds

Specifies the time in milliseconds to wait after the RTS signal is turned on before sending data. The range is 0 to 5000 milliseconds, and the default is 0. This option does not apply to PortServer TS 8/16 devices.

post-delay=milliseconds

Specifies the time in milliseconds to wait after sending data before turning off the RTS signal. The range is 0 to 5000 milliseconds, and the default is 0. This option does not apply to PortServer TS 8/16 devices.

range=range

A port or range of ports to which this **set flow** command applies.

ri={on|off|power}

Determines whether RI (ring indicator) is used for output flow control:

on

Use RI for output flow control.

off

Do not use RI for output flow control.

power

This option is available on select Digi products. When used, the RI signal is no longer used for ring indicator, but it is instead turned into an output and a voltage is applied so that devices can be set up to draw their power from that pin.

The default is off.

rts={on|off|toggle}

Determines whether RTS (request to send) is used for output flow control:

on

Use RTS for output flow control.

off

Do not use RTS for output flow control.

toggle

RTS is turned on when transmitting.

The default is **off**.

show=rtstoggle

Displays settings related to the RTS toggle feature, which includes information on **rts=toggle**, **post-delay**, and **predelay**.

Examples Display Flow Control Settings

#> set flow range=1

Configure Flow Control Settings

#> set flow range=1 cts=on rts=on ixoff=off ixon=off

See Also

- "revert" on page 83. The **revert flow** command reverts the **set flow** configuration.
- "set keys" on page 153.
- "set line" on page 155.
- "set ports" on page 176.

set forwarding

- **Purpose** Configures or displays IP routing, or forwarding, options. The **set forwarding** command can be used to configure a Digi device in the following ways:
 - To function as an IP router using Routing Information Protocol (RIP) to dynamically maintain routes.
 - To perform Proxy ARP services.
 - To handle various ICMP-related functions.

RequiredThe root user can configure IP routing options. Normal users can display IPPermissionsrouting options.

- Syntax Configure IP Routing Options set forwarding [advertise=time] [breakoutsubnets={on|off}] [icmpdiscovery={on|off}] [icmpsendredirects={on|off}] [icmpmaskserver={on|off}]
 - [icmpmaskserver={on|off}]
 [poisonreverse={on|off}]
 [proxyarp={on|off}]
 [save={on|off}]
 [state={off|passive|active}]
 [splithorizon={on|off}]
 [timeout=time]

Display IP Routing Options

set forwarding

Options

advertise=*time*

The interval at which the device server advertises its routes. This option is used only if **state=active**. The range is 10 to 180 seconds. The default is 30 seconds.

breakoutsubnets={on|off}

Controls how addresses are handled in the routing table when the Digi device receives RIP routing information.

on

When the Digi device receives an RIP entry that describes a network that is already subnetted in the routing table, do not add the entry.

off

When the Digi device receives an RIP entry that describes a network that is already subnetted in the routing table, add the entry to the larger network in the table, and keep the old, smaller subnet entry.

When leaking routes, and **breakoutsubnets** is on, the Digi device sends each known individual subnet. If **breakoutsubnets** is off, the Digi device sends out a single entry for the larger network, rather than describing each individual subnet route.

icmpdiscovery={on|off}

on

Send and answer ICMP Router Discovery packets.

off

Do not send and answer ICMP Router Discovery packets.

The default is off.

icmpsendredirects={on|off}

on

The device server sends ICMP redirect messages when it detects a host is using a non-optimal route, such as when the host uses the device server to route to a destination that can be reached more efficiently using another router or when the destination host can be reached directly (that is, without the services of any router).

off

Do not send ICMP redirect messages.

The default is off.

icmpmaskserver={on|off}

on

Act as an ICMP mask server.

off

Do not act as an ICMP mask server.

The default is **off**.

poisonreverse={on|off}

Specifies whether the **poisonreverse** option is on or off.

on

The **poisonreverse** option is on. When this option is on, learned routes **are** propagated over the same interface on which they are learned, but the destination specified in those routes are advertised as unreachable. The **splithorizon** option must be **on** if **poisonreverse** is **on**.

off

The **poisonreverse** option is off.

The default is off.

proxyarp={on|off}

Specifies whether proxy ARP services are enabled. Proxy ARP is a technique in which a router answers ARP requests intended for another system. By pretending to be the other system, the router accepts responsibility for forwarding packets to that system. Use proxy ARP to route packets to and from serial routes on the same IP subnetwork as the device server's Ethernet interface.

on

Provide proxy ARP services.

off

Do **not** provide proxy ARP services.

The default is off.

splithorizon={on|off}

Specifies whether the splithorizon option is enabled.

on

The **splithorizon** option is on. When this option is on, learned routes are **not** propagated from the interface on which they are learned. Use this option only if **state=active**.

off

The **splithorizon** option is **off**.

The default is on.

save={on|off}

Specifies whether the configuration will be saved.

on

The configuration will be saved.

off

The configuration will not be saved, which means that configuration changes will be lost the next time the device server re-initializes.

The default is on.

state={off|passive|active}

The state of routing for the device server.

off

Limits routing to static routes defined in the route table. See "set route" on page 192.

passive

Configures the Digi device to use the Routing Information Protocol (RIP) to learn routes but not to propagate them.

active

Configures the device server to use RIP to both learn and propagate routing information.

The default is off.

timeout=*time*

The time in which an entry in the routing table must be updated. If an entry exceeds the value specified here, it will be discarded. This value must be at least six times the advertise value.

The range is 60 to 1080 seconds. The default is 180 seconds.

Examples Display the IP Routing Table

#> set forwarding

Configure Proxy ARP

#> set forwarding proxyarp=on

Configure RIP

In this example, the **set forwarding** command configures device server to:

- Listen for and advertise RIP routing information every 45 seconds.
- Discard this route from the routing table if a routing update is not received within 270 seconds. This value is derived from the value on the advertise option. The timeout value must be *at least* 6 times the advertise value. Since no timeout is specified, the default (6 times the advertise value) is used.
- Implement split horizon.

#> set forwarding state=active advertise=45 splithorizon=on

See Also

- "revert" on page 83. The **revert forwarding** command reverts the **set forwarding** command.
- "set route" on page 192 for information on creating static routes.

set host

Purpose	Configures or displays the host table, containing host name-to-IP address mappings. The Digi device's IP component can use the host table and a DNS server to map host names to IP addresses. These mappings allow users to identify hosts by user-friendly names, instead of IP addresses. Using the host table is a convenience only. If you do not configure the host table or DNS, users identify hosts by IP addresses. If the Digi device can access a DNS server, there is no reason to configure the host table. The PortServer TS 8/16 host table can hold up to 64 entries. The host table for other devices can hold up to 20 entries. You can configure either of the following:
	• A host table <i>and</i> DNS, where the Digi device attempts to satisfy a request by first searching the host table and then the DNS server.
	• Either the host table <i>or</i> DNS.
Required Permissions	The root user can configure host table entries. Normal users can display host table entries.
Syntax	Configure Host Table
	set host ip= <i>ip</i> addr name= <i>host name</i> range= <i>index</i> #- <i>index</i> #
	Display Host Table Entries
Options	ip=ip addr The IP address to map to the name specified on the name option.
	name=host name The name to map to the IP address specified on the ip option.
	range=index#-index# One or a range of index numbers that identify entries in the host table.
Examples	Display the Entire Host Table #> set host
	Display an Entry in the Host Table #> set host range=1
	<pre>Configure a Name-to-IP Address Mapping #> set host ip=190.150.150.10 name=server1</pre>
See Also	 "remove" on page 81 to remove entries from the host table. "revert" on page 83. The revert host command reverts the set host configuration. "set config" on page 100 for configuring a Digi device to use a DNS
	set terms on page roo for comigating a bigi device to use a bigo

Purpose Configures Digi devices to support Industrial Automation (IA) protocols. **set ia** configures serial port-connected devices, network-based masters, destination tables, route entries within destination tables, or control behavior of specific protocols.

set ia is supported in the following Digi products. The extent of Industrial Automation (IA) protocol support varies among products; for more details, see "Communication Protocols Supported in Devices" on page 130.

Protocol support	Devices supported in
Protocol conversion between Modbus, Allen-Bradley, and ASCII device	Digi One IAP
Allen-Bradley Ethernet-to-Serial Bridging	Digi One IAP
Omron Hostlink Multi-Master	Digi One IAP
Modbus Ethernet-to-Serial Bridging	Digi One IA Digi One IAP PortServer TS Family
Custom (user-defined) Multi-Master Protocol	Digi One IAP PortServer TS Family

Recommendations on Configuring Industrial Automation

The manual configuration of Industrial Automation in the current firmware is much more flexible than past versions, which also means that manual configuration through the Command-Line interface is much more complex. New users are advised to use the Web Browser interface to rough out your configuration first, as documented in the *Digi One and PortServer TS Family User Guide*, and then examine and fine-tune the configuration from the Command Line if required. For more information on Industrial Automation, go to <u>www.digi.com</u> and search on the keywords **Industrial Automation** or **IA**.

Communication Protocols Supported in Devices

IA devices can use various communication protocols, which vary by device. See "Configure Protocol-Specific Options" on page 132 and "Options for Configuring Protocols" on page 140 for more information.

Protocol	Devices supported in
Modbus/ASCII	Digi One IA
	Digi One IAP
	PortServer TS Family
Modbus/RTU	Digi One IA
	Digi One IAP
	PortServer TS Family
Modbus/TCP	Digi One IA
	Digi One IAP
	PortServer TS Family
Modbus Ethernet-to-Serial Bridging	Digi One IA
	Digi One IAP
	PortServer TS Family
Allen-Bradley/DF1 Full-Duplex	Digi One IAP
Allen-Bradley Ethernet-to-Serial Bridging (AB/Ethernet (CSP))	Digi One IAP
Hostlink (Omron Hostlink Multi-Master)	Digi One IAP
Ethernet/IP	Digi One IAP
Custom (user-defined) Multi-Master	Digi One IAP
	PortServer TS Family

Required Permissions

The root user can configure IA options. Normal users can display IA options.

Syntax

Configure Serial Port-Connected Devices

```
set ia serial range={port#|port#-port#}
[chartimeout=3-65535ms]
[messagetimeout=10-65535ms]
[slavetimeout=10-65535ms]
[lineturndelay={0=disabled|5-65535ms}]
[table=1..32]
[type={master|slave}]
[protocol=protocol]
```

For **protocol**, See "Configure Protocol-Specific Options" on page 132. See "Options for Configuring Serial Port-Connected Devices" on page 134.

To set the baud rates for the port, see "set line" on page 155.

To enable the IA protocols for this port, see "set ports" on page 176.

Configure Network-Based Masters

This syntax is for configuring network-based message sources other than encapsulated serial protocols on TCP ports 20xx, 21xx, or Digi RealPort.

```
set ia master range=1..32
[active=(on|off)]
[chartimeout=3-65535ms]
[command=destroy]
[ipport=0-65535]
[type={tcp|udp}]
[table=1..32]
[messagetimeout=10-65535ms]
[idletimeout=10-65535sec]
[permit={all|readonly|rdwrdata}]
[priority={high|medium|low}}
[protocol=protocol]
```

For **protocol**, see "Configure Protocol-Specific Options" on page 132. See "Options for Configuring Network Masters–Incoming Message Sources" on page 135.

Configure Destination Tables

```
set ia table=1..32
 [command=destroy]
 [name=string]
 [addroute=route index]
 [removeroute=route index]
 [moveroute=(from_route_index, to_route_index)]
```

See "Options for Configuring Destination Tables" on page 137.

Configure Route Entries within Destination Tables

```
set ia table=1..32
  route=1..128
  [active={on|off}]
  [connect={active|passive}]
  [protaddr=protocol address range]
  [type={discard|dns|ip|mapto|nopath|serial}]
  [port=serial port]
  [transport=(tcp|udp)]
  [ipaddress=ip address]
  [ipport=ip port]
  [filterip={on|off}]
  [replaceip={on|add|sub|off}]
  [splitip=(on|off)]
  [splitdivisor=1-255]
  [splitbase={0|1}]
  [name=dns name]
  [mapto=protocol address]
  [messagetimeout=10-65535 msec]
  [idletimeout={0=disabled|1-65535 seconds}]
  [reconnecttimeout=0-65535 seconds]
  [protocol=protocol]
```

For **protocol**, see "Configure Protocol-Specific Options" on page 132. See "Options for Configuring Routes in Destination Tables" on page 137.

Configure Protocol-Specific Options

These options configure behavior of specific protocols. To use, specify the **protocol** option, for example, **protocol=modbusrtu**, and one or more options. Descriptions are on page 140.

acktimeout=10-65535dffullduplex, hostlinkacklimit=0-255dffullduplex, hostlinkaddextfunc=N,M,modbusrdu, modbusascii, modbustcpansiescape={on off}custombvcadcast={on off replace}modbusrdu, modbusascii, modbustcpbuffercustomchecksum={bcc crc}dffullduplexclass={ucmm cm3}ethernetipconnpath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplex={half rcv_only[xmt_only]custom, ascii_import, chateoln_form={auto cr n crn nlcr ascii_import, chatesttimeout={10-65535}modbusrtu, modbusascii, modbustcp, df1fullduplex, abcimentfixedaddress={auto]c-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedaddress={auto]c-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedaduress={auto]c-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedsource={auto]c-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedsource={auto]c-255df1fullduplexpacking={direc!swap ch_pad pad_ch}ascii_importpacking={direc!swap ch_pad pad_ch}ascii_importpacking={direc!scs5df1halfduplexpolltimeout=10-65535df1halfduplexpolltimeout=10-6	Option	Applies to these protocols
addextfunc=N,M,modbusru, modbusru, modbuscpansiescape={on off}custombroadcast={on off replace}modbusru, modbusacii, modbustcpbuffercustomchecksum={bcc crc}dfffullduplexclass={ucmm cm3}ethernetipconnpath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfffullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n crn1 nlcr ascii_importtime[pattern]modbusru, modbusascii, modbustcp, dfffullduplex, abethernetextrimeout={10-65535}modbusru, modbusascii, modbustcpfixedadtress={auto 1-255} (Modbus)modbusru, modbusascii, modbustcpfixedadtress={auto 1-255} (Modbus)modbusru, modbusasci, modbustcpfixedsource={auto -255} (Rockwell)modbusru, modbusasci, modbustcpmapping="{string}"dfffullduplex, abesp, ethernetipnaklimit=0-255dfffullduplexpachar={none 0-255}(\x00-\\xFF)ascii_importprewrite1="pattern"ascii_importprewrite2="pattern"ascii_importpolltimeout=10-65535dffhallduplexpolltimeout=10-6555dffhallduplexpolltimeout=10-6555dffhallduplexpolltimeout=10-6555dffhallduplexpolltimeout=10-6555dffhallduplexrmextfunc=N,M,modbusru, modbusasci, modbustcpsrvecho={en off}chat	acktimeout=10-65535	df1fullduplex, hostlink
ansiescape={on off}custombroadcast={on off replace}modbustu, modbusascii, modbustopbuffercustomchecksum={bcc crc}dffullduplexclass={ucmm cm3}ethernetipcompath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dffullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n crn nlcr ascii_importtime pattern}modbustu, modbusascii, modbustop, dffullduplex, abethernetextrimeout={10-65535}modbustu, modbusascii, modbustopfixedaddress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedaddress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedaduress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedaduress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedaduress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedaduress={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedsource={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedsource={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedsource={auto -255} (Modbus)modbustu, modbusasci, modbustopfixedsource={auto -255dffullduplexpacking={direct swap ch_pad pad_ch}asci_importpacking={direct swap ch_pad pad_ch}asci_importpacking={direct swap ch_pad pad_ch}asci_importpolltimeout=10-6555dffhalfduplexpolltimeout=10-6555dffh	acklimit=0-255	df1fullduplex, hostlink
broadcast={on off replace}modbustu, modbusascii, modbustopbuffercustomchecksum={bcc crc}dfffulduplexclass={ucmm cm3}ethernetipcompath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfffulduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n crn nlcr ascii_importtime pattern}modbustu, modbusascii, modbustop, dfffulduplex, abethernetextrimeout={10-65535}modbustu, modbusascii, modbustopfixedadtress={auto 0-255} (Modbus)modbustu, modbusascii, modbustopfixedadtress={auto 0-255} (Nockwell)modbustu, modbusascii, modbustopmapping="fstring}"dffulduplexpackmap:{string}"dffulduplexpacking={direct swap ch_pad pad_ch}asci_importpacking={direct swap ch_pad pad_ch}asci_importpacking={direct]-255dffulduplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulplexpolltimeout=10-6535dffalfulple	addextfunc=N,M,	modbusrtu, modbusascii, modbustcp
buffercustomchecksum={bcc crc}dffullduplexclass={ucmm cm3}ethernetipconpath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfflullduplexend="pattern"custom, ascii_import, chateoln_form=[auto]cr n] cnrl nlcr ascii_importerrorresponse={on off}modbustu, modbusascii, modbustop, dfflullduplex, abethernetexttimeout={10-65535}modbustu, modbusascii, modbustopfixedadress={auto]1-255} (Modbus)modbustu, modbusascii, modbustopfixedadress={auto]1-255} (Modbus)modbustu, modbusascii, modbustopfixedadress={auto]1-255} (Modbus)modbustu, modbusascii, modbustopfixedadress={auto]255} (Nockwell)modbustu, modbusascii, modbustopfixedadress={auto]255} (Modbus)modbustu, modbusascii, modbustopfixedadress={auto]255} (Modbus)modbustu, modbusascii, modbustopfixedsource={auto]255} (Nockwell)modbustu, modbusascii, modbustopfixedsource={auto]255 (Nockwell)modbustu, modbusascii, modbustopfixedsource={auto]255 (Nocl_VEFF}ascii_importpacking={direct]swap ch_pad pad_ch}ascii_importpacking={direct]swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite2="pattern"ascii_importpolltimeout=10-6535df1halfduplexpolltimeout=10-6535df1halfduplexrmextfunc=N,M,modbustu, modbusascii, modbustopsrvecho={on off}chat <td>ansiescape={on off}</td> <td>custom</td>	ansiescape={on off}	custom
checksum={bcc crc} dffullduplex class={ucmn cm3} ethernetip conpath="path" ethernetip dontecho={on off} chat duplex={half rcv_only xmt_only} custom, ascii_import duplex=tern" custom, ascii_import, chat eoln_form={auto cr n1 crn1 nlcr ascii_import time[pattern] modbustu, modbusascii, modbustop, df1fullduplex, abethernet extrimeout={10-65535} modbustu, modbusascii, modbustop fixedadress={auto 1-255} (Modbus) modbustu, modbusascii, modbustop fixedadress={auto 255} (Modbus) modbustu, modbusascii, modbustop fixedadress={auto 255} (Modbus) modbustu, modbusascii, modbustop fixedadress={auto 1-255} (Modbus) modbustu, modbusascii, modbustop fixedadress={auto 255} (Modbus) modbustu, modbusascii, modbustop fixedadress={auto 255} (Nockwell) modbustu, modbusascii, modbustop fixedsource={auto 255} (Modbus) modbustu, modbusascii, modbustop fixedsource={auto 255} (Nockwell) modbustu, modbusascii, modbustop mapping="{string}" df1fullduplex packing={direct swap ch_pad pad_ch} ascii_import packing={direct swap ch_pad pad_ch} ascii_import <td< td=""><td>broadcast={on off replace}</td><td>modbusrtu, modbusascii, modbustcp</td></td<>	broadcast={on off replace}	modbusrtu, modbusascii, modbustcp
class={ucm cm3}ethernetipcompath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfffullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr nl crn nlcr ascii_importtime[pattern]modbusrtu, modbusascii, modbustcp, dfffullduplex, abethernetexttimeout={10-65535}modbusrtu, modbusascii, modbustcpfixedadress={auto 1-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedadress={auto 2-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedsource={auto 2-255} (Modbus)modbusrtu, modbusascii, modbustcpmapping="{string}"dffullduplex, abcsp, ethernetipnaklimit=0-255dffullduplexpacking={direct swap ch_pad pad_ch}ascii_importpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535dffhalfduplexpolltimeout=10-5555dffhalfduplexscii_importscii_importpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importpolltimeout=10-5555dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=10-65535dffhalfduplexpolltimeout=0ch	buffer	custom
compath="path"ethernetipdontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfffullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr nl crn nlcr ascii_importime[pattern]ascii_importerrorresponse={on off}modbusrtu, modbusascii, modbustcp, dfffullduplex, abethernetexttimeout={l0-65535}modbusrtu, modbusascii, modbustcpfixedadress={auto 0-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedadress={auto 0-255} (Modbus)modbusrtu, modbusascii, modbustcpfixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpmapping="(string)"dfffullduplex, abcsp, ethernetipnaklimit=0-255dfffullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535dffhalfduplexpolltimeout=10-5555dffhalfduplexscii_importascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importpolltimeout=10-6555dffhalfduplexpolltimeout=10-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplexpolltimeout=0-6555dffhalfduplex <t< td=""><td>checksum={bcc crc}</td><td>df1fullduplex</td></t<>	checksum={bcc crc}	df1fullduplex
dontecho={on off}chatduplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}dfffullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n crn nlcr ascii_importtime pattern}modbustu, modbusascii, modbustcp, dfffullduplex, abetherneterrorresponse={on off}modbustu, modbusascii, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Modbus) fixedsource={auto 0-255} (Nockwell)mapping="{string}"dfffullduplex, abcsp, ethernetipnaklimit=0-255dfffullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importpolltimeout=10-6535dffhalfduplexpolltimeout=10-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplexpolltimeout=0-6535dffhalfduplex	class={ucmm cm3}	ethernetip
duplex={half rcv_only xmt_only}custom, ascii_importduplicatedetection={on off}df1fullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n1 crn1 n1cr ascii_importtime pattern}ascii_importerrorresponse={on off}modbusrtu, modbusascii, modbustcp, df1fullduplex, abethernetexttimeout={10-65535}modbusrtu, modbusascii, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimeout=10-65535df1halfduplexpolltimeout=0.255df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535df1halfduplexpolltimeout=0.65535 <t< td=""><td>connpath="path"</td><td>ethernetip</td></t<>	connpath="path"	ethernetip
duplicatedetection={on off}df1fullduplexend="pattern"custom, ascii_import, chateoln_form={auto cr n1 crn1 n1cr ascii_importtime pattern}ascii_importerrorresponse={on off}modbusrtu, modbusascii, modbustop, df1fullduplex, abethemetexttimeout={10-65535}modbusrtu, modbusascii, modbustopfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustopmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpad_char={none 0-255 \x00-\xFF}ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimeout=10-6555df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimeout=10-65535df1halfduplexpolltimeout=10-6554df1halfduplexpolltimeout=10-6555df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplex </td <td>dontecho={on off}</td> <td>chat</td>	dontecho={on off}	chat
end="pattern"custom, ascli_import, chateoln_form={auto cr n crn n cr ascli_importtime pattern}ascli_importerrorresponse={on off}modbusrtu, modbusascli, modbustcp, df1fullduplex, abethernetexttimeout={10-65535}modbusrtu, modbusascli, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascli, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpad_char={none 0-255 \x00-\\xFF}ascli_importprewrite1="pattern"ascli_importprewrite2="pattern"ascli_importpolltimeout=10-65535df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexprewrite1="pattern"ascli_importprewrite1="pattern"ascli_importprewrite2="pattern"ascli_importpolltimeout=10-65535df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexp	duplex={half rcv_only xmt_only}	custom, ascii_import
eoln_form={auto cr n crn n cr ascii_importerrorresponse={on off}modbustu, modbusascii, modbustcp, df1fullduplex, abetherneterrorresponse={on off}modbustu, modbusascii, modbustcp, df1fullduplex, abethernetexttimeout={10-65535}modbustu, modbusascii, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbustu, modbusascii, modbustcpfixedsource={auto 1-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbustu, modbusascii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimit=0-255df1halfduplexpolltimit=0-255df1halfduplexprewrite2="pattern"ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimit=0-255chat	duplicatedetection={on off}	df1fullduplex
time pattern}modbustu, modbusacii, modbustcp, df1fullduplex, abetherneterrorresponse={on off}modbusrtu, modbusacii, modbustcp, df1fullduplex, abethernetexttimeout={10-65535}modbusrtu, modbusacii, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusacii, modbustcpfixedsource={auto 1-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusacii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimeout=10-65555df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-65535df1halfduplexpolltimeout=0-0.555df1halfduplexpolltimeout=0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	end="pattern"	custom, ascii_import, chat
abethernetexttimeout={10-65535}modbusrtu, modbusascii, modbustcpfixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpfixedsource={auto 1-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importprewrite1="pattern"ascii_importprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimit=0-255df1halfduplexsrvecho={on off}chat	eoln_form={auto cr n1 crn1 n1cr time pattern}	ascii_import
fixedaddress={auto 1-255} (Modbus) fixedaddress={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpfixedsource={auto 1-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importpad_char={none 0-255 \\x00-\\xFF}ascii_importprewrite1="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimeout=10-65535df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	errorresponse={on off}	modbusrtu, modbusascii, modbustcp, df1fullduplex, abethernet
fixedaddress={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpfixedsource={auto 0-255} (Modbus) fixedsource={auto 0-255} (Rockwell)modbusrtu, modbusascii, modbustcpmapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importpad_char={none 0-255 \x00-\xFF}ascii_importprewrite1="pattern"ascii_importiprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolltimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	exttimeout={10-65535}	modbusrtu, modbusascii, modbustcp
fixedsource={auto 0-255} (Rockwell)mapping="{string}"df1fullduplex, abcsp, ethernetipnaklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importpad_char={none 0-255 \\x00-\\xFF}ascii_importprewrite1="pattern"ascii_importiprewrite2="pattern"polltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,srvecho={on off}chat	fixedaddress={auto 0-255}	modbusrtu, modbusascii, modbustcp
naklimit=0-255df1fullduplexpacking={direct swap ch_pad pad_ch}ascii_importpad_char={none 0-255 \\x00-\\xFF}ascii_importprewrite1="pattern"ascii_importiprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat		modbusrtu, modbusascii, modbustcp
packing={direct swap ch_pad pad_ch}ascii_importpad_char={none 0-255 \\x00-\\xFF}ascii_importprewrite1="pattern"ascii_importiprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	<pre>mapping="{string}"</pre>	df1fullduplex, abcsp, ethernetip
pad_char={none 0-255 \\x00-\\xFF}ascii_importprewrite1="pattern"ascii_importiprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	naklimit=0-255	df1fullduplex
prewrite1="pattern"ascii_importiprewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	<pre>packing={direct swap ch_pad pad_ch}</pre>	ascii_import
prewrite2="pattern"ascii_importpolltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	pad_char={none 0-255 \\x00-\\xFF}	ascii_import
polltimeout=10-65535df1halfduplexpolllimit=0-255df1halfduplexrmextfunc=N,M,modbusrtu, modbusascii, modbustcpsrvecho={on off}chat	prewritel="pattern"	ascii_importi
polllimit=0-255 df1halfduplex rmextfunc=N,M, modbusrtu, modbusascii, modbustcp srvecho={on off} chat	prewrite2="pattern"	ascii_import
rmextfunc=N,M, modbusrtu, modbusascii, modbustcp srvecho={on off} chat	polltimeout=10-65535	df1halfduplex
srvecho={on off} chat	polllimit=0-255	df1halfduplex
	rmextfunc=N,M,	modbusrtu, modbusascii, modbustcp
start="pattern" custom	<pre>srvecho={on off}</pre>	chat
	start="pattern"	custom

Option	Applies to these protocols
<pre>target={cif,slc5,plc5}</pre>	df1fullduplex, abethernet, ethernetip

Display Current IA Settings

To display current IA settings, use the **show** command instead of a **set ia** command with no options:

show ia all

milliseconds.

Options for Configuring Serial Port-Connected Devices

The following command options apply to configuring serial port-connected devices.

chartimeout=3-65535 milliseconds (applies to master or slave) After a first byte is received, this is the time to wait for additional bytes to either consider the message complete or to be aborted. The default is protocol-specific, but usually 50 milliseconds. The time tags **ms**, **sec**, and **min** can be used, so entering **5sec** results in a setting of 5000

Note: the effective settings here are affected by the hardware model and the baud rate. Setting this option to too low of a value on a busy device could cause premature timeouts.

- Single-port products, such as Digi One IA, and Digi One IAP, can handle very low values such as 3-5 msec.
- Multi-port products, such as the PortServer TS2 and PortServer TS4, will not effectively handle times shorter than 10 msec.
- The large-port products, such as the PortServer TS8 and PortServer TS16, need this value to be 75 msec or higher.

lineturndelay={0=disabled|5-65535ms} (applies to slave only)

For slave devices that turn their serial port from transmit to receive slowly, this parameter forces a delay between receipt of the last byte of previous response from slave and the first byte of next request to slave. The default is 0 (disabled). The range is 0 to 65535 milliseconds and the time tags **ms**, **sec**, and **min** can be used.

messagetimeout=10-65535 milliseconds (applies to master only)

When messages are received from remote clients, this is the time to allow the message to wait to be answered. This includes both the queuing and slave response delays, and this should be set to slightly less than the timeout of the remote client. After this time, the Digi device assumes the remote client no longer wants a response. The default is 2500 milliseconds. The range is 10 to 65535 milliseconds and the time tags **ms**, **sec**, and **min** can be used.

range (applies to master or slave)

The port to which the device is connected. If a range is used, then the settings apply to the range of ports. The default is port 1.

slavetimeout=10-65535 milliseconds (applies to slave only)

After all bytes of the message have been sent to the slave device, this is the time to wait for the first byte of a response. Note that the serial shift times are not included within this timeout. The default is 1000 milliseconds. The range is 10 to 65535 milliseconds and the time tags **ms**, **sec**, and **min** can be used.

table (applies to master only)

Defines which table is used to route messages to their destination. This applies only to master-attached devices.

type={master|slave}

Defines whether the serial device configured with this command is a master or a slave device. For peer support, such as DF1 Full Duplex, set this option to **master**.

Options for Configuring Network Masters–Incoming Message Sources

The following command options apply to network listeners.

active={on|off}

Enables or disables the network listener that accepts network connections.

chartimeout=3-65535 milliseconds

After a first byte is received, this is the time to wait for additional bytes to either consider the message complete or to be aborted. The default is protocol-specific, but usually 50 milliseconds. The time tags **ms**, **sec**, and **min** can be used, so entering **5sec** results in a setting of 5000 milliseconds.

command=destroy

Destroys, or deletes, this master entry. This stops the network listener and the protocol connection will no longer be accepted.

idletimeout=1-65535 seconds

The master aborts a connection after the remote client has been idle for this time. The time is saved in seconds, and the best use for this timeout is to speed up fault recovery. For example, many wide-area networks can suffer shutdowns without the Digi device detecting it. Using the idle timeout will speed up detection of lost TCP connections. The default is **5 minutes**. The range is 1 to 65535 seconds and the time tags **ms**, **sec**, and **min** can be used.

ipport=0-65535

Defines the UDP or TCP port to listen for protocol messages on. Modbus/TCP defaults to TCP port **502**. AB/Ethernet defaults to TCP port **2222**. Ethernet/IP defaults to TCP port **44818**.

messagetimeout=10-65535 milliseconds

When messages are received from remote clients, this is the time to allow the message to wait to be answered. This includes both the queuing and slave response delays, and this should be set to slightly less than the timeout of the remote client. After this time, the Digi device assumes the remote client no longer wants a response. The default is **2500** milliseconds. The time tags ms, sec, and min can be used.

permit={all|readonly|rdwrdata} (Modbus only)

Allows the Digi device to block or allow specific Modbus commands. Since more than one Modbus master can be defined, you can use standard network firewalls to enable "safe" incoming Modbus/TCP paths that cannot modify device memory.

all

Allows all commands through the Digi device. Nothing is blocked.

readonly

Only commands that read normal operational data are allowed through the Digi device. All writes or special commands are blocked. Only Modbus commands 1-4 are allowed.

rdwrdata

Only commands that read or write normal operational data are allowed through the Digi device. All special commands are blocked. Only Modbus commands 1-6, 15, and 16 are allowed.

The default is all.

priority={high|medium|low}

Enables a serial master to have adequate bandwidth, which is critical if a Digi device is added in pass-through mode to share serial devices between a serial master and network masters. Since up to 64 network masters could compete with a single serial master, without a priority setting, the serial master could get less than 2 percent of the bandwidth. For example, set the serial master to **high** and the network masters to **medium**.

high

A high-priority master can get up to 50 percent of the bandwidth–of course you cannot have too many high-priority masters. All high-priority masters get one message serviced before any low or medium priority masters get any service.

medium

If a high-priority master exists, then one medium-priority master gets one message serviced before all the high-priority masters are serviced again. If only medium-priority masters exist (which is the default setting), then all masters are serviced in a round-robin manner.

low

Low-priority masters only get service when no high- or medium-priority master has messages to service.

The default is **medium**.

range

The slot in the table of masters. Used to select one or a range of master entries to display or configure.

table (applies to master only)

Defines which table is used to route messages to their destination. This applies only to master-attached devices.

type={tcp|udp}

Defines whether the incoming connection is TCP (connected) or UDP (unconnected). The default is **tcp**.

Options for Configuring Destination Tables

The following command options are used to configure destination tables:

addroute=N

Creates a new route in this entry in the table.

command={destroy}

Destroys, or deletes, this master entry. This stops the network listener and the protocol connection will no longer be accepted.

moveroute=N,M

Move the destination route from slot N to slot M.

name=*string*

A useful name for the destination table. Default names are **table1**, **table2**, etc. This option gives you the option to rename the table for convenience. Note that tables are still handled internally by number.

removeroute=N

Destroys this entry in the table.

Options for Configuring Routes in Destination Tables

The following command options are used to configure destination tables:

active={on|off}

Enables or disables the route in the table.

connect={active|passive}

Defines whether the Digi device attempts immediately to connect to a remote device (**active**), or waits and only connects on demand (**passive**). The default is **active**.

filterip={on|off}

Valid for destination entries of type **ip**. The default is **off**. When **filterip=on**, the Digi device's IP is used to fill in any zero octets in the remote IP.

idletimeout=1-65535 seconds

The master aborts a connection after the remote client has been idle for this time. The time is saved in seconds. The best use for this timeout is to speed up fault recovery. For example, many wide-area networks can suffer shutdowns without the Digi device detecting it. Using the idle timeout will speed up detection of lost TCP connections. The default is 5 minutes. The range is 1 to 65535 seconds. The time tags **ms**, **sec**, and **min** can be used.

ipaddress=*ip address*

The destination IP address of the entry.

ipport=0-65535

The UDP or TCP port on which to listen for protocol messages. Modbus/TCP defaults to TCP port **502**. AB/Ethernet defaults to TCP port **2222**. Ethernet/IP defaults to TCP port **44818**.

mapto=N

Used for destination entries of type **mapto**. This option defines the protocol address for which to reevaluate this message.

messagetimeout=10-65535 milliseconds

When messages are received from remote clients, this is the time to wait to allow the message to be answered. This time includes both the queuing and slave response delays, and this should be set to slightly less than the timeout of the remote client. After this time, the Digi device assumes the remote client no longer wants a response. The default is **2500 milliseconds**. The time tags **ms**, **sec**, and **min** can be used.

name=string

Used to set a useful name for this entry. Default names are **route1**, **route2**, etc. This name gives you the option to rename the entries for convenience. This name is also used as the DNS name when appropriate.

port={N}

Defines the serial port for a destination entry type serial.

protaddr={N|N-M}

Defines the protocol address(es) that will be forwarded to this destination entry in the table.

reconnecttimeout=10-65535 milliseconds

If the connection to the remote node fails, this reconnect time is used to delay attempts to reconnect. The default is **2500 milliseconds**. The time tags **ms**, **sec**, and **min** can be used.

replaceip={on|off|add|sub}

This option is valid for destination entries of type **ip**. The default is **off**. When **on**, the protocol address is used to replace the last octet of the IP address. For example, if the table IP is 192.168.1.75 and the protocol address of this message is 23, the message will be forwarded to the remote IP 192.168.1.23. If the **add** or **sub** value is set, the protocol address is added or subtracted from the final octet of the IP address. In the above example, the result would be 192.168.1.98 or 192.168.1.52, respectively.

splitip={on|off} splitdivisor=1-255 splitbase=0|1

These settings enable a message forwarding scheme similar to the Modicon BM-85.

splitip={on|off}

Enables or disables this message forwarding mode.

splitdivisor=1-255

Defines how the protocol address is split.

splitbase=0|1

Defines whether or not the result is incremented by 1.

For example, suppose a destination route entry exists for protocol addresses 100 to 255, with a split divisor of 10, a split base of 0, and a remote IP address of 192.168.1.0. A message for slave 171 would be forwarded to IP address 192.168.1.17 to slave address 1. A message for slave 176 would be forwarded to IP address 192.168.1.17 to slave address 6. A message for slave 211 would be forwarded to IP address 192.168.1.21 to slave address 1.

transport={tcp|udp}

Defines whether the outgoing connection is TCP (connected) or UDP (unconnected). The default is **tcp**.

type={discard|dns|ip|mapto|nopath|serial}

Defines the type of destination for this route.

discard

Messages destined for this route entry are discarded without error.

dns

Messages destined for this route entry are forwarded to the entered DNS name.

ip

Messages destined for this route entry are forwarded to the entered IP address. If you enter the IP address as 0.0.0.0, the Digi device's IP address is used to fill in the IP address, and the **replaceip** function is applied. For example, if the IP is 0.0.0.0, the Digi device's IP address is 192.168.23.199, and the protocol address of the message is 45, then the remote IP address used will be 192.168.23.45.

mapto

Messages destined for this route entry are reevaluated as-if having the protocol address configured within this entry.

nopath

Messages destined for this route entry are returned to sender with a protocol-defined error message.

serial

Messages destined for this route entry are forwarded to a serial port.

set ia

Options for Configuring Protocols

These options apply to specific protocols and are not available on all products. The protocols are noted in parentheses after the option name.

protocol=protocol

Specifies which protocol is being used. One of the following protocol names or short names may be specified:

protocol value	Short Name	Description	Digi Devices Supported in
abethernet	abcsp	Allen-Bradley (AB)/Client-Server Protocol; older port 2222 protocol.	Digi One IAP
ascii_import	ascii	ASCII devices.	Digi One IAP
chat		Multi-client Telnet.	PortServer TS 8/16 Family PortServer TS 8/16 MEI Family
custom		User-defined protocol.	Digi One IAP PortServer TS Family
df1fullduplex	df1fd	AB/DF1 Full Duplex.	Digi One IAP
ethernetip	eip	ODVA Ethernet/IP for PCCC encap.	Digi One IAP
hostlink		Hostlink protocol.	Digi One IAP
modbusascii	mbasc	Modbus/ASCII.	Digi One IA Digi One IAP PortServer TS Family
modbusrtu	mbrtu	Modbus/RTU.	Digi One IA Digi One IAP PortServer TS Family
modbustcp	mbtcp	Modbus/TCP.	Digi One IA Digi One IAP PortServer TS Family

Protocol-Specific Options

acktimeout

(df1fullduplex, hostlink)

The period to wait for an acknowledgment from the connected device after sending a message. When this period is exceeded, the Digi device re-sends the message. The range is 0 to 65535 milliseconds. The default is **250 milliseconds**.

acklimit

(df1fullduplex, hostlink)

The number of times that the **acktimeout** timer can expire before the Digi device discards a message as undeliverable. The range is 0 to 255. The default is **3**.

addextfunc

(modbusrtu, modbusascii, modbustcp)

Used to add Modbus function codes to the list that will use the **exttimeout** instead of the messagetimeout. See the **exttimeout** option for more details.

ansiescape={on|off}

(custom)

Indicates the protocol uses an ANSI escape character as the first character in the end pattern (see the **end** option).

The typical example is a protocol with a start pattern of 0x10 0x02, an end string of 0x10 0x03, and an escape sequence of 0x10 0x10, used to specify a single 0x10 data byte. If a request is: 0x10 0x02 0x10 0x10 0x03 0x10 0x03 with **ansiescape=on**, this message would get recognized correctly. With the **ansiescape=off**, (0x10 0x2 0x10 0x10 0x3) would be incorrectly recognized as the message, and the rest of the message would be thrown away. This happens because the 0x10 0x3 end string is found in the message body and accidentally recognized as the end of the message.

broadcast={on|off|replace}

(modbusrtu, modbusascii, modbustcp)

Specifies how to handle incoming requests with a slave address set to the broadcast value. For Modbus, this is 0. The default is to replace 0 with 1, which was selected to overcome the fact that most Modbus/TCP clients default to send requests to unit ID zero (0) when not sending a broadcast.

on

Tells the Digi device to send requests as broadcast to the destination device(s) and not expect any response message.

off

Tells the Digi device to throw away the broadcast request.

replace

Changes a broadcast request to a normal request by replacing the unit ID 0 with a value of 1.

buffer={32-8190}

(custom)

Allows tuning the allocated buffer size. The default is 530.

checksum={bcc|crc} (df1fullduplex)

Selects the checksum or error-detection method used by the attached device. DF1 supports both a 16-bit CRC (**crc**) and an 8-bit Block Check Code (**bcc**). Rockwell 'C*Logix' processors default to **bcc**, while MicroLogix and other PLC families tend to default to **crc**. The Digi device default is **crc**.

class={ucmm|cm3} (ethernetip)

Selects either Unconnected (**ucmm**) or Connected Class 3 (**cm3**) explicit messaging for client (ODVA 'Originator') connections to remote slaves (ODVA 'Targets').

Since only PCCC messages are currently supported, the CIP service Exec_PCCC (0x4B) is used to the Rockwell PCCC Object. To communicate to a ControlLogix, this option must be set to **cm3**, and the **connpath** option must be set. The default is **cm3**.

connpath="*path*" (ethernetip)

Defines an optional ForwardOpen connection path for client (ODVA 'Originator') connections to remote slaves (ODVA 'Targets'). To communicate to a ControlLogix processor, you will need to enter the slot number the form **s***N*, where *N* is the number such as **s0** or **s7**. The default is no path or "".

dontecho={on|off}

(chat)

Tells the Digi device to echo (**on**) or not echo (**off**) bytes directly to attached Telnet clients. This compensates for the fact that most systems rely on the attached serial device to echo data, but since within the CHAT protocol, it holds all client bytes until the end-of-line is detected. The default is **off**.

duplex={half|rcv_only|xmt_only} (custom, ascii_import)

Defines message behavior per the port to the server device.

half

Specifies poll/response behavior. A poll is sent and the Digi device waits strictly for a response from the slave device.

rcv_only

The Digi device only receives data from the attached device. No data is transmitted and any received for transmit is discarded.

xmt_only

The Digi device only send data to the attached device. Any data received is discarded.

The default is half.

duplicatedetection={on|off} (df1fullduplex)

Filters out consecutive requests that have identical command, source, and TNS bytes. This behavior is necessary for compliance with the DF1 specification. The default is **on**.

end="pattern"

(custom, ascii_import, chat)

The Digi device uses this character pattern to detect an end of a message. The default is "" or no pattern. Rules and guidelines for specifying this character pattern string are:

- The string can be between 1 and 4 characters long.
- The string can be made up of printable or unprintable characters.
- To use an unprintable character, enter the character in hexadecimal format, that is, \xhh, where hh is replaced with a hexadecimal number. For example: \x03 or \x7E.
- These special characters can be entered using a shortcut: **\t** (tab), **\r** (carriage return), **\n** (line feed).
- To use the backslash character as a delimiter, enter two backslash characters (\\).
- To indicate that the last character should be ignored when determining the end of a message, use a * (backslash asterisk). To indicate that two characters should be ignored, use ** and so on.
- The quote marks are optional, but use "" to disable the end pattern.

eoIn_form={auto|cr|nl|crnl|nlcr|time|pattern} (ascii_import)

Defines how the chat protocol engine detects end-of-line (EOLN) behavior. Client messages are only forwarded after EOLN behavior is detected. The chat protocol also attempts to correct mismatched EOLN between clients and servers.

auto

The Digi device attempts to detect the EOLN as CR, NL, CRNL, or NLCR.

cr

The <CR> or \x0D byte is used to detect the EOLN.

crnl

The <CR><NL> or \x0D\x0A byte pair is used to detect the EOLN.

nl

The <NL> or \x0A byte is used to detect the EOLN.

nlcr

The <NL><CR> or \x0A\x0D byte pair is used to detect the EOLN.

time

The chartimeout option is used to detect a time-gap as the EOLN.

pattern

The end pattern specified on the end option is used to detect the

EOLN.

The default is **auto**.

errorresponse={on|off}

(modbusrtu, modbusascii, modbustcp, df1fullduplex, abcsp)

Controls behavior for common run-time errors such as no response from the slave device. By default, **errorresponse=on**, which means return an error response – except for Modbus/RTU and ASCII protocols, where by default, **errorresponse** should be **off**. This option exists because different clients handle error response and no response differently. In the case of Modbus, **errorreponse=on** causes return of exception codes 0x0A and 0x0B, which most Modbus serial masters **do not** understand.

exttimeout={10-65535}

(modbusrtu, modbusascii, modbustcp)

Allows an alternative messagetimeout setting for selected Modbus commands, such as vendor specific commands. The **addextfunc** and **rmextfunc** options are used to add and remove from the list of Modbus functions that will use the exttimeout setting. The default setting is **15,000 milliseconds**.

fixedaddress={auto|1-255} (Modbus)

fixedaddress={auto|0-255} (Rockwell)

fixedsource={auto|1-255} (Modbus)

fixedsource={auto|0-255} (Rockwell)

(modbusrtu, modbusascii, modbustcp)

The fixed source/destination address. Used to override the Modbus protocol address (unit ID) with a fixed address. Rockwell protocols (DF1, AB/Enet, ENet/IP) include a source and destination byte with the PCCC message. Some Masters allow you to set these as desired, but many offer no control of the values. Additionally, when multiple Masters are "sharing" a single slave, the DOIAP by default changes the "source address" to be unique since the PLC uses this to lock resources during programming. These two parameters allow you to force specific values on the outgoing PCCC link. For example, some DF1 to DH+ gateways use the "source address" as their DH+ MAC address, which means multiple Masters with multiple source addresses confuses the DH+ bus. Note that destination 255 is a "broadcast" in DF1 and various AB PLC models behave differently when they see it.

auto

When set to auto, the protocol address will not be overwritten.

0-225

1-255

Setting the fixed source/destination address to a fixed number from 0-255 (for Rockwell protocols) or 1-255 (for Modbus protocols) forces this value to be used for all Modbus requests.

The default setting is **auto**.
mapping="string" (df1fullduplex, abcsp, ethernetip)

Normally Allen-Bradley PLC data file types are assumed from the access method, so a bit read assumes binary type and word read assumes integer type. Thus, a bit read to N9 will be rejected by the AB PLC, while a word read will succeed. To override this behavior, enter a string such as "N9,B13,L20,F210, which instructs the Digi One IAP to always, for example, treat file 9 as integer regardless of the access command, and so on. Supported types are B for 16-bit Binary, N for 16-bit integer, L for 32-bit integer, and F for 32-bit floating point.

naklimit=0-255

(df1fullduplex)

The number of negative acknowledgments (Naks) the Digi device can receive from the device connected to the serial port before discarding the message as undeliverable. The range is 0 to 255. The default is **3**.

packing={ch_pad|direct|swap|pad_ch}

(ascii_import)

Defines how ASCII characters are packed into word registers.

ch_pad

One character is placed into the low-byte of each register, with a pad byte placed in the high-byte. How this appears within the protocol is protocol-specific. Use **pad_ch** if this sequence is wrong.

direct

Characters are packed directly into the registers exactly as received. How this appears within the protocol is protocol-specific. Use **swap** if this sequence is wrong.

swap

Characters are swapped as packed into the registers. How this appears within the protocol is protocol-specific. Use **direct** if this sequence is wrong.

pad_ch

One character is placed into the high-byte of each register, with a pad byte placed in the low-byte. How this appears within the protocol is protocol-specific. Use **ch_pad** if this sequence is wrong.

pad_char={none|0-255|\\x00-\\xFF}

(ascii_import)

Defines the characters used to pad registers when the ASCII message does not fill the entire register space. This value is also used in the **pad_ch** and **ch_pad** packing sequences.

prewrite1="pattern" prewrite2="pattern"

. (ascii_import)

Defines the string used to poll an ASCII device in half-duplex mode for the first two buffers. The pattern is defined the same as for the **end** option.

polltimeout=10-65535 (df1halfduplex)

The period a master waits for a response to a poll before either polling again (see the **pollimit** option) or giving up on getting a response. The range is 0 to 60000 milliseconds. The default is **250 milliseconds**.

polllimit=0-255 (df1halfduplex)

The number of polltimeouts allowed before the master gives up on getting a response to a poll. The range is 0 to 255. The default is **3**.

rbx={off|half}

(modbusrtu--(slave only))

Enables the serial slave driver to handle Report-By-Exception (XMIT) writes between polls.

A pilot Report-By-Exception (or XMIT) handler has been added to the Modbus/RTU serial slave driver. The Digi device pauses between slave polls to receive potential "Master Requests" initiated by the slave. Just as with a serial Master-attached configuration, the Modbus/RTU "slave address" is used with the IA route table to determine the remote destination.

Behavior is assumed to be half-duplex, and the exact behavior of the slave device after a collision where both units try to send a request at the same time is unpredictable. The Digi device will normally ignore the XMIT request and treat its own request as a timeout.

Using the **rbx**: option and Report-by-Exception writes involves several requirements:

- The port must be set to **type=slave** and the protocol to **protocol=modbusrtu**.
- Only one slave may be present on the serial line; multi-drop is not permitted.
- The **fixedaddress** option must be set to address of the slave. All other values are assumed to be XMIT transactions.
- XMIT requests MUST NOT use the fixed address of the slave.
- The **lineturndelay** option must be set to at least 50 milliseconds to provide a window of opportunity for the XMIT function to send a request.

rmextfunc=N,M,...

(modbusrtu, modbusascii, modbustcp)

Used to remove Modbus function codes from the list of those using the **exttimeout** option instead of the **messagetimeout** option. See the **exttimeout** option for more details.

rtutimeout (obsolete)

This option is obsolete. Instead, use the **chartimeout** option, described in "Options for Configuring Serial Port-Connected Devices" on page 134.

srvecho={on|off} (obst)

(chat)

Tells the chat protocol engine whether the attached device will echo messages. If the attached device echoes, then the chat protocol engine does not forward client messages to other clients. If the attached device does not echo, the chat protocol engine must forward a copy of client messages to other clients. The default is **on**.

start="pattern"

(custom)

The Digi device uses this character pattern to detect an start of a message. Refer to the **end** option for the rules and guidelines for specifying this string. The default is "" or no pattern.

target={...}

(df1fullduplex, abethernet, ethernetip)

Used in protocol conversion to select the format of protocol commands to accommodate different processors. To understand and use protocol conversion, refer to the IA support documentation on the Digi website. Go to <u>www.digi.com</u> and search on the keywords **Industrial Automation** or **IA**.

cif

Uses PLC2/Common Interface File style Unprotected Read/Write - PCCC/DF1 commands 1 and 8 (see Rockwell Publication 1770-6.5.16 pages 7-31 & 7-32).

slc5

Uses SLC500 style Protected Logical Read/Write with 3 Address Fields - PCCC/DF1 functions 0xA2 and 0xAA (see Rockwell Publication 1770-6.5.16 pages 7-17 & 7-18).

plc5

Uses PLC3/PLC5 style Word Range Read/Write - PCCC/DF1 functions 0x00 and 0x01 (see Rockwell Publication 1770-6.5.16 pages 7-34 & 7-35).

The default is cif.

Examples

Here is an example of setting up Industrial Automation configurations. It includes commands used to clear any existing settings before configuring new settings.

Getting Started

To fully clear all IA settings, issue the following command:

#> revert ia=factory

See "revert" on page 83.

The **revert** command clears all IA settings for serial ports, masters and tables. This command also disables the IA engine. Therefore, to reenable the IA engine on specific serial ports, issue the following command:

#> set ports ra=1 dev=ia

See "set ports" on page 176.

To set baud rate and other serial port settings, issue the following command:

#> set line ra=1 baud=9600

See "set line" on page 155.

To enable RTS/CTS flow control for radio modems or half-duplex RS485 converters, use the command:

#> set flow ra=1 rts=toggle

See "set flow" on page 120.

Note that the pre-delay and post-delay settings for set flow can be used to delay transmission after RTS rises and before RTS drops respectively.

Setting up a Modbus/TCP to RTU Bridge with Slave(s) Attached

Because of the increased flexibility of IA configuration in this firmware release, creating a simple Modbus bridge by command line requires more steps than previous firmware. This example defines the message source (the ia master), a message destination (the ia serial), and how messages are forwarded. In this example, all incoming messages are forwarded to serial port 1.

#> set ports ra=1 dev=ia
#> set ia master=1 protocol=mbtcp active=on
#> set ia serial=1 protocol=mbrtu
#> set ia table=1 addroute=1 active=on
#> set ia table=1 route=1 type=serial port=1 protocol=mbrtu

Adding a Second Serial Port with More Modbus Slaves Attached

Because the DigiOne IAP includes two serial ports, a second multi-drop of serial slaves can be added. Because the messages can be "routed" to one of the two ports, multiple masters can use both ports concurrently. To define the first port as having slaves 1 to 8, the second port as having slaves 9 to 14, and slaves 15-255 to be rejected, enter the following commands:

```
#> set ports ra=1-2 dev=ia
#> set ia master=1 protocol=mbtcp active=on
#> set ia serial=1 protocol=mbrtu
#> set ia serial=2 protocol=mbrtu
#> set ia table=1 addroute=1 active=on
#> set ia table=1 route=1 type=serial port=1 protocol=mbrtu protaddr=1-8
#> set ia table=1 addroute=2 active=on
#> set ia table=1 route=2 type=serial port=1 protocol=mbrtu protaddr=9-14
#> set ia table=1 addroute=3 active=on
#> set ia table=1 route=3 type=nopath protaddr=15-255
```

Using the Second Serial Port in Pass-Thru Mode for a Serial Modbus Master

Another use for the second serial port of the DigiOne IAP is to allow a serial master to share serial slaves 1-8 with the network. Because of the destination table, the serial master can be allowed to access Modbus/TCP network slaves. Since **route=2** has **ip=0.0.0.0**, this means DigiOne IAP will use its own IP address and the slave address to construct an IP address. Therefore, if the DigiOne IAP's IP address is 192.168.1.37 and the Modbus slave address is 99, a remote Modbus/TCP slave at IP address 192.168.1.99 will be accessed.

```
#> set ports ra=1-2 dev=ia
#> set ia master=1 protocol=mbtcp active=on
#> set ia serial=1 protocol=mbrtu
#> set ia serial=2 protocol=mbrtu type=master
#> set ia table=1 addroute=1 active=on
#> set ia table=1 route=1 type=serial port=1 protocol=mbrtu protaddr=1-8
#> set ia table=1 addroute=2 active=on
#> set ia table=1 route=2 type=ip protocol=mbtcp protaddr=9-255
ipaddress=0.0.00
```

Setting Up a AB/DF1 PLC with Pass-Thru for Local HMI display

Suppose a simple AB PLC has a single serial port already attached to a local Human Machine Interface (HMI). Using the DigiOne IAP Pass-Thru port, we can network enable the PLC and still have our local HMI. This configuration defines two message sources (the AB/Ethernet or CSP protocol and the second serial port), one message destination (serial port 1), and the destination table that forwards all messages to serial port 1. Because RSLinx does not support setting the DST byte in DF1 or CSP, you will not be able to access two PLCs by one Digi device.

#> set ports ra=1-2 dev=ia

- #> set ia master=1 protocol=abethernet active=on
- #> set ia serial=1 protocol=df1fd type=master
- #> set ia serial=2 protocol=df1fd type=master
- #> set ia table=1 addroute=1 active=on protaddr=0-255
- #> set ia table=1 route=1 type=serial port=1 protocol=df1fd

Enabling Outgoing MSG Blocks in Above AB PLC

Because DigiOne IAP now supports bi-direction messaging with DF1 Full-Duplex, the PLC can be enabled to use MSG blocks to query remote AB/CSP PLC such as PLC5E, SLC5/05, or more DigiOne IAP devices. Since **route=2** has **ip=0.0.0.0**, this means DigiOne IAP will use its own IP address and the slave address to construct an IP address. Therefore, if the DigiOne IAP's IP address is 192.168.1.37 and the DF1 DST byte is 7, a remote CSP slave at IP address 192.168.1.7 will be accessed.

<pre>#> set ia master=1 protocol=abethernet active=on #> set ia serial=1 protocol=dflfd type=master #> set ia serial=2 protocol=dflfd type=master #> set ia table=1 addroute=1 active=on #> set ia table=1 route=1 type=serial port=1 protocol=dflfd protaddr=0-1 #> set ia table=1 addroute=2 active=on #> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress =0.0.0.0</pre>	#> se	ports ra=1-2 dev=ia
<pre>#> set ia serial=2 protocol=dflfd type=master #> set ia table=1 addroute=1 active=on #> set ia table=1 route=1 type=serial port=1 protocol=dflfd protaddr=0-1 #> set ia table=1 addroute=2 active=on #> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress</pre>	#> se	ia master=1 protocol=abethernet active=on
<pre>#> set ia table=1 addroute=1 active=on #> set ia table=1 route=1 type=serial port=1 protocol=df1fd protaddr=0-1 #> set ia table=1 addroute=2 active=on #> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress</pre>	#> se	ia serial=1 protocol=df1fd type=master
<pre>#> set ia table=1 route=1 type=serial port=1 protocol=df1fd protaddr=0-1 #> set ia table=1 addroute=2 active=on #> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress</pre>	#> se	ia serial=2 protocol=df1fd type=master
<pre>#> set ia table=1 addroute=2 active=on #> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress</pre>	#> se	ia table=1 addroute=1 active=on
<pre>#> set ia table=1 route=2 type=ip protocol=abcsp protaddr=2-255 ipaddress</pre>	#> se	ia table=1 route=1 type=serial port=1 protocol=df1fd protaddr=0-1
	#> se	ia table=1 addroute=2 active=on

See Also

- "set config" on page 100 to configure a Digi device to use a DNS server.
- "revert" on page 83 for information on reverting IA configurations.
- "set ports" on page 176.
- "set line" on page 155.
- "set flow" on page 120.
- "show" on page 252 for displaying the current IA configuration settings.
- The Web user interface's help for IA configuration. Go to Applications > Industrial Automation and click How to Configure Industrial Automation.

• For more detailed help on IA configurations, go to <u>www.digi.com</u> and search on the keywords **Industrial Automation** or **IA**.Rockwell users can also find the correct EDS files on the Digi website.

set ippool

set ippool	
Purpose	Creates a pool of IP addresses for serial ports, or displays the currently defined pool of IP addresses. This command can be used for configuring IP addresses for PPP connections.
Required Permissions	The root user can configure a pool of IP addresses. Normal users can display the currently defined pool of IP addresses.
Syntax	Create a Pool of IP Addresses for Serial Ports set ippool count=num ip addr ip=first ip addr
	Display Currently Defined Pool of IP Addresses
Options	count=num ip addr The number of IP addresses in the pool. The allowed range varies by device. Enter set ippool ? to see the allowed range for your device.
	ip=first ip addr The first IP address in the pool.
Example	In this example, the set ippool command configures a pool of four IP addresses: 190.175.175.20, 190.175.175.21, 190.175.175.22, and 190.175.175.23.
	#> set ippool ip=190.175.175.20 count=4
See Also	 "remove" on page 81 to remove entries from the ippool table.
	 "revert" on page 83. The revert ippool command reverts the set ippool configuration.
	 "set user" on page 238 for information on linking a user to the IP address pool.
	 "Configure Inbound PPP Connections" on page 17.

set keys

Purpose Changes the key or key sequences used to generate certain characters and command functions, or displays current key mappings for these characters and functions.

Use the carat character (^) to indicate that the Ctrl key should be held while pressing another key.

RequiredThe root user can configure key sequences. Normal users can display key
mappings.

Syntax Configure Key Sequences

set keys function=keys
[range=range]

Display Current Key Mappings

set keys [range=range]

Options

function=keys

One of the following characters or control functions (where ^ means "press and hold the Ctrl key"):

backchar

The back character. The default is **^b**.

eof

The end of file character. The default is ^d.

erase

The erase command. The default is **^h**.

forwchar

The forward key (move cursor forward). The default is ^f.

intr

The interrupt command. The default is ^c.

kill

The kill character. The default is **^u**.

Inext

The literal next character (interpret the next character literally). The default is v .

nextcmd

Scroll forward through command history. The default is ^n.

prevcmd

Scroll backward through command history. The default is ^p.

xon

The XON character. The default is **^q**.

xoff

The XOFF character. The default is **^s**.

xona

The auxiliary XON character. The default is **^q**.

xoffa

The auxiliary XOFF character. The default is ^s.

range=range

A range of ports. If you issue the command from a Telnet session, you must specify the **range** option. If you issue the command from an attached terminal, the command will work for the port to which the terminal is attached, unless you use the **range** option to specify a different port.

Examples Display the Key Table

In this example, the **set keys** command, issued from an attached terminal, displays key-mapping information for the port on which the terminal is attached.

#> set keys

Change a Key

In this example, the **set keys** command changes the key that generates an end of file character (eof) for port 1.

#> set keys eof=^h range=1

See Also "revert" on page 83. The revert keys command reverts the set keys configuration.

set line

Purpose Configures or displays options associated with a serial line.

RequiredThe root user can configure line options. Normal users can display line
options.

Syntax Configure Line Options

```
set line [baud=bps]
[break={ignore|send|escape}]
[csize={5|6|7|8}]
[error={ignore|null|parmrk|dos}]
[inpck={on|off}]
[istrip={on|off}]
[onlcr={on|off}]
[otab={on|off}]
[parity={o|e|n|m|s}]
[range=range]
[stopb={1|2}]
```

Display Line Options

set line [range=range]

Options

baud=*bps*

The line speed (bps) for this line. Use one of the following values: 50, 75, 110, 134, 150, 200, 300, 600, 1200, 1800, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 57600, 115200, 230400. In addition, PortServer TS 8/16 Family devices support 100, 3600, and 460800 bps.

The default is 9600.

break={ignore|send|escape}

Specifies how the Telnet break signal is handled.

ignore

The Telnet break signal is ignored.

send

Send the Telnet break signal on the serial line when the device server receives a break signal.

escape

Send the escape sequence on the serial line when the device server receives a break signal.

The default is ignore.

csize={5|6|7|8}

The character size, which can be 5, 6, 7, or 8 bits. The default is 8.

error={ignore|null|parmrk|dos}

Determines how the device server handles parity errors on the line.

ignore

The device server ignores errors.

null

The device server changes the error character to a null character.

parmrk

The device server "marks" the error with FF (16450 error byte).

dos

The device server marks the error with an error character.

The default is ignore.

inpck={on|off}

Specifies whether input parity checking is on or off.

on

Input parity checking is turned on.

off

Input parity checking is turned off.

The default is off.

istrip={on|off}

Specifies handling of the high-order bit.

on

The high-order bit is stripped from each byte.

off

The high order bit is **not** stripped from each byte.

The default is off.

onlcr={on|off}

Specifies handling of new-line characters.

on

New-line characters are mapped to carriage return/line feed characters.

off

No mapping of new-line characters occurs.

The default is off.

otab={on|off}

Specifies handling of output tabs.

on

means that output tabs are converted to eight spaces.

off

Output tabs are not converted.

The default is off.

parity={o|e|n|m|s}

The parity used for the line.

0

Odd parity.

е

Even parity.

n

No parity.

m

Mark parity.

S

Space parity.

The default is **n** (no parity).

range=*range*

The port or range of ports to which this command applies.

stopb={1|2}

The number of stop bits per character to use on this line. The value used here must match the setting on the device connected to this port. Use 1 or 2 stop bits.

The default is **1** stop bit.

For serial lines configured with 5 data bits (**csize=5**) and 2 stop bits (**stopb=2**), a value of 1.5 stop bits is automatically used, and overrides any other value entered for this option.

Examples	Display Serial Line Options #> set line
	<pre>Configure Baud, Parity, and Stop Bits #> set line range=1 baud=150 parity=e stopb=2 csize=6</pre>
See Also	 "revert" on page 83. The revert line command reverts the set line configuration. "set ports" on page 176.

"set flow" on page 120.

set logins

set logins

Purpose

Use the set logins command to:

- Configure the sequence of events that occurs when a user logs into a port. This includes information the user supplies and prompts and responses.
- Display current login settings.

RequiredThe root user can configure login sequences. Normal users can display
login settings.

Syntax Configure Login Sequence

```
set logins [cmdprompt=string]
[logprompt=string]
[login={on|off}]
[passwd={on|off}]
[passprompt=string]
[premessage=string]
[range=range]
[rootprompt=string]
[verbose={on|off}]
[write={on|off}]
```

Display Login Settings

set logins [range=range]

Options

cmdprompt=string

The prompt displayed to a regular user who has logged in. The maximum length is 31 characters. Enclose this string in quotation marks if it includes spaces or colons.

The default is **digi>** for normal users, and **#>** for root users.

logprompt=string

The login prompt displayed. The maximum length is 10 characters. Enclose this string in quotation marks if it includes spaces or colons. The default login prompt is **login**:

login={on|off}

Specifies whether a user must log into the port.

on

A user must log into the port.

off

A user is not required to log into the port.

The default is **on** for inbound dev types. This option is disabled when the port is configured as an auto port. See "set ports" on page 176 for more information.

passwd={on|off}

Specifies whether users are required to supply a password to access the ports specified by the **range** option.

on

Users are required to supply a password to access the ports specified by the **range** option.

off

Users do not supply a password.

The default is **on**. This option is disabled when the port is configured as an auto port (see "set ports" on page 176).

passprompt=string

The password prompt displayed. The maximum length is 10 characters. Enclose this string in quotation marks if it includes spaces or colons. The default is **password**.

premessage=string

A message string that precedes any action, such as a login prompt or autoconnect. The string can contain escape characters. The maximum length after string processing is 63 characters. The default is **no message**.

range=range

The range of ports addressed by this **set logins** command. When the **set logins** command is issued from a Telnet session, **range** is required in order to identify the port to which it applies. When **set logins** is issued from an attached terminal, the command applies to the port which the terminal is attached, unless the **range** option is used to specify another port.

rootprompt=string (PortServer TS 8/16 Family only)

The prompt displayed to the root user who has logged in. The maximum length is 31 characters. Enclose this string in quotation marks if it includes spaces or colons. The default is **#>**.

verbose={on|off}

Specifies whether the device server displays connection status messages to users before the login prompt.

on

The device server displays connection status messages before the login prompt.

off

The device server does **not** display connection status messages before the login prompt.

The default is off.

write={on|off}

Specifies whether configuration changes made by regular users can be saved and used for subsequent sessions by that user.

on

Configuration changes made by regular users can be saved.

off

Configuration changes made by regular users are not saved.

Examples Display Login Information on All Ports

#> set logins

Display Login Information on a Range of Ports

#> set logins range=1

Configure a Port for User Configuration

In this example, the **set logins** command configures a port so that users can save their login-related configuration changes and use them in future sessions:

#> set logins write=on range=1

Configure the Command Prompt

In this example, the **set logins** command configures the command prompt. Since there are spaces and a colon in the new command prompt, the entry is enclosed in quotation marks.

```
#> set logins cmdprompt="Ent Cmd:" range=1
```

See Also "revert" on page 83. The revert login option reverts the set logins configuration.

set logport

Purpose

Configures or displays the port-logging feature, also known as logport. The port-logging feature passively logs data going into, out of, or both on a serial port. This means that you can be using a standard reverse or RealPort session on a port, and all the data from that session can be sent to a configurable server.

Port Logging Mechanics and Memory Use

The port buffer is a FIFO circular buffer; as new input arrives at the port, older contents will be purged.

The displayed information, from the command line or web interface, is port data. In the web interface, the Refresh button performs the equivalent of entering a **set logport** command without options.

The size of the port data log is set by the **set buffer** command's **size** option; see "set buffer" on page 97. When the log size is changed, the change is not implemented until the unit is rebooted. This reboot clears the contents of the port buffer.

The space for port logs is set on a per-port basis. Port logging uses the overall memory on the unit (maximum 16 MB). The amount of memory that can be used for port logging depends on how much memory is being used on the unit overall.

There is a hard limit on the amount of available memory on the unit for storing this data. For intense logging, Digi recommends setting up a syslog server to have the data logged there instead of on-board individual PortServer devices.

The **set buffer** command's **clear** option clears the contents of the specified buffer.

The **set buffer** command's **state** option sets the buffering state, which can be any of the following:

- on: The data will be buffered.
- off: The data will not be buffered and all data will be cleared from the buffer.
- **pause**: The data will not be buffered, but data in the buffer will not be cleared.

RequiredThe root user can configure port logging. Normal users can display port
logging settings.

Syntax [pri=0-65535] set logport range=1-16 off rx tx both raw syslog pri=0-65535

Configure Port-logging Feature

```
set logport [range=port#-port#]
  [state={off|rx|tx|both}]
  [mode={raw|syslog}]
  [ipaddress=ipaddress]
  [udpport=1-65535]
  [rtime=0-65535]
  [rmax=1-65535]
  [stripdelimiter={on|off}]
  [delimiter=string]
```

Display Current Port-Logging Settings

Options

range=port#-port#

A range of port numbers to which to apply the settings. For example:

state={off|rx|tx|both}

Specifies how data should be handled.

Do not send port logging data.

Send data received on the serial port.

Send data transmitted by the serial port.

Send data received and transmitted (rx+tx).

The default is off.

mode={raw|syslog}

Specifies whether the data is sent as raw data or in syslog format.

Sends data to the server as it is seen on the port.

The serial data is encapsulated in syslog format.

The default is **syslog**.

The syslog priority, which instructs the syslog server how to prioritize this packet. This option applies only if mode=syslog.

ipaddress=ipaddress

The IP address to which packets are sent.

udpport=1-65535

The UDP port to which packets are sent. The default is **514** (syslog).

rtime=0-65535

The time in milliseconds to wait before sending out a packet, if there is

data. The default is **0**, which means that this **rtime** option is ignored.

rmax=1-65535

The amount of data to collect before sending a packet. The default is **1024**.

stripdelimiter={on|off}

Specifies whether delimiters encountered in the data stream are sent as-is to the server or stripped from the data before sending.

off

If a delimiter is encountered in the stream, it is sent to the server.

on

If a delimiter is encountered in the data, it is removed before the data is sent.

The default is off.

delimiter=string

The string in the serial data that tells the Digi device that the message is complete and should be forwarded to the destination. If you do not specify a delimiter, the Digi device will forward a message based on the number of bytes accumulated in the buffer (specified by the **rmax** option) and on the period to wait for the buffer to fill (specified by the **rtime** option).

Rules and guidelines for specifying this string are as follows:

- The string can be between 1 and 4 characters long.
- The string can be made up of printable or unprintable characters.
- To use an unprintable character, enter the character in hexadecimal format, that is, \xhh, where hh is replaced with a hexadecimal number.
- There are several unprintable characters that can be entered using a shortcut, enabling you to avoid entering hexadecimal digits. They are: \t (tab), \r (carriage return), \n (line feed).
- To use the backslash character as a delimiter, enter two backslash characters (**II**).

There is no default delimiter.

Examples	To enable logging to a syslog server (in the receive and transmit directions):
	<pre>#> set logport range=1-16 state=both mode=syslog ipaddress=190.175.175.20 udpport=514</pre>
	To enable logging to a UDP server for receive direction only:
	<pre>#> set logport range=1-16 state=rx mode=raw ipaddress=190.175.175.20 udpport=514</pre>
See Also	 "revert" on page 83. The revert logport command reverts to the port- logging settings to defaults or to the latest configuration stored in NVRAM.

- "set buffer" on page 97.
- "set line" on page 155.

Purpose	Controls global Multiple Electrical Interface (MEI) configuration settings. The system configuration MEI settings for baud rate range are only valid for EIA-422/485 ports when automatic transmitter control is active.
Required Permissions	The root user can configure MEI settings. Normal users can display MEI settings.
Syntax	<pre>Configure Global MEI Settings set mei {[minbaud=baudrate] [maxbaud=baudrate]} [allenables={on off}]</pre>
	Display Current Configuration Settings set mei
Options	About the Baud Rate Options The MEI baud rate settings are only valid for EIA-422/485 multi-drop ports. Supported baud rates for EIA-422/485 with automatic transmitter control are limited. The minbaud and maxbaud options allow you to adjust the range to your requirements. Select the minimum or maximum required baud rate to adjust the window; defaults for minbaud and maxbaud allow you to select any baud rate between 3600 and 230400. Only minbaud or maxbaud should be specified, but not both. Whichever baud-rate option is specified automatically computes the other. The relationship of minbaud to maxbaud is: minbaud * 64 = maxbaud .
	minbaud=baudrate The minimum baud rate. The default is 3600.
	maxbaud=baudrate The maximum baud rate. The default is 230400.
	allenables={on off} Enables or disables serial-port transmitters.
	on Enables serial-port transmitters.
	off Disables serial-port transmitters. The default is on .
Examples	#> set mei allenables=on
See Also	 "revert" on page 83. The revert mei command reverts the MEI configuration settings. "set switches" on page 218. That command configures MEI settings on a per-port basis.

set menu

set menu

Purpose	Creates and modifies custom menus. Use the set menu command to: Create menus for users.
	 Display menu table entries.
	 Display lines of a menu.
	 Remove a line from a menu.
Required Permissions	The root user can configure menus. Normal users can display menu settings.
Syntax	Create a Menu
	<pre>set menu [c#=command] [m#=string] [range=range] [t#=string] [name=string]</pre>
	Display Menu Table Entries set menu [range= <i>range</i>]
	Display Lines of a Menu set menu range= <i>range</i> [show={on off}]
	Remove a Line from a Menu
	set menu range=range rmentry=line num
Options	<i>c#=command</i> A command that is executed when a user selects this menu line, where:
	c Specifies that this is a command that is executed when a user selects this menu line.
	# A line number. Lines appear in numeric order on the menu.
	<i>command</i> Any command. Enclose commands containing spaces in quotation marks.

m#=string

A text or informational line for the menu, where:

m

Specifies that this is a text or informational line.

#

A line number for the menu. Lines appear in numeric order on the menu.

string

A text string. Enclose strings with spaces in quotation marks.

range=range

A port or range of ports.

t#=string

A title line for the menu, where:

t

Means that this is a title line.

#

A line number for the menu. Each menu can have two title lines (t1 and t2).

string

A text string. Enclose strings with spaces in quotation marks.

name=string

A name for the menu. If this parameter is not used, menus are named **menuX**, where **X** is the index number of the menu specified on the **range** option.

Names may be up to 16 characters long. Enclose names containing spaces in quotation marks.

rmentry=*line num*

Removes the specified line from the menu.

show={on|off}

Displays (on) or hides (off) menu entries identified on the **range** option.

set menu

Examples

Create a Menu

In this example, **set menu** commands create a menu with active fields that enable users to start connections to hosts named **server1** and **server2**.

#> set menu range=4 t1="Welcome to the Communications Server"
#> set menu range=4 t2="Make Selection"
#> set menu range=4 m1="Connect to Server1" c1="connect 1"
#> set menu range=4 m2="Connect to Server2" c2="connect 2"

Display the Menu Table

#> set menu

Display the Contents of a Menu

#> set menu ra=1 show=on

See Also

- "remove" on page 81 to remove entries from the menu table.
- "revert" on page 83. The **revert menu** command reverts the **set menu** configuration.
- "set user" on page 238 (the **menu** and **defaultaccess** options) for information on setting up a user to use a menu.

set modem

 Use the set modem command to: Configure an association between a port and modem test and initialization scripts. Display the modem table. Clear the association between ports and modem test and initialization scripts.
The root user can configure modem settings. Normal users can display modem settings.
<pre>Configure Association between a Port and Test/Initialization Scripts set modem [init={script/index num/no}] [range=range] [test={script/index num/no}] Clear Association between Ports and Test/Initialization Scripts set modem [init=no] [test=no] Display Modem Table Entries set modem [range=range]</pre>
 init={ script index num no} One of the following: script The name of an initialization script, created with the set scripts command. index num The index number of an initialization script in the scripts table. no Clears an association between a port and an initialization script. range=range The range of ports to which this command applies. test={script index num no} One of the following: script The name of a test script, created with the set scripts command. index num The index number of a test script in the scripts table. no Clears an association between a port and a test script.

set modem

Examples	Display the Current Port's Scripts In this example, the set modem command displays the script table for the current port. #> set modem
	Display Names of Scripts Associated with a Range of Ports #> set modem range=1-16
	Configure an Association between a Port and Test and Initialization Scripts
	<pre>#> set modem test=test1 range=1 init=init1</pre>
	Clear Association between a Port and Test and Initialization Scripts #> set modem range=1 test=no init=no
See Also	 "revert" on page 83. The revert modem command reverts the set modem configuration.
	 "set script" on page 195 for more information on creating modem scripts.

set netlogins

Set herogins	
Purpose	 Use the set netlogins command to: Configure the sequence of events that occur when a user logs into a server over the network (netlogin). Display current netlogin settings.
Required Permissions	The root user can configure netlogins. Normal users can display netlogin settings.
Syntax	<pre>Set netlogins [cmdprompt=string] [login={on off}] [logprompt=string] [passprompt=string] [passwd={on off}] [premessage=string] [rootprompt=string] [verbose={on off}] [write={on off}] </pre> Display Current netlogin Settings set netlogins
Options	<pre>cmdprompt=string The prompt displayed to a regular user who has logged in. The maximum length is 31 characters. Enclose this string in quotation marks if it includes spaces. The default is digi> for normal users, and #> for root users. login={on off} Specifies whether a user must log into the port. on A user must log into the port. off A user is not required to log into the port. The default is on for inbound device types. This option is disabled when the port is configured as an auto port. See "set ports" on page 176 for more information. logprompt=string The login prompt displayed. The maximum length is 10 characters. Enclose this string in quotation marks if it includes spaces. The default is login:</pre>

passprompt=string

The password prompt displayed. The maximum length is 10 characters. Enclose this string in quotation marks if it includes spaces. The default is **password**:

passwd={on|off}

Specifies whether users are required to supply a password to access the ports specified by the **range** option.

on

Users are required to supply a password.

off

Users do not supply a password.

The default is **on**. This option is disabled when the port is configured as an auto port (see "set ports" on page 176).

premessage=string

A message string that precedes any action, such as a login prompt or autoconnect. The string can contain escape characters. The maximum length after string processing is 63 characters. The default is **no message**.

rootprompt=string

The prompt displayed to the root user who has logged in. The maximum length is 31 characters. Enclose this string in quotation marks if it includes spaces.

The default is #>

verbose={on|off}

Specifies whether the device server displays connection status messages to users before the login prompt.

on

The device server displays connection status messages to users before the login prompt.

off

The device server does not display connection status messages to users before the login prompt.

The default is off.

write={on|off}

Specifies whether configuration changes made by regular users can be saved and used for subsequent sessions by that user.

on

Configuration changes made by regular users can be saved.

off

Configuration changes made by regular users are not saved.

Examples	Display Network Login Information on All Ports #> set netlogins
	Display Network Login Information on a Range of Ports #> set netlogins range=1-2
	Configure a Port for User Configuration
	In this example, the set netlogins command configures a port so that users can save their login-related configuration changes and use them in future sessions:
	<pre>#> set netlogins write=on range=1</pre>
	Configure the Command Prompt
	In this example, the set netlogins command configures the command prompt. Since there are spaces in the new command prompt, the entry is enclosed in quotation marks.
	<pre>#> set netlogins cmdprompt="Ent Cmd:" range=1</pre>
See Also	 "revert" on page 83. The revert netlogin command reverts the

- "revert" on page 83. The **revert netlogin** command reverts the **set netlogins** configuration.
- "set logins" on page 158.

set netport

Purpose	Changes the netport, or port number used for the webserver (HTTP) service to a different port than the default, which is 80. The new port must not already be in use by another service.
Required Permissions	The root user can configure the netport for the webserver service. Normal users can display the current netport number.
Syntax	Change the Port Number for the Webserver Service set netport [http=port number]
	Display Current Port Number for the Webserver Service set netport
Options	http=port number The port number used for the webserver (HTTP) service. The port must not already be in use by another service, for example, RealPort on port 771.
Examples	<pre>#> set netport http=82</pre>
See Also	"revert" on page 83. The revert netport command reverts the set netport configuration.

set pmodem

Syntax

Purpose Used to configure options for modem emulation over TCP/IP, or display current modem-emulation settings.

Required The root user can configure modem emulation settings. Normal users can display modem emulation settings.

Configure Modem Emulation Settings

set pmodem [pmtelnet={on|off}]
[range=range]
[sN=value]

Display Modem Emulation Settings

set pmodem

Options

pmtelnet={on|off} on

Disables the standard Telnet command-line interface for the device. This means that the device connects to a pmodem pool of serial ports, and will connect to the first of these serial port that has pmodem enabled.

Setting this option to **on** means that the device has no command-line interface. To enable the Telnet command-line interface, you must reset the device configuration.

off

Enables the standard Telnet command-line interface for the device.

range=range

The range of serial ports to which this command applies.

sN=value

An S-register value, where sN is s-register, ranging from s0 to a maximum number. S-register values are described in "Modem Emulation Commands" on page 263.

See Also

- "set ports" on page 176.
- "Modem Emulation Commands" on page 263.

set ports

set ports

Purpose Configures or displays a port's operating parameters.

RequiredThe root user can configure port parameters. Normal users can display
port parameters.

Syntax Configure Operating Parameters of a Port

set ports [auto={on|off}] [autoservice={default|raw|rlogin|telnet}] [bin={on|off}] [dest={ip adr/hostname/none] [dev=device] [dport={tcp port/none}] [flushstchar={default|on |off}] [group={none|group}] [id={id name | none}] [idletime=0-60000] [keepalive={on|off}] [nlines=0-10] [p[1-9]=script param] [range=range] [scriptname=name] [sess=sessions] [show={autoconnect|id|script}] [termtype=*type*] [uid={id/none}]

Display Operating Parameters of a Port

```
set ports [range=range]
[show={script | id | autoconnect}]
```

Options

auto={on|off}

Determines whether users of the port will bypass device server's login and password sequence and be automatically connected to the destination defined on the **dest** option.

on

Users are automatically connected to a destination.

off

Users are **not** automatically connected to a destination.

The default is off.

autoservice={default|raw|rlogin|telnet}

Specifies the autoconnection service for this port, which is only used if **auto=on**. Choose one of the following:

default

Normally means the Digi device uses the Telnet service. The exception is if the **dport** option is 0 or 513. In that case, **rlogin** is used.

raw

Data is passed between the serial port and the TCP stream without modification.

rlogin

The Digi device uses the remote login (rlogin) service.

telnet

The Digi device uses the Telnet service.

bin={on|off}

Determines whether Telnet users of the port are provided with Telnet binary connections.

on

Telnet users are provided with Telnet binary connections.

off

Telnet users are provided with normal (ASCII) connections.

The default is off.

dest={ip adr|hostname|none}

The IP address or DNS host name of the destination system to which port users will be routed if **auto=on**. To disable this option, specify **none**.

dev=device

The device type, which defines the device connected to the port. Typically, you can use the following to define the devices listed. The default is **term**.

For most:	Use this dev=device value
Power units	dev=power
Most printers	dev=prn
Most dumb terminals	dev=term
Most incoming modem connections	dev=min
Most outgoing modem connections	dev=mout
Most bidirectional modem connections	dev=mio
Most RealPort connections	dev=rp
Most reverse Telnet connections	dev=prn
Modem emulation	dev=pm
Industrial Automation (IA)	dev=ia

If the device you are configuring does not fit into the device types listed in the previous table, or requires unusual flow control attributes, use the information in the following table to define a device type.

Note that for **mio**, **mout**, **min**, **host**, and **hdial** device types, the device lowers DTR at disconnect and holds it low for two seconds to ensure a clean disconnection.

Device Type	Use for Devices with These Attributes
hdial	 The device generates a login when carrier is detected (DCD high) and data is received. The device closes the port at carrier loss (DCD low). DTR and RTS are low when the connection is idle. This type does not support reverse Telnet or RealPort. This type requires 10-pin cables with DCD and DTR cross-connected or an altpin cable.
hio	 The device generates a login when carrier is detected (DCD high) and data is received. The device closes the port at carrier loss (DCD low). DTR and RTS are low when the connection is idle. This type requires 10-pin cables with DCD and DTR cross-connected or an altpin cable.
host	 The device does not generate a login. The device opens the port at DCD high and closes the port at carrier loss (DCD low). DTR and RTS are low when the connection is idle. This type supports reverse Telnet and RealPort. This type requires a cable that supports carrier detect (DCD).
ia	 The device never generates a login. This type usually requires cable support for transmit, receive, and ground only, which means a 3-wire crossover cable will work. Six, eight, and ten wire crossover cables work as well. Specifying dev=ia enables port support for industrial automation. See "set ia" on page 129.
min	 The device server generates a login when carrier is detected (DCD high). The device server closes the port at carrier loss (DCD low). DTR and RTS are high when the connection is idle. This type requires a 10-pin straight-through cable or an altpin cable. Do not use dev=min for RealPort and reverse Telnet connections.
mio	 The device generates a login when carrier is detected (DCD high). The device closes the port at carrier loss (DCD low). DTR and RTS are high when the connection is idle. This type requires a 10-pin straight-through cable or an altpin cable.
mout	 The device never generates a login. The device closes the port at carrier loss (DCD low). DTR and RTS are low when the connection is idle. This type requires a 10-pin straight-through cable or an altpin cable. dev=mout supports RealPort and reverse Telnet.

Device Type	Use for Devices with These Attributes
pm	 The device never generates a login. This device's characteristics are specific to modem emulation settings for a given port. DTR and RTS are low when the connection is idle. Use dev=pm when initiating communication with the device.
power (PortServer TS 8/16 only)	 The device never generates a login. This device's characteristics are specific to power management settings for a given port. DTR and RTS are low when the connection is idle. Use dev=power when initiating communication with the power device. Change from dev=power to other device name to stop communication with power unit.
prn	 The device never generates a login. device server ignores carrier. DTR and RTS are low when the connection is idle. This type usually requires cable support for transmit, receive, and ground only, which means a 3-wire crossover cable will work. 6-, 8-, and 10-wire crossover cables work as well. Use dev=prn for reverse Telnet connections.
rp	 The device never generates a login. The device ignores carrier. DTR and RTS are low when the connection is idle. This type usually requires cable support for transmit, receive, and ground only, which means a 3-wire crossover cable will work. 6-, 8-, and 10-wire crossover cables work as well. Use dev=rp for RealPort connections.
term	 The device generates a login when it receives data. The device ignores loss of carrier (DCD low). DTR and RTS are high when the connection is idle. This type usually requires cable support for transmit, receive, and ground only, which means a 3-wire crossover cable will work. 6-, 8-, and 10-wire crossover cables work as well. Do not use dev=term for RealPort and reverse Telnet connections.

dport={tcp port/none}

The TCP port for users of autoconnect ports, which is one of the following:

- For Telnet, use 23.
- For Rlogin, use **513**.
- For a physical port on the device server, use the base TCP socket number and then the port number. For example (if you use the default base TCP socket number), to indicate an autoconnect Telnet connection to port 12, specify dport=2012. Similarly, to indicate an autoconnect raw connection to port 12, specify dport=2112. If you specify 0, Rlogin is used.
- None, which disables the option.

The default is 0.

flushstchar={default|on|off}

Determines whether the first character of an autoconnection is discarded. If you specify **flushstchar=default**, the first character will be discarded for Telnet and Rlogin connections and will not be discarded for raw connections.

group={none|group}

Assigns a group number to this port, which means that this port is part of a hunt group. Outgoing calls specifying this hunt group can then use any available port in the group. Use numbers that will not cause conflicts with regular port numbers. For example, on a four-port device, use numbers 5 to 99. The default is **none**.

id={id name|none}

Specifies a character string for the port, which can be used in console management applications to identify the device connected to the port. If there are spaces in the string, enclose this string in quotation marks.

idletime=0-60000

This option allows users to override how and when serial data received is sent over the network. The value is in milliseconds.

If set to 0, then Digi's standard algorithm is used; which is designed to lower data latency by sending smaller packets more frequently.

If set from 1 to 60000, then the serial port driver waits for at least the configured milliseconds with no more data received before sending the data on the network. This increases the probability (but does *not* guarantee) complete serial messages get sent as a single network packet.

The buffered data is always processed when it reaches the *defined maximum, which defaults* to 1024 bytes (1K).

There are several caveats to using this timeout option:

- Setting this option to a non-zero value adds to CPU load, so only use if required.
- Setting this option adds the value set (that is, the milliseconds specified in the 1-60000 range) plus an extra 1 to 2 milliseconds to every serial response due to the measuring of this idle time. As a result, a setting of 1 millisecond can cause a 7- or 8-millisecond latency, not 1 millisecond. The actual latency varies by product and the number of serial ports involved. That is, the added latency for a Digi One SP will differ from a PortServer TS 16.

keepalive={on|off}

Determines whether the keep-alive function is implemented with autoconnections. The default is **off**.

nlines=0-10

The number of lines of serial data to be displayed at a time.
p[1-9]=script param

Letters and numbers that can be used in the variable fields of login or dialer scripts. This option is used only when the port-based autoconnect feature is on. (See the **dest** option.)

range=range

The port or range of ports to which this command applies.

scriptname=name

The name of a script (defined with the **set script** command) to use with auto connections to automatically log on to a host or run a script on a host.

sess=sessions

The maximum number of sessions any user can run through this port. The range is 1-9. The default is **4**.

show={autoconnect|id/script}

Displays autoconnect and script configuration information for the port specified and information on who is using the port.

termtype=type

The type of terminal assigned to the port. This information is used during multiscreen and multisession operations and is passed to the host during Telnet negotiations. Use a terminal type that is valid with the host operating system.

uid={*id*|none}

An index number in the user table that identifies a particular user for this port. If you use this option, calls from others attempting to use this port will be rejected. Specify **none** to disable the option.

Examples Display Attributes of the Current Port

#> set ports

Display Attributes for a Range of Ports

#> set ports range=1

Configure an Autoconnect Port

In this example, the **set ports** command configures the port so that all incoming users are automatically connected via Telnet to the host specified on the **dest** option. The port is also available for outgoing connections.

#> set ports range=1 auto=on dest=199.125.123.10 dev=mio dport=23

- "revert" on page 83. The **revert port** command reverts the **set ports** configuration.
- "set line" on page 155.
- "set flow" on page 120.
- "set keys" on page 153.
- "set logins" on page 158.
- "set powerunit" on page 182.

set powerunit

Purpose Configures or displays power management options. This command is used to configure Digi RPM power controllers for use with a PortServer TS device to manage power for other connected devices.

Required The root user can configure power-management options. Normal users Permissions can display power-management options.

Configure Power Management Syntax

set powerunit [alarm1=alarm_threshold...alarm4=alarm_threshold] [group=group#] [id=device_id] [outlet=outlet#] [range=port] [size=number_of_outlets] [temp1threshold=threshold...temp4threshold=threshold] [type={baytech|digi_rpm}] [users=user_index-user_index#]

Display Power Management Configuration

set powerunit [range=port][range=port group=group] [range=port id=id][range=port outlet=outlet]

Options

alarm1=alarm threshold...alarm4=alarm threshold

Configures electrical current thresholds at which alarms will be generated. You can set up to four thresholds, depending on the number of current sensors on the power control unit. Alarm1 corresponds to the first sensor on the power control unit, alarm2 to the second, and so on. If the threshold is exceeded, the power unit will emit an audible alarm and an SNMP trap will be generated (if the SNMP agent is configured for this feature). Specify thresholds in tenth of an Amp increments.

This option sets the current alarm thresholds only. To actually generate an SNMP trap when a current alarm threshold is exceeded, SNMP must be configured to generate the trap, using the **set snmp** command option curr_thresh_exc_trap=on.

group=group#

A group number, used to assign several power control devices or several outlets to a group that can then be managed as a single entity. Use group numbers 1 through 8.

id=device id

A text string that can be used to identify individual managed devices (for example, a server or a router) or a group of devices. If you give the same id to multiple devices, they can be managed as a single entity.

outlet=outlet#

A particular outlet or range of outlets on the power control unit.

range=port

Identifies the port or ports to which the specified power control unit is connected. You can specify ports using an individual port number, a list of ports separated by commas, or a range of ports using a dash. See the examples that follow.

For:	range value
An individual port	range=2
A list of ports	range=1,3,5
A range of ports	range=1-5

size=number_of_outlets

The number of outlets on the power control unit.

tempthreshold1=*threshold*, ... tempthreshold4=*threshold*

Configures temperature thresholds at which SNMP traps will be generated. You can set up to four thresholds, depending on the number of temperature sensors on the power control unit. tempthreshold1 corresponds to the first sensor on the power control unit, tempthreshold2 to the second, and so on. If the threshold is exceeded, an SNMP trap will be generated (if the SNMP agent is configured for this feature). Specify thresholds in tenths of a degree Celsius.

This option sets the temperature thresholds only. To actually generate an SNMP trap when a temperature threshold is exceeded, SNMP must be configured to generate the trap, using the **set snmp** command option **temp_thresh_exc_trap=on**.

type={baytech|digi_rpm}

Specifies the manufacturer of the power unit.

users=user_index-user_index#

Used to assign a user permission to control the outlet. Use the user index number to assign a user to the outlet.

Examples

Display Entire Power Management Configuration

This example displays the entire power-management configuration.

#> set powerunit

Display Power Management Configuration for a Port

This example displays the power-management configuration for port 7.

#> set powerunit range=7

Display Configuration for an Outlet

This example displays user permissions for outlet 6.

#> set powerunit range=7 outlet=3

Configure Remote Power Control Device (Basic)

This example produces a simple power-management configuration.

#> set powerunit range=8 type=baytech size=10

Configure a Current Threshold

This example configures the current threshold for 15 Amps.

#> set powerunit range=8 alarm1=15

Configure a Temperature Threshold

This example configures the temperature threshold for 32 degrees C.

#> set powerunit range=8 temp1threshold=32

Configure an ID

In this example, all the devices connected to outlets 1-4 are assigned an ID, allowing them to be managed as a single unit.

```
#> set powerunit range=8 outlet=1-4 id=Routers
```

Configure a Group

#> set powerunit range=8 outlet=1-4 group=3

- "power" on page 76 for information on managing power-management devices.
- "remove" on page 81 to remove entries from the powerunit table.
- "revert" on page 83. The **revert powerunit** command reverts the **set powerconfig** configuration.
- "set snmp" on page 209 to enable the SNMP traps for current and temperature thresholds being exceeded.
- The *Digi One and PortServer TS Family User Guide's* chapter on Digi Remote Power Manager (Digi RPM).

set profiles

Purpose

Sets the particular port configuration profile for a serial port. The **set profiles** command may be used for two purposes:

- Used with the default Web interface to set the particular profile for a serial port.
- Used to set the default parameters for a specific profile. When the profile is changed, the serial settings are reverted to their defaults and the profile-specific defaults are set (these defaults depend on the profile). The **set profiles** command allows command-line interface users to quickly set up serial ports.

Devices in the Digi One and PortServer TS Family support several port profiles. The set of available profiles depends on each device. The help for the **set profiles** command, displayed by entering **set profiles**? displays the list of supported profiles. The complete set of profiles is:

- **Console Management profile**: Allows you to access a device's console port over a network connection, and to use the port sharing feature.
- Industrial Automation (IA) profile: Configures the serial port for use in an Industrial Automation (IA) environment.
- **Modem Emulation profile**: Allows you to configure the serial port to act as a modem.
- **Modem profile**: Allows you to connect a modem to the serial port to establish or receive connections from other systems and modems.
- **Power Management profile**: Allows you to control and manage a power controller to turn on and off outlets and devices.
- **Printer profile**: Allows you to connect a printer to the serial port.
- **RealPort profile**: Allows you to map a COM or TTY port to the serial port.
- **TCP Sockets profile**: Allows a serial device to communicate over a Transmission Control Protocol (TCP) network.
- Terminal profile: Allows you to connect a terminal to the serial port.
- **Tunneling profile, also known as the Serial Bridge profile**: Configures one side of a serial bridge. A serial bridge connects two serial devices over the network, as if they were connected with a serial cable.
- **UDP Sockets profile**: Allows a serial device to communicate using the Universal Datagram Protocol (UDP).
- **Custom profile**: An advanced option to allow full configuration of the serial port. This profile allows you to view all settings associated with the serial port.

	• Internal Modem (or Embedded Modem) profile: Configures the internal modem of this device. The Internal Modem Profile is used for serial ports that contain an internal modem to configure both the serial port and the modem.	
	• Chat profile : Allows multiple clients to simultaneously connect and manage a server connected to a serial port. Use this profile if multiple clients need to share a single server/slave resource. This profile acts similar to a typical chat room, where each client is able to send a message to the server and all other clients are able to view the message as well as the server's response. This is useful when multiple clients or systems need to cooperatively control a device or when an external system wants to monitor and log all client data accessing the serial device.	
Required Permissions	The root user can configure port profiles. Normal users can display port profile settings.	
Syntax	Configure a Profile for a Port	
-	set profiles range=range	
	profile={console ia modem_emulation modem power printer realport tcpsockets terminal tunneling udpsockets custom modem_embedded chat}	
	Display Current Profile Settings set profiles	
Options	range= The serial port number or range of serial ports associated with the port profile. Required when configuring port profiles.	
	<pre>profile={console ia modem_emulation modem power printer realport tcpsockets terminal tunneling udpsockets custom modem_embedded chat} The port profile to use for the serial port. Required when configuring port profiles. Choosing a particular port profile causes the serial port's configuration to be reset to defaults, and then for the default settings for that port profile to take effect.</pre>	
	Depending on the choices available for the device, the value of profile can be one of the following:	
	console Associates the Console Management port profile with the port.	
	ia Associates the Industrial Automation port profile with the port.	
	modem_emulation Associates the Modem Emulation port profile with the port.	
	modem Associates the Modem port profile with the port.	

	power Associates the Power port profile with the port.
	printer Associates the Printer port profile with the port.
	realport Associates the RealPort port profile with the port.
	tcpsockets Associates the TCP Sockets port profile with the port.
	terminal Associates the Terminal port profile with the port.
	tunneling Associates the Tunneling (Serial Bridge) port profile with the port.
	udpsockets Associates the UDP Sockets port profile with the port.
	custom Associates the Custom port profile with the port.
	modem_embedded Associates the Embedded Modem port profile with the port.
	chat Associates the Chat port profile with the port.
Examples	Configure a Profile for a Port
	This set profile command configures the first serial port for console management by allowing serial access to the console device attached to the first serial port.
	<pre>#> set profile range=1 profile=console</pre>
See Also	 "revert" on page 83. revert profiles reverts all profiles to their default settings.
	 "set ports" on page 176: the settings on this command typically correlate to the default settings for various profiles.
	 "set line" on page 155: the settings on this command typically correlate to the default settings for various profiles.
	• "set flow" on page 120: the settings on this command typically correlate to the default settings for various profiles.

set radius

Purpose

set radius

Use the set radius command to:

- Configure a Digi device to use one or more RADIUS (Remote Authentication Dial-In User Service) servers to authenticate and maintain user profiles on dial-in users.
- Display current RADIUS configuration options.

When device server uses a RADIUS server, it authenticates users by first searching its own user table, and then, if the user is not found, searching the RADIUS server.

RequiredThe root user can configure RADIUS settings. Normal users can displayPermissionsRADIUS settings.

Syntax Configure Use of RADIUS Servers

set radius [accountingsocket=tcp port]
[authsocket=tcp port]
[ignorefilterid={on|off}]
[primary=ip adr]
[run={on|off}]
[secondary=ip adr]
[secret=password]
[tolerant={on|off}]

Display RADIUS Configuration Status

set radius

Options

accountingsocket=tcp port

The TCP port to use for accounting communication. The default is 1813. The primary and secondary servers are not required to use the same TCP port. However, if they are different, you must issue two **set radius** commands: one to configure the TCP port for the primary RADIUS server, and one to configure the secondary server.

authsocket=tcp port

The TCP port to use for authentication communication. The default is 1812. The primary and the secondary servers are not required to use the same TCP port. However, if they are different, you must issue two **set radius** commands: one to configure the TCP port for the primary RADIUS server, and one to configure the secondary server.

ignorefilterid={on|off}

Specifies handling of unknown Filter ID attributes.

Caution: Setting this field to **on** can pose security issues on the Digi device.

on

Ignore Filter ID attributes that are not found in the list of filters on the Digi device. If a Filter ID attribute matches a filter on the Digi device, it is processed normally.

off

Filter ID attributes which do not find a matching filter on the Digi device cause an authentication failure.

primary=ip adr

The IP address of the primary RADIUS server. This is the server that the device server queries first. If this server is down or busy, the device server queries the secondary server (if there is one).

run={on|off}

Specifies whether RADIUS authentication is enabled or disabled.

on

Enables RADIUS authentication.

off

Disables RADIUS authentication.

The default is off.

secondary=ip adr

The IP address of a secondary RADIUS server.

secret=password

A password used for encryption of messages between the RADIUS server and the device server. The server and device server must use the same password. The primary and the secondary servers are not required to use the same password. If they are different, however, you must issue two **set radius** commands, one to configure the primary RADIUS server and one to configure the secondary server. See the command example "Configure Two RADIUS Servers" on page 190 for more information.

tolerant={on|off}

Specifies handling of unrecognized RADIUS attributes.

on

Ignore unrecognized RADIUS attributes.

off

The connection is denied if unrecognized RADIUS attributes are present.

Examples Display Status of the Current RADIUS Configuration #> set radius Configure Device Server to Use a Primary RADIUS server #> set radius run=on primary=199.150.150.10 secret=xyyzzz Configure Two RADIUS Servers In this example, the first set radius command configures the primary RADIUS server. The second set radius command configures the secondary server. Two commands are required because the two servers use different passwords (secret option). #> set radius run=on primary=199.150.150.10 secret=xyyzzz #> set radius run=on secondary=199.150.150.22 secret=abbccc See Also "revert" on page 83. The revert radius command reverts the set radius configuration.

• "set filter" on page 115 for information on configuring filters to operate in conjunction with the Filter ID attribute.

set rloginoption

Purpose	For remote login (rlogin) sessions, set rloginoption allows or disallows the enabling or disabling of flow control by the rlogin application.	
Required Permissions	The root user can configure rlogin flow control. Normal users can display rlogin flow-control settings.	
Syntax	Configure Flow Control by rlogin Application set rloginoption [flowChngDisabled={on off}]	
	Display Current rlogin Flow-Control Settings set rloginoption	
Options	<pre>flowChngDisabled={on off} Allows or disallows the enabling or disabling of flow control by the rlogin application.</pre>	
	flowChngDisabled=on Attempts to enable and disable flow control from the rlogin application are ignored.	
	flowChngDisabled=off Attempts to enable and disable flow control from the rlogin application are honored.	
	The default is off .	
Examples	Ignore Attempts to Disable and Enable Flow Control from rlogin Application	
	<pre>#> set rloginoption flowChngDisabled=on</pre>	
See Also	 "revert" on page 83. The revert rloginoption command reverts the set rloginoption configuration. 	
	"rlogin" on page 87.	

set route

set route

Purpose	The set route command is an advanced feature that is intended to be used
	by experienced device and network users. Use the set route command to

- Manually configure IP routes. The route table holds up to 50 entries.
- Remove routes from the route table.
- Display the contents of the route table.

RequiredThe root user can configure IP route settings. Normal users can display
route table entries.

Syntax Configure or Remove IP Routes

```
set route gateway=ip adr
wanname=name
mask=mask
metric=hops
net=net adr
range=range
```

Display Route Table

set route

Options

gateway=ip adr

The IP address of the router that is the next hop to the destination network defined on the **net** option. Use this option if this router is on the LAN. You can specify any gateway, as long as the IP address for the gateway is not 0.0.0.0.

wanname=name

The interface to use for this route, which is one of the following:

- For routes over a PPP link: The user name in a previously issued **set user** command that defines a PPP user.
- For routes over the Ethernet interface: the keyword ether.

mask=*mask*

The subnet mask used by the destination network.

metric=hops

The number of routers through which a datagram must pass before reaching the destination network defined on the **net** option.

net=net adr

The IP network address of the destination network.

range=range

The index number of the route you wish to modify or view.

Examples	Display Entire Route Table #> set route	
	Display a Range of Route Table Entries #> set route range=3-5	
	Remove an Entry from the Route Table #> set route rmroute=on range=2	
	<pre>Configure a Route over a WAN Connection #> set route net=199.150.144.8 mask=255.255.255.0 metric=3 wanname=user998 gateway=199.150.100.2</pre>	
See Also	 "remove" on page 81 to remove entries from the route table. "revert" on page 83. The revert route command reverts the set route configuration. 	
	 "set forwarding" on page 124 for information on configuring device server to use dynamic IP routes maintained by the Routing Information Protocol (RIP). 	
	 "set user" on page 238 for information on and options for defining PPP 	

users.

Chapter 2 Command Descriptions

set rpauth

set rpauth	
Purpose	Sets authentication options for RealPort. RealPort has a challenge- authentication protocol that, if enabled, allows only hosts that authenticate to use ports on the Digi device. This authentication protocol is supported for both encrypted and unencrypted versions of RealPort. In order to use RealPort authentication, it must be enabled in both the driver and the Digi device.
Required Permissions	The root user can configure authentication options. Normal users can display authentication options.
Syntax Configure Realport Authentication Options set rpauth state={enabled disabled} secret="shared sec.	
	Display RealPort Authentication Options set rpauth
Options	state={enabled disabled}
-	Specifies whether a host must authenticate before using the port on the Digi device.
-	Specifies whether a host must authenticate before using the port on the
Examples	Specifies whether a host must authenticate before using the port on the Digi device. secret="shared secret" A password that is entered on both the Digi device and in the RealPort

set script

Purpose	Use the set script command to:
	Define a modem or login script.
	 Display entries in the script table.
	 Display all stanzas of a script.
	Delete a script from the script table.
Required Permissions	The root user can configure, edit, or delete scripts. Normal users can display script settings.
Syntax	Configure or Edit a Modem or Login Script
	set script [name=name]
	[newname= <i>new name</i>] s{1-24}="stanza content"
	The <i>stanza_content</i> value is enclosed in quotation marks.
	The stanza_coment value is enclosed in quotation marks.
	Display Entries in Script Table
	set script range= <i>range</i>
	Display Stanzas of a Script
	set script name=name show=on
	Delete a Script
	There are three ways to delete a script:
	<pre>set script {rmscript={on name} name=name/rmscript=name}</pre>
	That is:
	set script rmscript=on range=range
	set script rmscript=on name= <i>name</i>
	set script rmscript=name
Options	name=name The name of the script.
	newname=new name A new name for the script, identified either by its old name (on the name option) or by an index number in the script table (on the range option).

s {1-24}=stanza content

The number of a script stanza (1 through 24) and the contents of the stanza. The contents of the stanza content value must be enclosed in quotation marks. The contents can include any of the commands listed in the following table:

Command	Description	Example
Anp	 Sets the following: Character size to <i>n</i>, which can be either 7 or 8 bits. Parity to <i>p</i>, which can be one of the following values: 0=no parity, 1=odd 2=even 3=mark 	s1="A70"
Bn	Transmits a break signal <i>n</i> milliseconds long. If <i>n</i> is not specified, the length is 250 milliseconds.	s7="B100"
Cn	 Sets carrier loss detection. If <i>n</i> is: 0: carrier loss is not detected. 1: the modem hangs up if the port loses DCD. 	S2="C1"
D+m	 Raises a modem signal. If <i>m</i> is: 1: DTR is raised. 2: RTS is raised. 	
D-m	 Lowers a modem signal. If <i>m</i> is: 1: DTR is dropped. 2: RTS is dropped. 	
E{string}	 Writes the string either to: A user terminal, if running interactively. To a trace buffer, if running in the background. This string can include any of the escape commands listed in "Script Escape Commands", which follows this discussion. 	S10="E{Please Log In}"
Fn	Pauses for <i>n</i> seconds and flushes input data. The default is 0.	s1="F10"
Gs	 Immediately does one of the following, depending on the value of <i>s</i>. If <i>s</i> is: The number of a stanza: Control is passed to that stanza. + (plus): The script is exited with a success message from the E string. - (minus): The script is exited with a failure message from the E string. 	s2="G7"
Hs	 Sets the carrier-lost (hang-up) recovery to stanza <i>s</i>, which is the number identifying another stanza or one of the following: + (plus): Exit, indicating success. - (minus): Exit, indicating a general failure. * (star): Indicate that the remote system is busy. = (equal): Indicate that the remote system is down. 	s2="H+"
M{string}	Writes <i>string</i> to a modem. This string can include any of the escape commands listed in "Script Escape Sequences" on page 198.	s2="M{at&f\c}"
Nb	Changes the baud rate. The range is 50 to 115,200. Rates under 110 bps should be used only on expansion ports.	s4="N19200"
Pn	Pauses for <i>n</i> seconds. If you do not specify a value for <i>n</i> , the default is 1 second.	s5="P2"

Command	Description	Example
Qn	 Sets software flow control. If <i>n</i> is: 0: Flow control is disabled. 1: Flow control is enabled. 	s5="Q0"
Sn	Defines the time to wait (timeout), in seconds, for a modem signal or input data.	s2="S5"
Ts	Defines the timeout recovery state. If this timeout is exceeded, control is passed to this stanza.	s2="T8"
Un	Immediately executes the text of stanza <i>n</i> , as if it were inserted to replace this command. You can nest this command, up to a maximum of 10.	s2="U4"
W+m	 Waits for a modem signal to go high. If <i>m</i> is: 1: Wait for DCD to go high. 2: Wait for CTS to go high. 	s6="W+1"
W- <i>m</i>	 Waits for a modem signal to go low. If <i>m</i> is: 1: Wait for DCD to go low. 2: Wait for CTS to go low. 	s6="W-1"
[string]s	Defines the <i>string</i> and the stanza to jump to when the <i>string</i> is received on a communications line. This string can include any of the escape commands listed in "Script Escape Sequences" on page 198.	s7="[abort]s22"

Script Escape Sequences

The following table describes the escape sequences you can use in E, M, and [] command strings in script commands.

Escape Sequence	Description	
^c	This is the character transmitted by an ASCII keyboard when the CTRL key is held down and the c key is pressed.	
\b	Backspace	
\f	Form feed	
\t	Tab	
\n	New line	
\ r	Return	
\\	Backslash	
\nnn	Octal byte value nnn	
\xhh	Hexadecimal byte value hh	
%n	A variable, where <i>n</i> is either a telephone number whose value comes from the n <i>n</i> option on the set user command, or one of the following special characters:	
	 * (star): Generates a tone equivalent to dialing * on a touch-tone phone. 	
	 # (pound): Generates a tone equivalent to dialing # on a touch- tone phone. 	
	 =: Causes a pause of 2 seconds. 	
	w: causes a wait for a secondary dial tone.	
	- (minus): Completely ignored and not passed to the modem.	
%р	Is a variable, where p is an integer from 1 to 9. For login scripts, the value of p comes from the p n field on the set user command. For dialer scripts, options come from the p n field of the set device command.	

range=range

An index number in the script table (for display).

rmscript={on|*name*}

Specifies that script removal is enabled, or removes the specified script.

Examples

Configure a Login Script

This example defines a login script that waits for a login prompt and then supplies a login name, and waits for a password prompt and then supplies a password. The commands to define the login script are:

- #> set script name=log1 s1="P2[ogin:]2 S10 T4"
- #> set script name=log1 s2="P1 M{user-ejm\r} S1 [sword:]3 T4"
- #> set script name=log1 s3="M{my-p-word\r} G5"
- #> set script name=log1 s4="E{login failed} G-"
 #> set script name=log1 s5="E{login complete} G+"
- #> set setipt name-togi ss- E(togin con

Actions performed by the script:

- In stanza S1:
 - P2 means "pause for 2 seconds before executing the rest of the script."
 - [ogin:] indicates the string to wait for.
 - 2 is the stanza to jump to when the string is received.
 - S10 T4 means "wait up to 10 seconds for the string "ogin:" . If the string does not appear in that time, jump to stanza 4."
- In stanza S2:
 - P1 means "pause for 1 second."
 - M means "write the string that follows."
 - -- {user-ejm\r}is the string to supply, which is a user name, followed by a carriage return (\r).
 - S1 means "wait 1 second for additional input, which is a password prompt."
 - [password:] 3 is the string to wait for and the number of the stanza to jump to when the string is received.
 - T4 means "jump to stanza 4 if the S1 period is exceeded."
- In stanza S3:
 - M{my-p-word\r} is the string to write, which is a password, followed by a carriage return.
 - G5 means "jump to stanza 5."
- Stanza S4 is the "failure" path for the script.
 - E{login failed} is the string to write to either a terminal or a trace buffer.
 - G- means "exit the script and send a failure message to the user interface."
- Stanza S5 is the "success" path for the script.
 - E{login complete} is the string to write to either a terminal or a trace buffer.
 - G+ means "exit the script and send a success message to the user interface."

Configure a Dialer Script

In this example, a telephone number is passed to the modem.

#> set script name=dialer1 s1="M{atdt9524452624\r}"

Display Entire Script Table

#> set script

Display an Entry in the Script Table

#> set script range=4

Display All Stanzas in a Script

In this example, the **set script** command displays all stanzas of the specified script:

#> set script name=testmodem show=on

- "Filters for PPP Connections" on page 21 for information on using filters for PPP connections.
- "revert" on page 83. The **revert script** command reverts the **set script** configuration.
- "set user" on page 238 for information on assigning a login script to a user.
- "set chat" on page 98 for information on telephone number string translation.

set secureaccess

Purpose Sets secure access for Digi devices by disabling them for users of inbound connections.

Required The root user can configure and display secure access. **Permissions**

Syntax Set Secure Access/Disable Device Servers

```
set secureaccess level={secure|high|normal}
 service={on|off}
```

Display Current Secure-Access Settings

set secureaccess

Options level={secure|high|normal}

Determines which group of services are on, or available, for inbound users. Specify one of the following:

secure

SSH is the only service available to inbound users.

high

SSH, HTTP, HTTPS, SNMP, RealPort, Secure RealPort, and SSL services are available to inbound users.

normal

All services are available.

The default is **normal**, which means that all services are available.

service={on|off}

Turns a service on or off. service can be any of the services listed:

If you specify	This service is turned on or off
http	нттр
https	HTTPS
lpd	Line Printer Daemon (LPD)
realport	RealPort
reversessh	Reverse SSH
reversetcp	Reverse TCP
reversetelnet	Reverse Telnet
rlogin	Remote login
rsh	Remote shell
securerealport or srp	Secure RealPort
securesockets or ssl	Secure Socket Layer (SSL)
snmp	SNMP
ssh	SSH
ssh-keyauth	The Secure Shell (SSH) keyauth configuration that allows public key authentication. The ssh-keyauth and ssh-pwdauth services can be set in any combination. However, if they are both off, SSH will be unusable to access the device.
ssh-pwdauth	The Secure Shell (SSH) pwdauth configuration that allows password authentication.
telnet	Telnet

Examples

Disable Inbound Telnet Connections

#> set secureaccess telnet=off

Disable all Services Except SSH

#> set secureaccess level=secure

Display Secure Access Settings

#> set secureaccess

- "revert" on page 83. The **revert secureaccess** command reverts the **set secureaccess** configuration.
- "set service" on page 203.

set service

Purpose	 Use the set service command to Configure, or associate, names with TCP and UDP service ports for use in filters. Display entries in the service table. Remove entries from the service table.
Required Permissions	The root user can configure or remove service table entries. Normal users can display service table entries.
Syntax	<pre>Configure/Associate Names with TCP and UDP Service Ports set service name=name port={udp:port tcp:port}</pre>
	Display Entries in Service Table set service [range=range]
	Remove Entries from the Service Table While this command variation removes service table entries, the remove command is also available. set service [rmservice=name rmservice=on]
Options	name= <i>name</i> The name to assign the service.
	<pre>port={udp:port tcp:port} The TCP or UDP port number for the service.</pre>
	range=range A range of entries in the service table, which is used to identify entries to display or delete.
	<pre>{rmservice=name rmservice=on} Removes a service from the service table.</pre>
	<i>name</i> The name of a service to be removed from the service table.
	on Remove the service or services from the service table identified on the range option.

Factory Defaults for Service Names and Port Numbers

The following table lists the factory default service names, and the port numbers to which they are assigned. Other service names than these can be added through the **set service** command.

Service	Port Number
FTP	21
NNTP	119
RIP	520
Login	513
Shell	514
SMTP	25
Telnet	23
TFTP	69

Examples

Display the Service Table

#> set service

Display a Range of Entries in the Service Table

#> set service range=2-4

Configure an Entry in the Service Table

In this example, the set service command configures a name for HTTP.

#> set service name=http port=tcp:80

- "remove" on page 81 to remove entries from the service table.
- "revert" on page 83. The **revert service** command reverts the **set service** configuration.
- "set filter" on page 115 for information on configuring filters.

set sharing

Purpose Configures or displays the port sharing feature. A Digi device enabled for port sharing allows more than one client to open a serial port through RealPort, reverse Telnet, reverse SSH, or connect.

All clients that share a port will read the same data from the serial port; the data is duplicated and sent to each client. All clients that share a port will have the data they write merged and sent out the serial port.

The serial port parameters, such as baud rate and flow control, can either be shared by all clients or be controlled exclusively from the Digi device alone.

If there is only one client, then RealPort, reverse Telnet, reverse SSH, and connect will work normally.

Device and Driver Support for the Port Sharing Feature

- The port sharing feature and the **set sharing** command are supported in the following products.
 - All PortServer TS Family products.
 - All Digi One products except Digi One IAP.
- The console menu feature and the Console Management port profile can be used to enable the port sharing feature. The console menu feature and Console Manager port profile are available on PortServer TS Family devices only. To configure port sharing for all other devices, use the set sharing command.
- When used with RealPort, the port sharing feature is formally tested with the Windows RealPort driver only, and not with Unix/Linux driver versions.

Required The root user can configure port sharing. Normal users can display port-**Permissions** sharing settings.

Syntax Configure Port Sharing

```
set sharing [range=range]
  [clients=clients]
  [control={shared|exclusive}]
  [timeout=timeout]
  [wrpolicy={all|first}]
```

Display Current Port-sharing Settings

```
set sharing [range=range]
Or:
show sharing [range=range]
```

Options

range=*range*

The range of ports to which the command applies. This parameter is required when configuring port-sharing parameters, and optional when displaying parameters. If it is not specified when displaying port-sharing parameters, the settings for all ports are displayed.

clients=clients

The maximum number of clients that are allowed to share the port.

Setting this value to 1 means that port sharing is off; that is, only one client can open the port. Setting this value to 2 means that port sharing is on; that is, the port is enabled to be shared. The maximum value allowed is 4.

There is a slight performance penalty if port sharing is on, even if only one client is using ports. Therefore, this value should be set to 1, unless port sharing is needed.

The default is 1.

control={shared|exclusive}

Specifies whether control should be shared by all clients, or controlled exclusively by the Digi device.

shared

All clients share control of the serial-port parameters, such as baud rate, data bits, parity, flow control, etc. Any changes made to these parameters by one client will affect all clients.

exclusive

The serial port parameters can only be set from the command line or web UI of the device itself. Any attempt by the clients to change serialport parameters through RealPort will be silently ignored.

The default is **shared**.

timeout=*timeout*

The flow-control timeout, specified in 1/10ths of a second. This parameter specifies how long a fast client will wait for a slower client that has flow-controlled the port (see "About Flow Control on Shared Ports" on page 25 for more information). After this timeout expires, the faster client will be allowed to read ahead in the data stream, and the slower client will begin to lose data.

A value of 0 means there is no timeout; the faster client will wait forever if necessary for the slower client and never timeout. A value of 1 means the faster client will wait only 1/10 of a second for a slower client; which means essentially no waiting. The maximum value is 6000. The default is 0.

wrpolicy={all|first}

Specifies who can transmit on a serial port.

all

Everyone can transmit on the serial port.

first

Only the first module to open the port is allowed to write to the device.

Examples

Display and Change Port-Sharing Settings

#> show sharing

This example shows how to use the **show sharing** and **set sharing** commands to first display current port-sharing settings, configure port-sharing settings, and display the changed settings.

	current	max		
tty	clients	clients	control	timeout
1	2	2	shared	100
2	0	1	shared	0
3	0	1	shared	0
4	0	1	shared	0

The port-sharing parameters are displayed in four columns. The **current clients** column shows how many clients are currently sharing the port. The **max clients**, **control**, and **timeout** columns show the value set with the **clients**, **control**, and **timeout** options.

Now, the **set sharing** command is issued to change port-sharing parameters, as follows:

#> set	sharing rang	ye=2,4 clie	nts=4 contro	l=exclusive	timeout=600
#> show	sharing				
	current	max			
tty	clients	clients	control	timeout	
1	2	2	shared	100	
2	0	4	exclusive	600	
3	0	1	shared	0	
4	0	4	exclusive	600	

#> set sharing range=1 clients=1
Warning: Some changes will not take effect until the ports are closed.
#> set sharing range=1-2

	current	max		
tty	clients	clients	control	timeout
1	2	1	shared	100
2	0	4	exclusive	600

At this point, the two clients disconnect from port 1 and a new client connects to port 2.

2 1 4 exclusive 600

Note that the warning message indicates that until the two clients disconnect from port 1, the max clients value cannot be reduced to 1.

- "Configure Port Sharing" on page 24 for more details on port sharing, including the caveats involved.
- "revert" on page 83. The **revert sharing** command reverts the **set sharing** configuration.
- "set profiles" on page 185. For PortServer TS products, the Console Management port profile can be used to enable the port sharing feature (set profile profile=console).
- "show" on page 252. The **show sharing** command displays the current port-sharing settings.

set snmp

PurposeConfigures, enables, and disables a device server's Simple Network
Management Protocol (SNMP) agent, and displays current SNMP settings.
Devices in the Digi One and PortServer TS Family support SNMP
Version 1.

RequiredThe root user can configure SNMP. Normal users can display SNMPPermissionssettings.

Syntax Configure SNMP Agent

```
set snmp [auth_trap={on|off}]
  [cold_start_trap={on|off}
  [contact=administrator]
  [curr_thresh_exc_trap={on|off}]
  [get_request=community]
  [link_up_trap={on|off}]
  [location=location string]
  [login_trap={on|off}]
  [name=name string]
  [run={off|on}]
  [set_request]
  [temp_thresh_exc_trap={on|off}]
```

Display Current SNMP Settings

set snmp

Options

auth_trap={on|off}

Determines whether an SNMP trap is sent when an authentication error occurs.

on

The agent sends an authentication trap to the SNMP manager when an authentication error occurs.

off

The agent silently ignores SNMP requests that fail authentication.

The default is off.

cold_start_trap={on|off}

Determines whether an SNMP trap is sent to the SNMP manager when a reboot occurs.

on

The agent sends a trap when a reboot occurs.

off

A trap is not sent when a reboot occurs.

The default is off.

contact=administrator

A text string that identifies a contact person, usually an administrator. If there are spaces in the text, the entry must be surrounded by quotation marks.

curr_thresh_exc_trap={on|off}

Determines whether an SNMP trap is sent to the SNMP manager when the electrical current threshold on a power control device is exceeded.

on

The agent sends a trap when the threshold is exceeded.

off

A trap is not sent when the threshold is exceeded.

The default is off.

get_request=community

The password required to read device server SNMP managed objects. The default is **public**.

link_up_trap={on|off}

Determines whether an SNMP trap is sent to the SNMP manager when a network link comes up.

on

The agent sends a trap when the link comes up.

off

A trap is not sent when the link comes up.

The default is off.

location=location string

A text string that describes device server's location. If there are spaces in the text, the string must be surrounded by quotation marks.

name=name string

A text string that identifies device server. If there are spaces in the text, the string must be surrounded by quotation marks.

login_trap={on|off}

Determines whether the device server sends a trap each time someone attempts to log into the system.

on

Send a trap at each attempt to log in.

off

Do not send a trap each time someone attempts to log in.

The default is off.

run={on|off}

Specifies whether the SNMP daemon is started.

on

Starts the SNMP daemon.

off

The SNMP daemon will not start.

The default is off.

set_request

Displays a prompt of a password required to write to device server SNMP managed objects. The default is private.

trap_dest=*ipaddress*

The IP address of the system to which the agent should send traps.

temp_thresh_exc_trap={on|off}

Determines whether an SNMP trap is sent to the SNMP manager when the temperature threshold on a power control device is exceeded.

on

The agent sends a trap when the threshold is exceeded.

off

A trap is not sent when the threshold is exceeded.

The default is off.

Examples Display SNMP Configuration

#> set snmp

Configure All Trap Options

#> set snmp run=on trap_dest=190.175.178.73 auth_trap=on cold_start_trap=on link_up_trap=on curr_thresh_exc_trap=on temp_thresh_exc_trap=on

- "revert" on page 83. The **revert snmp** command reverts the **set snmp** configuration.
- "set powerunit" on page 182. This command configures a Digi RPM power controller, including temperature and current thresholds associated with the temperature and current threshold traps set by this command.
- "set snmpauth" on page 212 for configuring or displaying access permissions for SNMP sets and gets.

set snmpauth

Purpose	Configures or displays access permissions for Simple Network
i dipose	Management Protocol (SNMP) sets and gets.
	To produce the intended configuration results, follow these principles:
	 The default for SNMP is unlimited access (assuming a valid SNMP community).
	• You can configure a new default by removing the default entry in the snmpauth table (the entry that specifies an IP address of 0.0.0.0 and mask of 0.0.0.0). Then, the default becomes no access for any IP address. You can then use the command to permit access for particular IP addresses.
	 To limit SNMP access to a single IP address, specify that IP address with mask=255.255.255.255.
	• To specify a range of IP addresses, specify an IP address that is in that range, and a mask that has a binary 1 for every bit of the IP address that must match perfectly with the address specified in the ip option.
	The snmpauth table is limited to 20 entries.
Required privileges	Normal users can display information. Root privileges are required to change snmpauth table entries.
Syntax	Configure SNMP Access Permissions
	set snmpauth ip= <i>ip-addr</i> [mask=mask]
	Display SNMP Access Permissions set snmpauth [range=range]
	set simpautii [fange-fange]
Options	ip The IP address of the device to which this set snmpauth command applies.
	mask Specifies an IP mask used to extend the scope of this set snmpauth command to a range of IP addresses.

Examples

Display Entire snmpauth Table

#> set snmpauth

Display a Range of Entries in snmpauth Table

set snmpauth range=1-2

Configure Access for Two IP Addresses

This example requires three commands:

- The first removes the default entry from the snmpauth table, which changes the default setting from unrestricted access to no access.
- The second and third commands restore access for the IP addresses specified. Note that if mask is not specified with ip, the mask defaults to 255.255.255.255.

#> remove snmpauth range=1

#> set snmpauth ip=199.22.33.4

#> set snmpauth ip=199.22.33.8

Use the mask Field to Extend the Command

In this example, the command allows access for all IP addresses in the range of 199.150.150.1 to 199.150.255

set snmpauth ip=199.150.150.33 mask=255.255.255.0

- "set snmpauth" on page 212 for information on setting snmp communities.
- "remove" on page 81. The **remove snmpauth** command removes an snmpauth table entry.
- "revert" on page 83. The **revert network** command reverts the settings configured by this command.

set sntp	
set sntp	
Purpose	Configures a Simple Network Time Protocol (SNTP) client. The purpose of the SNTP client is to get the current time from a Network Time Protocol (NTP) server and set the device's clock with this time.
Required Permissions	The root user can configure SNTP. Normal users can display SNTP settings.
Syntax	<pre>Configure SNTP Client set sntp [state={on off}] [mode={unicast anycast multicast}] [polltime={10-100000 seconds}] [primary={ip address server hostname}] [secondary={ip address server hostname}]</pre> Display SNTP Client Settings
	set sntp
Options	state={on off} Enables or disables the SNTP client.
	<pre>mode={unicast anycast multicast} Indicates how the SNTP client is expected to get the time from a NTP server.</pre>
	unicast The SNTP client sends a request to a designated unicast server and expects a reply.
	anycast The SNTP client sends a request to a broadcast address and expects a reply from one or more servers. Upon receiving the first reply, the client will establish unicast communication with the server that sent the reply and ignore responses from all other servers.
	multicast The SNTP client sends no request and waits for a broadcast from a server.
	polltime={10-100000 seconds} Specifies how often an SNTP client will query a server for a time update.
	<pre>primary={ip address server hostname} The IP address or hostname of the primary NTP server.</pre>
	<pre>secondary={ip address server hostname} The IP address or hostname of the secondary NTP server.</pre>

Examples

Display SNTP Configuration

#> set sntp

Configure SNTP Options

#> set sntp state=on primary=192.168.0.15

- "revert" on page 83.
- "set time" on page 229.
- "set timezone" on page 230.

set socketid

- **Purpose** Configures the serial port socket ID feature. Device servers support reverse Telnet and raw reverse Telnet connections, which enable remote users and applications to manage serial devices connected to device server ports. A socket ID is a text string that is sent at the start of a connection between a Digi device's serial port and a remote host. This feature enables easier identification of the managed device.
- Required
PermissionsThe root user can configure the serial port socket ID feature. Normal users
can display serial port socket ID settings.

Syntax Configure Serial Port Socket ID Feature

```
set socketid range=range
[state={on|off}
[string="character string"]
[verbose]
```

Display Serial Port Socket ID Settings

set socketid [range=range] [verbose]

Options range=range

The port or ports configured with this command.

state={on|off}

Turns the serial port socket ID feature on or off for the specified port. The default is **off**.

string="character string"

An identification string, where *character string* is made up of ASCII characters, surrounded by quotation marks. This string can be 1 to 256 bytes long.

Characters can also be embedded in the string by using escape sequences, as described in the following table:

Embedded character	Escape sequence
Backspace	/b
Form feed	\f
Tab	\t
New line	\n
Return	\r
Backslash	//
Hexadecimal byte value hh	\xhh

verbose

Displays the entire identification string when the string exceeds twenty characters. This option is not necessary for strings under twenty characters.
Examples Display the socketid Configuration for All Ports #> set socketid Display the socketid Configuration for a Specific Port This example displays the set socketid configuration for port 2: #> set socketid range=2 Configure an Identification String

#> set socketid range=1 state=on string="\fDevice 54"

Configure a Hexadecimal Identification String

#> set socketid range=1 state=on string="\xae"

See Also "revert" on page 83. The revert socketid command reverts the set socketid configuration.

set switches

set switches

Purpose Configures Multiple Electrical Interface (MEI) settings on a per-port basis, and displays current MEI settings.

RequiredThe root user can configure MEI settings. Normal users can display MEIPermissionssettings.

Syntax Configure MEI Settings

```
set switches [range=range]
[mode={232|485}]
[txcontrol={alwayson|auto}]
[wires={two|four}]
[termination={on|off}]
[enable={on|off}]
[pinout={standard|alternate}]
```

Display Current MEI Settings

set switches

range=range

Options

The port or range of ports to which this command applies.

mode={232|485}

Selects the electrical interface of the serial port.

232

The serial port uses electrical interface EIA-232. This interface uses independent wires to transmit and receive data, which allows data to be sent and received between devices simultaneously.

485

The serial port uses electrical interface EIA-485. This mode can also be used for EIA-422 connections. This interface uses two wires to both transmit and receive data. This interface also allows for multiple transmitters and receivers to be easily connected together.

Several other command options specifically apply to serial ports in EIA-485 mode: **txcontrol**, **wires**, **termination**, and **pinout**.

The default is 232.

txcontrol={alwayson|auto}

Specifies how the 422/485 drivers should be connected to the lines. As the drivers support Tri-state mode, this option can be set so that transmitter is always on, or actively driving the line, or only on if data is to be transmitted.

This option is only valid for four-wire configurations; that is, if the **wires** option is set to **four**. In two-wire configurations, the PortServer TS MEI always uses **auto**.

alwayson

The transmitter is always actively driving the line. Set this option to **alwayson** if this device is the only one transmitting on a one-wire pair, such as a single master in a master-slave configuration, or if only two devices are attached.

auto

The transmitter is only active when data is sent; otherwise, it is switched to high-impedance mode. Set this option to **auto** if multiple devices need to share the bus in a dual master scenario or if the device is acting as slave in a multidrop environment.

The default for four-wire settings is **alwayson**.

wires={two|four}

Applies when the serial port is running in 485 mode only. Specifies the manner in which the transmit and receive wires are connected.

two

The serial port operates in two-wire mode. This value implies that the **txcontrol** option is set to **auto** at all times.

four

The serial port operates in four-wire mode.

The default is **four**. For a detailed description of the pinouts for an asynchronous port, see the alternate 8-pin settings for the **pinout** option.

termination={on|off}

Applies when the serial port is running in 485 mode only. Determines whether termination resistance is enabled across the lines.

on

Termination resistance is enabled across the lines.

off

Termination resistance is disabled across the lines.

The default is off.

enable={on|off}

Enables or disables a serial port's transmitter.

on

Enables a serial port's transmitter.

off

Disables a serial port's transmitter.

The default is on.

pinout={standard|alternate}

Allows selection of four-wire pinouts for EIA-422/485 mode.

standard

Use standard 10-pin settings, as shown in the following table.

alternate

Use alternate 8-pin settings, as shown in the following table.

Pin Number	EIA-232 Signal	Standard 10- Pin EIA- 422/485 Signal (4/8 Wire)	Optional 8 pin EIA-422/485 Signal (Alt- 4Wire)	EIA-485 Signal (2-Wire Mode)
01	RI	TXD- (B)		
02	DSR	RxD- (B)	RxD- (B)	Data- (B)
03	RTS	RTS+ (A)	TxD+ (A)	
04	CGND	CGND	CGND	CGND
05	/TxD	TxD+ (A)		
06	/RxD	RxD+ (A)	RxD+ (A)	Data+ (A)
07	SGND	SGND	SGND	SGND
08	CTS	CTS+		
09	DTR	RTS- (B)	TxD- (B)	
10	DCD	CTS- (B)		

The default is standard.

Examples

Configure an Endpoint on a Multidrop Network

The following command configures an endpoint on a EIA-485 multi-drop network:

#> set switches ra=2 mode=485 txcontrol=auto wires=2 termination=on enable=on

Configure Port Settings for Master and Slave

On a four-wire multi-drop network, there are two scenarios of devices: the master and the slave. A master gets a dedicated pair of wires to talk to the slaves, so the transmitter can always be active. The slaves share a return pair to the master and need to control their transmitters so that only one device uses that pair at once. This example shows how to configure the port settings for an EIA-485 four-wire scenario, both as a master and a slave.

To configure port settings for a master, issue this command:

#> set switches range=<x> mode=485 txcontrol=alwayson wires=four

To configure port settings for a slave, issue this command:

#> set switches range=<x> mode=485 txcontrol=auto wires=four

See Also

- "display" on page 63. The **display switches** command displays the current switch settings that were set by **set switches**.
- "revert" on page 83. The **revert switches** command reverts the **set switches** configuration.
- "set mei" on page 165. The **set mei allenables** command performs much the same action as **set switches enable={on|off}**.

set tcpip

set tcpip

- Purpose Configures or displays operating characteristics of the Transmission Control Protocol (TCP) for the Digi device, including the TCP port used by RealPort, the interval TCP waits before retransmitting an unacknowledged segment, how TCP handles idle connections, and socket service values for reverse Telnet connections. The command options garp and rto_min can be used to optimize for latency.
- RequiredThe root user can configure TCP/IP settings. Normal users can displayPermissionsTCP/IP settings.

Syntax Configure or Change TCP Options

set tcpip [arp_ttl=30-1200]
[garp=30-3600]
[ip_ttl=hops]
[keepalive_active={on|off}]
[keepalive_byte={on|off}]
[keepalive_idle=hours:minutes:seconds]
[probe_count=probe count#]
[probe_interval=probe interval#]
[rto_min=30-1000]
[rto_max=1-240]
[tcp_ttl=hops]

Display TCP Settings

set tcpip

Options

arp_ttl=30-1200

The initial value of the ARP time-to-live variable. When an ARP cache entry first populated, the ARP time-to-live variable is set to this value. When the entry has existed in the table for this long without being updated, another ARP cache request is performed to make sure that there is not a new a new device at that IP.

garp=30-3600

The frequency of Gratuitous ARP (GARP) announcements. A Gratuitous ARP is a broadcast announcement to the network of a device's MAC address and the IP address being used for it. This allows the network to update its ARP cache tables without performing an ARP request on the network.

Gratuitous ARP announcements can affect latency in a limited way, because some systems stall or dispose of data that is transmitted during an ARP cache refresh. If this happens, setting the Gratuitous ARP frequency to be more often than the problem system's time-to-live variable can cause it to refresh the cache without needing to perform a request.

ip_ttl=hops

Sets the initial value of the IP time-to-live variable, which defines the maximum number of hops that a packet can survive before being discarded. The default is 64.

keepalive_active={on|off}

Enables or disables the keep-alive function.

on

Enables the keep-alive function.

off

Disables the keep-alive function.

The default is **off**. However, the keep-alive function can be turned on by an application regardless of this setting. When you change this setting, you must reboot the device server.

keepalive_byte={on|off}

Specifies whether the device server sends a "garbage" byte of data, known as a keep-alive byte, to force the device at the other end of the connection to respond to the keep-alive packet.

on

The device server sends a keep-alive byte of data.

off

The device server does not send a keep-alive byte of data.

The default is **off**. When you change this setting, you must reboot the device server.

keepalive_idle=hours:minutes:seconds

Determines the period a TCP connection has to be idle before the keep-alive option is activated. The range is 10 seconds to 24 hours. The default is **2** hours.

probe_count=probe count#

The number of times TCP probes the other connection to determine if it is alive after the keep-alive option has been activated. The valid range for **probe_count** is 5-30. The default is **10**.

Digi recommends that the **probe_count** default not be changed unless there is a good reason to change it. Changing the value can adversely affect Telnet connections.

probe_interval=probe interval#

The time in seconds between each keep-alive probe. The range is 10-75 seconds. The default is **75** seconds.

Digi recommends that the **probe_interval** default value not be changed unless there is a good reason. Changing the value can adversely affect Telnet connections.

rto_min=30-1000

The lower bound for the TCP retransmission time out (RTO), in milliseconds.

TCP uses progressively larger retransmit values, starting at a minimum value that is calculated from a sliding window of ACK response round-trip times that is bounded at the bottom by **rto_min**. So, essentially, **rto_min** is not necessarily the timeout that will be used as the starting retransmit timeout, but it is the smallest such value that could be used.

This affects latency, because lowering **rto_min** ensures that retransmits take place in less time if they occur. By occurring sooner, the network is able to recover the lost data in less time at the expense of possibly retransmitting data that is still in-flight or successfully received by the other side, but unacknowledged due to a "delayed ACK" mechanism or something similar.

rto_max=1-240

The triggering time for TCP retransmission timeout (RTO), in seconds. When one side of a TCP connection sends a packet and does not receive an acknowledgment from the other side within the timeout period, the sending station retransmits the packet and sets an exponential backoff timeout. This is done for each successive retransmit until the maximum retransmission timeout is reached. Then, the TCP connection resets.

rto_max does not specify the disconnect interval. The timing of the disconnect is a side-effect of **rto_max** failure and can vary based on the starting retransmit value. It will always be quite a bit more, roughly double, the rto_max value, but the total disconnect time is indeterminate.

tcp_ttl=hops

The initial value of the TCP time-to-live variable, which defines the maximum number of hops that a packet can survive before being discarded. The default is 64.

Examples

Configure Keep-Alive Options

In this example, the device server TCP component is configured to begin sending keep-alive probes after a TCP connection has been idle for 10 minutes, send up to 15 probes, and send a probe every 50 seconds.

#> set tcpip keepalive_active=on keepalive_idle=0:10:0 probe_count=15

Configure TCP Maximum Retransmission Timeout Value

In this example, the device server is configured to attempt delivery of a packet until the retransmit interval backs off to 100 seconds.

#> set tcpip rto_max=100

See Also

- "revert" on page 83. The **revert tcpip** command reverts the **set tcpip** configuration.
- The *Digi One and PortServer TS Family User Guide's* chapter on latency tuning.

set telnetip

Purpose	Creates and displays entries in the Telnet IP address table. set telnetip creates configuration profiles for Telnet communication with particular devices. That is, set telnetip links an IP address to particular Telnet operating options. You can also use set telnetip to display current Telnet IP address table entries. Before removing Telnet table entries using the remove command, it may be helpful to use set telnetip without any options to display the existing Telnet table entries and their corresponding index numbers.
Required Permissions	The root user can configure Telnet IP settings. Normal users can display Telnet IP settings.
Syntax	Add an Entry to Telnet Table
	Use this form of the set telnetip command to add an entry to the Telnet table. The table can hold up to 30 entries.
	set telnetip ip= <i>ip addr</i> range= <i>index</i>
	[mask=mask] [mode={none crbin telprnt striplf}]
	Display Current Telnet Values for Device Server
Options	ip= <i>ip addr</i> The IP address to add to the Telnet table.
	range= <i>index</i> The range of index entries to remove.
	mask=mask The value of the mask to use for the IP address entered. The default is 255.255.255.255.
	mode={none crbin telprnt striplf} The Telnet mode.
	none No special Telnet mode is set.
	crbin Sets a Telnet binary connection where carriage returns are added with line feeds.
	telprnt Used for a Telnet print connection.
	stripIf Strip line feeds.
	The default is none .

Examples Display Telnet Table Entries #> set telnet Add an Entry to Telnet Table #> set telnet ip=199.86.5.56 mask=255.255.0 mode=none See Also • "remove" on page 81 to remove entries from the Telnet table. • "revert" on page 83. The revert telnetip command reverts the set telnetip configuration.

set terms

Purpose	 The set terms command configures a Digi device to handle terminals that are <i>not</i> connected over a network. Use the set terms command to: Define terminal types and the escape sequence a terminal uses when 		
	initiating and maintaining multiple sessions.		
	 Display entries in the term table. 		
Required Permissions	The root user can configure terminal settings. Normal users can display terminal settings.		
Syntax	Configure Terminals		
	<pre>set terms [clrseq=escape seq] [npages=pages] [swtseq=SessNumSequence] termtype=type</pre>		
	If users are to use the Ctrl key in a key sequence defined by this command, use a carat character (^) in place of the Ctrl key when you configure the sequence.		
	Display Entries in the term Table		
	set terms [range=range]		
Options	clrseq=escape seq The escape sequence that clears the terminal's current screen. This escape sequence should be the one specified by your terminal's manufacturer.		
	npages= <i>pages</i> The number of sessions available to this terminal type. This number should be the same as the number of pages of screen memory available on the terminal. The range is 1-9.		
	swtseq=SessNumSequence A number that identifies the session and the escape sequence used to access that session. This number should be the sequence specified by your terminal's manufacturer.		
	There are no spaces between the number identifying the session and the key sequence used to access that session.		
	termtype= <i>type</i> A name for the terminal type. This name must match the name specified on the set ports command's termtype option, and used by hosts on your network for this type of terminal. See "set ports" on page 176.		
	The device server provides two default terminal types: wy60 and wy60-e. Use the set terms command to display options associated with these types of terminals.		
	range=range The range of term table entries to display or remove.		

Examples

Display Entire term Table

#> set terms

Display a Range of Entries in the term Table

#> set terms range=4-6

Configure a Terminal Type

```
#> set terms termtype=Jet npages=4 clrseq=^! swtseq=1^]
swtseq=2^[swtseq=3^} swtseq=4^{
```

See Also

- "remove" on page 81 to remove entries from the terms table.
- "revert" on page 83. The **revert terms** command reverts the **set terms** configuration.

set [·]	time
------------------	------

Purpose	Configures or displays the time and date in a device.
---------	---

Required
PermissionsThe root user can configure the time and date. Normal users can display
the current time and date.

Syntax	Configure Time and Date
	set time [{am pm}]
	[date=mn.day.yr]
	$[hrmode=\{12 24\}]$
	[time=hr:mn:sec]
	Display Current Time and Date
	set time
Options	{am pm}
•	The period of the day when hrmode=12.
	date=mn.day.yr
	The month (expressed numerically), day, and year (use only two digits for the year), separated by periods.
	hrmode={12 24}
	Hour mode; specified as either 12 or 24.
	time= <i>hr:mn</i> :sec
	The hour (24-hour clock), minute, and second, separated by colons.
Examples	Display the Current Time and Date
-	#> set time
	Set the Time and Date
	<pre>#> set time time=17:05:00 date=12.25.97</pre>
See Also	"revert" on page 83.
	 "set sntp" on page 214.
	 "set timezone" on page 230.

set timezone

set timezone

Purpose	Sets the time zone information for the device. It is necessary to set the time zone information when daylight saving is desired or when the device is using Simple Network Time Protocol (SNTP). Failure to set time zone when using SNTP will result in time always being set to the UTC/GMT time and not the local time. You can set the time zone by either using the rules for a given region or
	city, or by manually entering time-zone offsets and rules. Using the rules for a given region or city is the simpler method.
Required Permissions	The root user can configure time zone settings. Normal users can display time zone settings.
Syntax	Display a List of All of the Time-Zone Regions that Can Be Specified set timezone name
	Configure Time Zone by Using Rules for a Given Region or City set timezone [name=region/city name=city]
	Configure Time Zone by Manually Entering Time-Zone Offsets and Rules
	<pre>set timezone [std_offset=[-]hh:mm:ss] [dst_offset=[-]hh:mm:ss] [dst_rule=date[/time],date[/time]]</pre>
	Display Time Zone Settings set timezone
Options	name=region/city name=city The name option is provided as a way to automatically fill in the time zone offsets and rules for a given region/city. For example, to set time zone for North America central time zone, you would specify name=Chicago. To display a list of all of the time-zone regions that can be specified, enter the command set timezone name ?
	<pre>std_offset=[-]hh:mm:ss The offset relative to UTC or GMT time when standard time is in effect. For example, for the North America Central time zone, enter std_offset=-6</pre>
	<pre>dst_offset=[-]hh:mm:ss The offset relative to UTC or GMT time when day light saving time is in effect. For example, for the North America Central time zone, use dst_offset=-5</pre>

dst_rule=date[/time],date[/time]

The dates on which Daylight Saving Time (DST) occurs for a given time zone. The *time* and *date* values are specified as follows:

time

The time at which DST occurs. The time is specified as *hh:[mm[:ss]]* and defaults to 02:00.

date

The date at which DST occurs. The date can be specified using any of the following forms:

Jn (1 <= n <= 365)

Where January 1=1 and December 31=365, and February 29 is not included in the day count.

n (0<=n<=365)

Where January 1=0 and December 31=365, and February 29 is included in the day count.

```
Mm.n.d (0[Sunday]<=d<=6[Saturday], 1<=n<=5, 1<=m<=12)
```

Specifies a particular day of the week, d, in week n of month m of the year, where week 1 is the first week in which day d appears. 5 stands for the last week in which day d appears (which may be either the 4th or 5th week).

Examples Configure Time Zone by Using Rules for a Given Region or City #> set timezone name=Chicago

- See Also
- "revert" on page 83.
- "set sntp" on page 214.
- "set time" on page 229.

set trace	
Purpose	Configures a device server for tracing, or displays tracing information. This command is intended to be used in cooperation with Digi Technical Support.
Required Permissions	The root user can configure trace settings. Normal users can display trace settings.
Syntax	The syntax and available options for set trace may vary by product release. Enter the following command to view the current list of options: set trace ?
Options	See the results of the set trace ? command for available options. Consult Digi Technical Support on recommendations for using the options.
See Also	"revert" on page 83. The revert trace command reverts the set trace configuration.

set udpdest

Purpose	Configures destinations for serial over User Datagram Protocol (UDP) communication. These destinations are stored in the UDP destination table.
	The Digi One and PortServer TS devices are devices capable of UDP multicast. UDP multicast is used to send serial data over an Ethernet cable to one or many hosts at the same time. UDP is a connectionless protocol, meaning this type of communication is not controlled by a higher-layer application, but sends data without any form of acknowledgement or error correction.
	The number of entries allowed in the UDP destination table varies by product.
	The number of devices that can receive a UDP multicast varies by product.
	 PortServer TS 8/16 Family: up to 16 devices can receive a UDP multicast at one time.
	 All other products, including the Digi One Family and PortServer TS 1/2/4: up to 64 devices can receive a UDP multicast at one time.
	Both the transmitting and receiving devices must be configured properly for UDP multicast to work.
	Configuring UDP multicast communications involves configuring the Digi device for the following types of connections:
	 Inbound connections: connections initiated by the device on the other side of the network.
	 Outbound connections: connections initiated by the device connected to the serial port.
Required Permissions	The root user can configure or remove UDP destinations. Normal users can display UDP destinations.
Syntax	Configure UDP Destinations
-	<pre>set udpdest [description="string"] [ipaddress=dest ip] [ipport=port] port=serial port range=index</pre>
	Remove UDP Destinations set udpdest rmudp=on range= <i>index</i> port= <i>serial port</i>
	set uppest finup-on fange-findex polt-sellar polt
	Display UDP Destinations
	<pre>set udpdest [port=serial port range=index]</pre>

Options

description="string"

A description of the destination, used for easy identification. This description can be up to 16 characters long. If it includes spaces, surround the entire string in quotation marks.

ipaddress=dest ip

The destination's IP address.

ipport=*port*

The UDP port number that will be used for communication with the destination.

port=serial port

The port or ports on which the serial device or devices reside. Enter this information in any of the following ways:

```
port=1
port=1-2
port=1,2
port=1,2-4
```

range=index

The index number or numbers that identify entries in the UDP destination table. Enter this information in any of the following ways:

```
range=1
range=1-2
range=1,2
range=1,3-4
```

rmudp=on

Removes the entries from the UDP destination table identified on the **port** and **range** options.

Examples Display Entries in the UDP Destination Table

#> set udpdest port=1-2 range=1,2-4,6

Remove Entries from the UDP Destination Table

#> set udpdest rmudp=on port=1-2 range=1,2-4,6

Configure Entries in the UDP Destination Table

In this example, two entries are configured for the UDP destination table.

#> set udpdest port=1 range=1,2 ipaddress=192.2.2.2 ipport=50

Change an Entry in the UDP Destination Table

In this example, one of the entries configured in the previous example is changed, that is, a different UDP port number is assigned one of the destinations.

#> set udpdest port=1 range=2 ipport=51

See	AI	SO
-----	----	----

- "revert" on page 83. The revert udpdest command reverts the set udpdest configuration.
 - "set udpserial" on page 235.

set udpserial

- **Purpose** Configures operating options for serial over User Datagram Protocol (UDP) communication, and displays current serial over UDP communication options.
- RequiredThe root user can configure serial over UDP options. Normal users can
display serial over UDP options.

Syntax Configure Serial over UDP Communication Options

```
set udpserial range=ports
[closetime=0-66635 milliseconds]
[delimiters=string]
[overflowpolicy={forward|flush}]
[rmax=max]
[rtime=time]
[stripdelimiters={on|off}]
```

Display Current Serial over UDP Communication Options

set udpserial

Options

range=ports

The serial port or serial ports to which this command applies. Enter this information in any of the following ways:

```
port=1
port=1-2
port=1,2
port=1,2-4
```

closetime=0-66635 milliseconds

The time the serial port will remain in an idle state for use by serial over UDP communication before the port can be closed and made available. This option is helpful when a serial port is used for several purposes. Unlike TCP serial, UDP serial does not automatically detect when the other side has completed the session. Setting this **closetime** option means that the serial port will not remain in an idle state waiting to continue serial over UDP communications indefinitely.

delimiters=string

The string in the serial data that tells the Digi device that the message is complete and should be forwarded to the destination. If you do not specify a delimiter, the Digi device will forward a message based on the number of bytes accumulated in the buffer (the **rmax** option.) and on the period to wait for the buffer to fill (the **rtime** option.).

Rules and guidelines for specifying this string are as follows:

- The string can be between 1 and 4 characters long.
- The string can be made up of printable or unprintable characters.
- To use an unprintable character, enter the character in hexadecimal format, that is, **\x***hh*, where *hh* is replaced with a hexadecimal number.
- There are several unprintable characters that can be entered using a shortcut, enabling you to avoid entering hexadecimal digits. They are: **\t** (tab), **\r** (carriage return), **\n** (line feed).
- To use the backslash character as a delimiter, enter two backslash characters (****).

There is no default delimiter.

overflowpolicy={forward|flush}

Determines how the Digi device responds when the buffer that holds the serial data overflows. Choose one of the following:

forward

Forwards the buffer's contents to the destination.

flush

Discards the buffer's content.

The default is forward (forward the data).

rmax=*max*

The maximum number of bytes the buffer can accumulate before the Digi device forwards the contents to the destination. The range is 1 to 65,535 bytes. The default is **1024** bytes.

rtime=time

The period to wait for the buffer to fill before forwarding it to its destination. The range is 1 to 60,000 milliseconds. The default is **100** milliseconds.

stripdelimiters={on|off}

Determines whether the Digi device strips the delimiter string from the message before sending the message to the destination.

Examples

s Discard the Message when the Buffer Fills

In this example, the serial message will be forwarded to the destination when two consecutive tab characters are encountered in the data stream. If the buffer fills before this delimiter string is encountered, the message is discarded.

#> set udpserial range=1 delimiter=\t\t overflowpolicy=flush

Configure the Wait Period

In this example, the time to wait for the end of a message is configured for 200 milliseconds, which doubles the default value.

#> set udpserial range=1 rtime=200

- See Also
- "revert" on page 83. The **revert udpserial** command reverts the **set udpserial** configuration.
- "set udpdest" on page 233.

set user

Purpose	 Configures and displays user options. The set user command configures a range of options associated with users, such as whether the user automatically connects to a host or is required to supply a password. set user also displays configuration attributes stored in the user table, such as whether a user must supply a password. The number of entries that can be stored in the user table varies by device: The user table for PortServer TS 8/16 Family devices holds up to 64 entries. To accommodate additional users, PortServer TS 8/16 Family devices can use a RADIUS server.
	 The user table for Digi One Family and PortServer TS Family devices holds up to 9 users.
	The user option SSH version 2 encryption for secure communication (SSH2) is supported on the server version only, and not on the client version.
Required Permissions	The root user can configure user options. Normal users can display user options.
Syntax	<pre>Configure User Attributes set user [accesstime=time] [addrcompress={on off}] [asyncmap=map] [autoconnect={on off}] [autobost=ip addr] [autoport=tcp port] [autoservice={default telnet rlogin raw}] [bringup=filter] [chapid=id] [chapkey=key] [commandline={on off}] [connectesc={off esc char}] [defaultaccess=service] [device=device name] [dialout={on off}] [condets] [flushstchar={default on off}] [idetimeout=time] [ipadkr=ip addr] [ipmask=mask] [keepu=filter] [killescchar=character] [loalkey=host:key] [localbusydly=seconds] [localipaddr={0.0.0.0 ip addr/unnumbered}] [loginscript=script]</pre>
	[logpacket=filter] [maxsessions=number] [menu={off index num}]

```
[mtu=bytes]
[n1, n2=phone number]
[name=name]
[netrouting={off|send|rec|both}]
[netservice={on|off}]
[network]
[newname=string]
[outgoing={on|off}]
[p1,p2...=script parm]
[papid=id]
[pappasswd=password]
[passive={on|off}]
[passpacket=filter]
[password={on|off}]
[ports=ports]
[pppauth={none|pap|chap|both}]
[protocol=ppp]
[protocompress={on|off}]
[range=range]
[rloginesc=char]
[rmkey={on|off}]
[rmtbusydly=seconds]
[sessiontimeout=seconds]
[sshbreak=string]
[telnetesc=character]
[vjslots=number]
```

Display a List of Users

set user

Display Non-Network User Settings

set user {name=name|range=range}

Display Network User Settings

set user {name=name|range=range} network}

Remove Entry from User Table

set user [range=range] [rmuser={on|name}]

Options

accesstime=time (PortServer TS 8/16 devices only)

The period in which the user can access the device server. Use the **accesstime** option to restrict the User access to the time specified.

To specify day or days and hours, use the keywords in the following table:

Period	Keyword	
Working week (Monday-Friday)	wk	
Sunday	su	
Monday	mo	
Tuesday	tu	
Wednesday	we	
Thursday	th	
Friday	fr	
Saturday	sa	

Specify hour ranges in the form: *hr:min-hr:min* or *hr-hr*. Use spaces to separate keywords and then enclose the entire string in quotation marks. For example:

Example	Provides access
accesstime=wk9:00-17:00	Monday through Friday from 9:00 a.m. until 5:00 p.m.
accesstime="wk9:00-17:00 su0-23"	Monday through Friday from 9:00 a.m. until 5:00 p.m. and all day Sunday.
accesstime="su mo fr"	All day Sunday, Monday, and Friday.

addrcompress={on|off}

Specifies whether the device server attempts to negotiate address compression on PPP connections.

on

The device server attempts to negotiate address compression.

off

The device server does not attempt to negotiate address compression.

The default is on.

asyncmap=*map*

A mask for PPP connections that defines which of the 32 asynchronous control characters to transpose. These characters, in the range 0x00 through 0x1f, are used by some devices to implement software flow control. These devices may misinterpret PPP transmission of control characters and close the link. This mask tells PPP which characters to transpose.

The default is **FFFF**, which means transpose all 32 control characters. Any combination is valid. The following are the masks most likely used:

FFFFFFF

Transpose all control characters.

0000000

Transpose none.

000A000

Transpose Ctrl-Q and Ctrl-S.

autoconnect={on|off}

Specifies whether the user is automatically connected to another system.

on

A Telnet or Rlogin user will be automatically connected to another system without accessing the device server command line once the user has satisfied login and password requirements. If you specify **autoconnect=on**, you should also specify the **autohost** and **autoport** or **autoservice** options.

off

The user will not be automatically connected to another system.

The default is off.

autohost=ip addr

The IP address of a host to which this Telnet or Rlogin user should be automatically connected. Use this option only if you specify **autoconnect=on**.

autoport=tcp port

The TCP port to use for the automatic connection. Use this option only if you specify **autoconnect=on**.

If you specify **autoconnect** and do not specify a TCP port, the port will be determined by the **autoservice** option, or, if there is no **autoservice** option specified,the default, port **513**, which is Rlogin.

autoservice={default|telnet|rlogin|raw}

An alternate way to specify a TCP port for an autoconnect user (see the **autoport** option). Use this option only if you specify **autoconnect=on**. Specify one of the following services:

default

Normally means the Digi device uses Telnet. The exception is if the **autoport** option is 0 or 513. In that case, rlogin is used.

telnet

Telnet connection.

rlogin

Remote login (rlogin) connection.

raw

Raw socket connection, which means that data is passed between the serial port and the TCP stream without modification.

The default is the value of the **autoport** option.

bringup=filter

The name of a filter, defined on the **set filter** command, that the device server uses to initiate a remote connection to a PPP user. If you do not use a bringup filter, the PPP connection will always be up. If you use a bringup filter, you should also use a keepup filter to ensure that the connection is not closed prematurely. This filter must have been created before you can reference it on this option.

chapid=id

A character string that identifies the outbound PPP user using CHAP authentication. This is equivalent to a user or login name. The string must be 16 or fewer characters and must be recognized by the peer.

chapkey=key

A character string that authenticates the outbound PPP user using CHAP authentication. This is equivalent to a password. The string must be 16 or fewer characters and must be recognized by the peer.

commandline={on|off}

Specifies whether a user can access the device server command line to issue commands.

on

A Telnet, Rlogin, PPP user can access the device server command line to issue commands.

off

A user *cannot* access the command line and *cannot* issue commands.

The default is on.

compression={vj|none}

Specifies whether compression is used on PPP connections.

vj

Van Jacobsen header compression is used on PPP connections.

none

Header compression is not used on PPP connections.

The default is vj.

connectesc={off|esc char}

The escape character for users using the connect command. The default escape character is **Ctrl** [(Control key and left bracket).

defaultaccess=service

Restricts the service accessible to the user. The options for service are:

commandline

The device server command line is displayed to the user.

menu

A menu is displayed to the user. If you specify this option, you must also specify a menu number on the **menu** option.

autoconnect

The device server automatically connects the user to the destination specified on the **autohost** option.

netservice

Starts Peer to Peer Protocol (PPP) services. Use this value for PPP users.

outgoing

This user is limited to outgoing connections.

The default is **commandline**.

device=device name

The name of a device or a device pool, defined with the **set device** command, used for outbound PPP connections.

dialout={on|off}

Specifies whether an outbound PPP connection is started.

on

Starts an outbound PPP connection. A dialer script requires this option to be on to initiate outbound connections.

off

Disconnects an outbound PPP connection.

The default is off.

downdly=seconds

The number of seconds the dialer script should delay before attempting to establish a PPP connection with a previously inaccessible host. The range is unlimited. The default is 0, which means do not delay in making the attempt to reconnect.

flushstchar={default|on|off}

Determines whether the first character of an autoconnection is discarded. If you specify **flushstchar=default**, the first character will be discarded for Telnet and Rlogin connections and will not be discarded for raw connections.

idletimeout=time

The maximum time in seconds that a PPP user's connection can be idle before the user is disconnected. The range is 0 to unlimited. The default is 0, which means that the user will never be disconnected for lack of connection activity. (Not supported on PortServer TS 8 and PortServer TS16 products.

ipaddr=*ip* addr

The remote PPP user's IP address. Outbound PPP users can normally use the default. Possible values are:

A specific IP address, in dotted decimal format

For inbound PPP users, using a specific IP address means that this is the IP address to assign to the client. For outbound PPP users, using a specific IP address means that the server must recognize this address as its own or the call will not be completed.

negotiated or 0.0.0.0

For inbound PPP users, this means that the client will provide an address.

ippool or 255.255.255.254

The device server provides an address for the peer from its IP address pool. This value (ippool) can be used by inbound PPP users only.

The default is **negotiated**. Normally, outbound PPP users can use the default.

ipmask=*mask*

The IP mask to apply to the address specified on the **ipaddr** option. When you specify a specific IP address on the **ipaddr** option, this option modifies the meaning of the IP address for routing purposes. The default is **255.255.255.255**.

keepalive={on|off}

Determines whether the keep-alive function is implemented with autoconnections. The default is **off**.

keepup=filter

The name of a keepup filter, defined with the **set filter** command, that the device server uses to maintain PPP connections. A keepup filter is one in which the reception of certain types of packets are indications to device server that the connection should be maintained.

killescchar=character

The kill character, which is used to close sessions. The default is **^u**.

loadkey=host:key

Configures an SSH2 public key for use with this user. This option applies to Digi One IAP and PortServer TS Family devices.

host

The IP address or DNS name of a host from which the SSH2 public key will be downloaded (using TFTP) to the Digi device.

key

The name of a DSA file on the host, which contains the SSH2 DSA public key. If your host's implementation requires a complete path to this file, specify the path here as well.

localbusydly=seconds

The number of seconds that device server delays before retrying to establish a PPP connection that could not be made because local ports were unavailable. The range is 0 to an unlimited number of seconds. The default is 0, which means there will be no delay.

localipaddr={0.0.0.0|ip addr|unnumbered}

The IP address of the local end of a PPP link, which can be:

0.0.0.0

For outbound PPP users, specifying 0.0.0.0 means the user will request an IP address from the remote server. Inbound PPP users do not use 0.0.0.0.

ip addr - A specific IP address

For outbound users, specifying a specific IP address means the Digi device will attempt to use this IP address. The remote server must agree to this request. For inbound PPP users, this IP address must be unique. That is, no other user can use this IP address and it cannot be the IP address of the Ethernet interface.

unnumbered

Specifying the keyword **unnumbered** allows for multiple incoming PPP sessions into the Digi device, using the same login names. This setting instructs the Digi device to assign the local IP address from the range of IP addresses defined in the ippool table. The ippool table address range must be defined so that it can provide adequate IP addresses for the required logins.

loginscript=script

The name of a script, defined with the **set script** command, to use to log in to a remote system.

Login scripts are seldom required. Use them when you are configuring Digi-device-to-Digi Device connections and the Digi device that is to be accessed requires the user to supply a password and does **not** use RADIUS. To use the generic login script that comes with your Digi device, specify **loginscript=loginscript**. Do not use this script to log into Microsoft Windows systems.

logpacket=filter

The name of a filter designed to write to the log file whenever device server handles a particular type of packet on PPP connections.

maxsessions=number

The maximum number of ports that a Telnet or Rlogin user can be logged into at the same time. A value of 0 means that the user can be simultaneously logged into all ports specified on the **ports** option.

menu={off|index num}

Specifies whether a menu is presented to the user, and if so, which menu.

off and 0 (zero)

No menu is presented to the user.

index num

The menu, identified by an index number in the menu table, that will be presented to this user.

The default is off.

mtu=bytes

The maximum transmission unit (frame size in bytes) to use for this PPP connection. For PPP connections, the MTU is negotiated. Therefore, enter 1500, the largest size device server will permit the remote host to send. For PPP users, the range is 128 to 1500 bytes, and the default is **1500** bytes.

n1,n2...=phone number

Up to 10 phone numbers to dial to request a PPP outgoing connection, which dialer scripts reference. If you enter more than one phone number, when the device server encounters a busy signal, it tries these numbers in the order specified on this option. A phone number is required for outbound PPP connections that use modems. You can enter phone numbers as digits only, with dashes (-) separating digits, or with commas.

name=name

The name that identifies this user.

netrouting={off|send|rec|both}

Specifies how Routing Information Protocol (RIP) routing updates are handled on connections to this PPP user. Use this option only if the user is an IP router. The default is **off**.

off

This user is not included in RIP updates.

send

Propagate RIP updates to this user, but do not accept RIP updates from this user.

receive

Accept RIP updates from this user, but do not send RIP updates to this user.

both

RIP updates will be sent to and received from this user.

netservice={on|off}

Specifies whether PPP connections are allowed.

on

Allows PPP connections for the user.

off

Allows no PPP connections for the user.

To configure inbound PPP users, you must specify **netservice=on**.

network

Displays network-related options associated with the user specified on the **name** option.

newname=string

A new name for a previously defined user.

outgoing={on|off}

Specifies whether the user can initiate outgoing serial connections.

on

The user can initiate outgoing serial connections. For outbound users, **outgoing=on** is required.

off

The user cannot initiate outgoing connections

p1, p2 ...=script parm

Letters and numbers that can be used in the variable options of login or dialer scripts. **p1** is typically used to supply user names and **p2** passwords.

papid=id

A character string that identifies the outbound PPP user using PAP authentication. This option is equivalent to a user name or login name. The string must be 16 or fewer characters and must be recognized by the peer.

pappasswd=password

A character string that authenticates the outbound PPP user using PAP authentication. This is equivalent to a password. The string must be 16 or fewer characters and must be recognized by the peer.

passive={on|off}

Specifies whether the device server waits for the remote system to begin PPP negotiations, or can initiate PPP negotiations on its own.

on

The device server waits for the remote system to begin PPP negotiations.

off

The device server may initiate PPP negotiations.

The default is off.

Do not set both sides of a PPP connection to **passive=on**.

passpacket=filter

The name of a filter designed to allow packets meeting filter criteria to pass through device server serial ports on PPP connections.

password={on|off}

Specifies whether a device server password is required of this user.

on

A device server password is required of this user.

off

A password is not required of this user.

The default is **on**.

ports=*ports*

A port or range of ports that this user can access.

pppauth={none|pap|chap|both}

Determines whether authentication is required for inbound PPP connections and, if so, what kind.

none

The remote user does not require PPP authentication.

chap

CHAP authentication is required.

рар

PAP authentication is required.

both

Both CHAP and PAP authentication are required.

The default is none.

CHAP authentication works between two Digi devices. CHAP will be negotiated to PAP for all other connections.

protocompress={on|off}

Specifies whether the device server attempts to negotiate protocol compression on PPP connections.

on

The device server attempts to negotiate protocol compression on PPP connections.

off

The device server will not negotiate protocol compression.

The default is **on**.

protocol=ppp

Specifies that this is a PPP user. This setting is required for all PPP users.

range=range

Identifies an entry or range of entries in the user table to display or remove.

rloginesc=char

 \bar{A} different escape character than the ~ (tilde) character. This character is used for disconnecting from the remote host.

rmkey={on|off}

Enables or disables the SSH2 public key defined on the loadkey option.

on

Enables the SSH2 public key defined on the **loadkey** option.

off

Disables the SSH2 public key defined on the **loadkey** option.

The default is on.

rmtbusydly=seconds

The number of seconds that device server delays before reattempting a connection to a remote system that was previously inaccessible. The range is 0 to an unlimited number of seconds. The default is **0**, which means no delay.

sessiontimeout=seconds

The maximum time in seconds that a user may be connected. The range is 0 to an unlimited number of seconds. The default is **0**, which means that there is no limit.

sshbreak=string

The Secure Shell (SSH) escape character or string for this user.

telnetesc=character

The Telnet escape character for this user. Use this option to define a character to escape (shell-out) of a Telnet session without killing the session. The default is **^]** (Ctrl and right bracket).

vjslots=number

The number of slots used for Van Jacobsen header compression. The number of slots you configure should correspond to the expected maximum number of simultaneous connections using Van Jacobson header compression on this WAN interface. To avoid excessive processor usage, configure only the number you will need.

The default is **16** and the range is 4 through 255.

set user

Examples

Display Entire User Table

#> set user

Display a Range of Entries in the User Table

#> set user range=2-7

Display a Single User

#> set user ra=1

Configure an Autoconnect User

#> set user name=user4 autoconnect=on autohost=199.193.150.10 autoport=23
defaultaccess=autoconnect

Configure an Inbound PPP User

#> set user name=pppin protocol=ppp defaultaccess=netservice netservice=on

#> set user name=pppin ippaddr=ippool localipaddr=192.168.3.4

Configure an Outbound PPP User

```
#> set user name=pppout protocol=ppp papid=pppout pappasswd
#> set user name=pppout device=genmdm localipaddr=0.0.0.0 outgoing=on
n1=4452624
```

See Also

- "remove" on page 81 to remove entries from the user table.
- "revert" on page 83. The **revert users** command reverts the **set user** configuration.
- "Commands for Managing Connections and Sessions" on page 53.

set web

PurposeControls the timeout period for Web UI connections, or resets an active
Web UI connection.The timeout period refers to an inactivity timeout, a configurable period
after which a user will be logged out of the Web UI. The timeout is reset
every time the user views a page. Inactivity timeouts are useful for security
purposes, to ensure that a connection is not left open if a user forgets to log
out. Connections can also be manually closed by using the
command=reset option to cause the current connection to be
automatically logged out. This is useful if the current connection was not
properly logged out.

Required Root privileges are required to use this command. **Permissions**

Syntax The **set web** options must be used individually and not combined in a single command.

Set the Timeout Period for a Logged-In Session on the Web UI

set web [timeout=0-65534]

Reset Active Connection

set web [command=reset]

Options timeout=0–65534

The timeout period for Web UI connections. Setting the timeout to 0 means that no timeout should be used. In this instance, a Web UI connection will never time out. That means that the only way to close a connection is to either manually log out, or use the **set web command=reset** option. Setting the time to anything over 0 means that after the connection has been idle for the specified seconds, the connection is closed and the user will be forced to log in again. The default value is 600 seconds (5 minutes).

command=reset

Used to force the active connection to be closed and require the user, or any other user, to log in. This is a useful function when a user forgets to log out.

Examples Set a Timeout Period of 5 Minutes #> set web timeout=600

Close the Currently Logged-In Session

#> set web command=reset

See Also "revert" on page 83. The revert web command reverts the set web settings to their default values.

show

show

PurposeDisplays current configuration settings, and current versions of the Boot,
POST, and OS components for a device.

Required Anyone can use this command. **Permissions**

Syntax show option [range=range]

Options

option One of the following options:

Option	Displays events associated with	Works with "range" Option
altip	set altip setting.	yes
arp	set arp settings.	yes
auth	set auth settings.	yes
boot	The boot version. This option applies to PortServer TS 8/16 devices only.	no
buffers	set buffer.	yes
chat	set chat settings.	yes
config	set config settings.	no
device	set device settings.	yes
dhcp	set dhcp setting.	no
ethernet	set ethernet settings.	no
flow	set flow settings.	yes
forwarding	set forwarding settings.	no
host	set host settings.	yes
ia master	set ia master settings.	no
ia serial	set ia serial settings.	yes
ia table	set ia table settings.	no
ia all	All set ia Industrial Automation settings.	no
ippool	set ippool settings.	no
keys	set keys settings.	yes
line	set line settings.	yes
logins	set logins settings.	yes
menu	set menu settings.	yes
Option	Displays events associated with	Works with "range" Option
--------------	---	---------------------------------
modem	set modem settings.	yes
netlogins	set netlogins settings.	no
netports	set netport settings.	no
pmodem	set pmodem settings.	yes
ports	set ports settings.	yes
powerunit	set powerunit settings.	yes
profiles	set profiles settings.	yes
radius	set radius settings.	no
rloginoption	set rloginoption settings.	no
route	set route settings.	yes
script	set script settings.	yes
secureaccess	set secureaccess settings.	no
service	set service settings.	yes
sharing	Port-sharing settings configured by set sharing command.	yes
snmp	set snmp settings.	no
sntp	set sntp settings.	no
socketid	set socketid settings. This option does not apply to PortServer TS 8/16 devices.	yes
strings	This keyword is used for debugging purposes.	
switches	set switches settings.	yes
tcpip	set tcpip settings.	no
telnetip	set telnetip settings.	yes
terms	set terms settings.	yes
time	set time settings. This option applies to PortServer TS 8/16 devices only.	no
timezone	set timezone settings.	no
trace	set trace settings.	no
udpdest	set udpdest settings.	yes
udpserial	set udpserial settings.	yes
users	set user settings.	yes

Option	Displays events associated with	Works with "range" Option
versions	The version of POST, Boot, and EOS running on the device server.	no

range=range

A configuration table entry or range of entries.

Examples Display Current Versions of POST, Boot and EOS

#> show version

Display Settings for a Particular User

#> show user range=3

See Also "revert" on page 83. The **revert** command reverts the settings of various set commands.

status

Displays the current list of sessions. This includes any session that was created by a connect , rlogin , or telnet command. Typically, the status command is used to determine which sessions to close.		
Anyone can use this command.		
status		
In this example, the status command provides information on the user's current Telnet session.		
 "close" on page 58, for information on ending a connection. "connect" on page 60. "exit" on page 66. "kill" on page 70. "mode" on page 71. "quit" on page 79. "reconnect" on page 80 "rlogin" on page 87. "send" on page 89. "status" on page 255. "telnet" on page 256. "who" on page 256. "who" on page 262. "Commands for Managing Connections and Sessions" on page 53 The status command displays the status of outgoing connections 		
 (connections made by connect, rlogin, or telnet commands). In contrast, the display command displays real-time information about a device, while the info command displays statistical information about a device over time. For more information, see these commands: "display" on page 63 		

• "info" on page 68.

telnet

telnet	
Purpose	Establishes a Telnet session with a remote system. To establish a character sequence to escape or shell-out of a Telnet session without killing the session, use the set user command's telnetesc= <i>character</i> option. The default Telnet escape character sequence is ^] (Ctrl and right bracket).
Required Permissions	Anyone can use this command.
Syntax	telnet {hostname host ip addr} [tcp port]
Options	<i>hostname</i> The name of the host to which you want a Telnet session. DNS must be configured on the device server to use this option.
	<i>host ip addr</i> The IP address of the host to which you want a Telnet session.
	tcp port The TCP port assigned the Telnet application on the remote system. The default is 23, the port typically used for Telnet.
Examples	Establish a Telnet Session Using a Host Name In this example, the telnet command establishes a Telnet session using a host name. The default TCP port (23) is used. #> telnet host1
	Establish a Telnet Session Using an IP Address In this example, the telnet command establishes a Telnet session using an IP address. The default TCP port (23) is used. #> telnet 192.192.150.28
	Establish a Telnet Session to a Device Server Port from the LAN In this example, a user on the LAN initiates a Telnet connection to port 4 on a device server named host-1. #> telnet host-1 2004
See Also	 "close" on page 58. "connect" on page 60. "exit" on page 66. "kill" on page 70. "mode" on page 71. "quit" on page 79. "reconnect" on page 80. "rlogin" on page 87.

- "send" on page 89.
- "set user" on page 238. The **telnetesc=***character* option sets a Telnet escape character sequence.
- "status" on page 255.
- "who" on page 262.
- "Commands for Managing Connections and Sessions" on page 53.

traceroute

traceroute	
Purpose	Displays a list of routers through which an IP packet passes on its way to a particular destination.
Required Permissions	Anyone can use this command.
Syntax	traceroute <i>ip</i> addr name
Option	<i>ip addr name</i> Either the IP address or the DNS name of the host to which you want a route traced.
Examples	<pre>Trace a Route Using an IP Address #> traceroute 199.150.150.74</pre>
	Trace a Route to a Host Using a Host Name

#> traceroute poe

uptime

Purpose	Displays the amount of elapsed time since the last reboot.	
Required Permissions	Anyone can use this command.	
Syntax	uptime	
Example	<pre>#> uptime Time since last reboot: 36 days, 04:08:54</pre>	

wan

wan	
Purpose	Initiates and controls wide-area network (WAN) connections, or displays the status of current WAN connections. Only incorrectly configured WAN interfaces produce a message in response to this command. If WAN interfaces are configured correctly, no message is returned.
Required Permissions	Anyone can display the status of WAN connections. Root privileges are required to initiate or control WAN connections.
Syntax	<pre>Initiate and Control WAN Connections wan [close=user name] [initmodem=range] [start=user name] [testmodem=range] [verify={all user name}] Display Status of WAN Connections wan [range=range]</pre>
Options	 close=user name Closes an outbound connection. The connection is identified by a user name. initmodem=range Executes the modem initialization script associated with the port or ports specified, where range specifies either a port or range of ports. start=user name Places the connection in the start-up condition. The connection is identified by a user. testmodem=range Executes the modem test script associated with the port or ports specified. See "set modem" on page 169 for information on test scripts. verify={all user name} The verification performed by the command. all Verifies that all connections are associated with real users, that is, users that are defined in the configuration. wanname Verifies that the user has been defined in the configuration.

Examples

Initiate a WAN Connection

#> wan start=user-ppp01

Close a WAN Connection

#> wan close=user-ppp01

Display WAN Status Information

In this example, the wan command displays the status of the connection on port 2.

#> wan range=2

See Also

- "set modem" on page 169.
- "set filter" on page 115.

who

who		
Purpose	Displays a list of current users of the Digi device. For each user, information displayed includes from where the user is connected from (Connected from), the services to which they are connected (Connected to), and the number of connections open.	
Required Permissions	Anyone can use this command.	
Syntax	<pre>who [mode={name numeric}] [range=tty-tty]</pre>	
Options	<pre>mode={name numeric} How to display the current users in the Connected from field. This setting has no effect for users logged in via serial ports. name Displays the Connected from field as a host name, for example fred.company.com.</pre>	
	numeric Displays the Connected from field as a host IP address, for example, 192.168.4.17.	
	range=<i>tty-tty</i> Either a TTY connection or a range of connections identified by TTY connection number.	
Examples	Display a List of all Current Users #> who	
	Display a Range of Users #> who range=5-10	
See Also	 "close" on page 58. "connect" on page 60. "exit" on page 66. "kill" on page 70. "mode" on page 71. "quit" on page 79. "reconnect" on page 80. "rlogin" on page 87. 	
	 "send" on page 89. "set user" on page 238. The telnetesc=character option sets a Telnet escape character sequence. "status" on page 255. "telnet" on page 256. 	

• "Commands for Managing Connections and Sessions" on page 53.

Chapter 3

Modem Emulation Commands

This chapter describes the commands that can be issued when Digi devices are configured in modem emulation mode.

What Is Modem Emulation?

Modem emulation enables a system administrator to configure a networked Digi device to act as a modem. The Digi device emulates modem responses to a serial device and seamlessly sends and receives data over an Ethernet network instead of a PSTN (Public Switched Telephone Network). The advantage for a user is the ability to retain legacy software applications without modification and use a less expensive Ethernet network in place of public telephone lines.

As an aid in configuring modem emulation, the web interface has a serial port profile for modem emulation.

Modem Emulation Cable Signals

Use the following signal assignments to make a cable connecting the Digi device to a serial device.

Serial Device		Digi Device
CTS (in)	•	RTS (out)
RTS (out)	•	CTS (in)
DSR (in)	+	DSR (in)
DTR (out)	→	
DCD (in)	•	DTR (out)
TX (out)	•	RX (in)
RX (in)	•	TX (out)
GND		GND

DSR and DTR on the serial device side are connected to the DSR signal of the Digi device.

Modes of Operation

There are two modes of operation in modem emulation:

- Command mode: Issuing AT commands to a Digi device.
- Data mode: After a network connection is established, the device switches to data mode.

Common User Scenarios for Modem Emulation

The Digi device in modem emulation mode allows for the easy replacement of modems in almost any environment where there is a LAN or WAN.

In Diagram A, the Digi device replaces a modem connected to a workstation running an application. The Digi device allows for the use of software applications without modification by responding to all the AT commands configured in the workstation application. The Digi device connects to the IP Address of the server when an ATDT command is issued, for example:

ATDT *ipaddress:port* (ATDT 192.168.25.5:50001)

Once the remote device establishes the TCP connection, a CONNECT message is sent to the serial port and only then does the Digi device switch from AT command mode to data mode. Using the modem escape sequence or dropping DTR on either side terminates the connection. A DISCONNECT message will be sent to the application if the remote side closes the TCP connection.

In Diagram B, two Digi devices will replace modems on both sides of the connection. The initiation of the connection occurs with either of the Digi devices. If both ends are Digi devices, the TCP listening port number is 50001 for port 1. An example of the connection command is:

ATDT 192.168.25.30:50001

Upon establishing a successful TCP connection, a CONNECT message is sent to the serial port and only then does the Digi device switch from AT command mode to data mode. After the CONNECT is received, the transmission of data begins. Using the modem escape sequence or dropping DTR on either side terminates the connection.

Connection Scenarios for Modem Emulation

Modem emulation can involve the following types of connection scenarios:

Outgoing Modem Emulation Connection

In an outgoing modem emulation connection, a serial device sends an **ATD***x***.***x***.***x***.***y* command, which triggers the Digi device to establish a connection to destination IP=x.x.x.x, port=y.

Incoming Modem Emulation Connection

In an incoming modem emulation connection, a device on the network connects to port 50001 (50000+1 = 1st serial port). This incoming connection triggers the Digi device to generate a RING on the serial port. The device attached to the serial port will answer the RING and the connection is established.

Modem Emulation Pooling

Modem emulation pooling is a combination of Incoming Modem Emulation Connection and a hunt group. A device on the network connects to port 50000. The Digi device checks if a serial port configured for modem emulation is available. If so, it connects to the port, otherwise returns an error.

Modem Emulation Bridge

A modem emulation bridge is combination of Outgoing and Incoming Modem Emulation Connections, in which both serial devices require to talk to a modem. The first serial device connects to the second device using **ATDx.x.x.x:y**, the second device gets a RING and accepts the incoming connection.

About the Commands in this Chapter

This chapter describes the Digi-specific modem emulation commands that have been implemented for Digi Connect devices. It is divided into several sections:

- "Modem Emulation AT Command Set" on page 268. These are commands to perform actions in a modem-emulation connection.
- "S-Register Definitions" on page 271.
- "Result Codes" on page 273, a description of the result codes for the commands.

Accepted But Ignored AT Commands

Any other commands not described in this chapter but in the standard AT command set are accepted but ignored and therefore have no effect. Such commands are pertinent to actual modems, but not to modem emulation.

Modem Emulation AT Command Set

The following commands can be issued to perform actions in a modememulation configuration scenario.

AT Command	Function	Result Code
n+++n	When in data mode, this command causes the modem to switch to command mode. The value of <i>n</i> corresponds to the required delay before and after the escape sequence is entered. The delay can be changed by modifying S-register 12. The escape character can be changed by modifying S-register 2.	
A/	Repeats the last command string.	
AT?	Prints the value of the last-accessed S-register.	
ATA	Answer command: Answers an incoming TCP connection and switches to data mode.	
	Used to connect to a remote network device. This command directs the Digi device to go on-line, dial according to the IP address entered as follows, and attempt to establish a TCP connection.	
	Dial Modifiers. The valid dial string parameters are described below. Punctuation characters may be used for clarity with parentheses, hyphen, and spaces being ignored.	
ATD (ipaddress): (ipport)	 0-9: DTMF digits 0 through 9. (period): Dot notation used for IP addresses. IP addresses are written as four numbers separated by periods, where the first number is between 1 and 255, and the other three numbers are between 0 and 255. Enter the IP address in the format <i>xxx.xxx.xxx.xxx</i> (colon): Colon notation used for the TCP port. L: Redial the last number. The modem will reconnect to the last IP address accessed. The L must immediately follow the D, and any following characters are ignored. P: This command is accepted but not acted on. T: This command is accepted but not acted on. (comma): This command is accepted but not acted on. 	
ATEn	 Command echo. The Digi device enables or disables the echo of characters to the DTE according to the parameter supplied. The parameter value, if valid, is written to S14 bit 1. E0: Disables command echo. E1: Enables command echo. 	OK n=0 or 1 ERROR Otherwise
ATH	Disconnect (Hang up) command. H0, H1: Hangs up the TCP connection if a connection is active.	OK n=0 or 1 ERROR Otherwise
ATIn	 Identification command. I0, I1: Reports product name. I3: Reports product name and firmware revision. I4: Reports product configuration. I6: Reports network connection information. 	OK n=0 or 9 ERROR Otherwise

AT Command	Function	Result Code
ΑΤΟ	 Return to on-line data mode. If the modem is in the on-line command mode, the modem enters the on-line data mode. If the modem is in the off-line command mode (no connection), ERROR is reported. O0, O1: If there is an active connection, switches the modem to data mode. 	OKn = 0 or 1 and a connection exists. ERROR Otherwise or if not connected.
ATQ <i>n</i>	 Quiet results codes control command. The command enables or disables the sending of the result codes to the DTE according to the parameter supplied. The parameter value, if valid, is written to S14 bit 2. Q0: Enables result code to the DTE (Default). Q1: Disables result code to the DTE. Q2: Disables "CONNECT" result codes. Q3: Disables "CONNECT" result codes on incoming connections. 	OK n=0 or 1 ERROR Otherwise
ATSn	 Read/Write to the specified S-Register. <i>n</i> Establishes S-register <i>n</i> as the last register accessed. <i>n=v</i> Sets S-Register <i>n</i> to the value <i>v</i>. <i>n</i>? Reports the value of S-Register <i>n</i>. See "S-Register Definitions" on page 271 for definitions of S-Registers. 	OK n=0 or 1 ERROR Otherwise
ATV <i>n</i>	 The verbose setting for result codes. This command selects the sending of short-form or long-form codes to the DTE. The parameter, if valid, is written to S14 bit 3. V0: Result codes are issued in numeric or short form. Line feeds are not issued before a short-form result. V1: Result codes are issued in text or long form. This is the default. 	OK n=0 or 1 ERROR Otherwise
ATZ	Load configuration. Reloads the S-register configuration from flash memory. See "S-Register Definitions" on page 271 for definitions of S registers.	OK n=0 or 1 ERROR Otherwise
AT&C <i>n</i>	 DCD option. The Digi device controls the DCD output in accordance with the parameter supplied. The parameter value, if valid is written to S21 bit 5. &C0: DCD remains ON at all times. &C1: DCD follows the state of the connection. 	OK n=0 or 1 ERROR Otherwise
AT&Dn	 DTR option. This command interprets the ON to OFF transition of the DTR signal from the DTE in accordance with the parameter supplied. The parameter value, if valid, is written to S21 bits 3 and 4. Also see S25. &D0: DTR drop is ignored (assumed ON). &D1: DTR drop is interpreted by the modem as if the asynchronous escape sequence had been entered. The modem returns to command mode without disconnecting. &D2: DTR drop causes the modem to hang up. (Default.) &D3: DTR drop causes the modem to do a soft reset, as if the ATZ command was executed. 	OK n=0 to 3 ERROR Otherwise
AT&F	Restore factory configuration. The device reloads the factory default S- register configuration from flash memory. The factory defaults are identified for each command and in the S-Register descriptions. A configuration consists of a subset of S-Registers.	OK n=0 or 1 ERROR Otherwise
AT&V	 Displays current values and settings. AT&V0- AT&V5: Displays S-Register/command values for the current and stored configuration. AT&V6: Displays current network settings. 	OK n=0 to 5 ERROR Otherwise

AT Command	Function	Result Code
AT&Wn	Store configuration. Stores the specified S-registers in flash memory.	OK n=0 or 1 ERROR Otherwise

S-Register Definitions

Following is a description of the S-registers that can be set.

Register	Function	Range	Units	Default
S0	Rings to Auto-Answer. Sets the number of rings required before the Digi device automatically answers a call. Setting this register to Zero disables auto-answer mode.	0		
S1	Ring Counter. Specifies the current number of rings. S1 is incremented each time the modem detects a ring signal on the telephone line. S1 is cleared when the existing connection is established or dropped.	0-255	Rings	0
S2	Escape Character. S2 holds the value of the ASCII character used as the escape character. The default value corresponds to an ASCII + character. A value over 127 disables the escape process. That is, no escape character will be recognized.	0-255	ASCII	43
S3	Carriage Return Character. Sets the value of the carriage return character used when displaying commands or results.	0-127	ASCII	13
S4	Line Feed Character. Sets the character recognized as a line feed when displaying commands or results. If verbose result codes are used, the Line Feed Character is output after the Carriage Return Character.	0-127	ASCII	10
S5	Backspace Character. Sets the character recognized as a backspace, used to erase the last character typed on the command line.	0-32	ASCII	8
S12	Escape Prompt Delay. The amount of time required before and after an escape sequence (+++) is entered in order for the modem to transition from data mode to command mode.	0-255	0.02 second, 20 ms	50 1 second
S14	 General Options Status. Indicates the status of command options. Default: 138 (8Ah) (10001010b) Bit 0: Ignored. Bit 1: Command echo (En): 0 = Disabled (E0). 1 = Enabled (E1). (Default.) Bits 2 and 4: Quiet mode (Qn): 0 = Display result codes (Q0). (Default.) 1 = Do not display result codes (Q1). 2 = Disables "CONNECT" result codes (Q2). 3 = Disables "CONNECT" result codes on incoming connections (Q3). Bit 3: Result codes (Vn): 0 = Display numeric result codes (V0). 1 = Display verbose result codes (V1). (Default.) 			138 (8Ah)

S-Register Definitions

Register	Function	Range	Units	Default
S21	General Options Status. Indicates the status of command options.	-	-	52 (34h)
	• Default: 52 (34h) (00110100b)			
	• Bits 0 - 2: Ignored.			
	• Bits 3-4: DTE's DTR behavior (&D <i>n</i>):			
	0 = DTR drop is ignored (&D0).			
	 DTR drop causes a transition from data to com- mand mode without hanging up an existing con- nection (&D1). 			
	2 = DTR drop hangs up the existing connection (&D2) (Default.)			
	 3 = DTR drop causes the modem to do a soft reset if the ATZ command was executed (&D3). Bit 5: Modem's DTR behavior: 			
	0 = The modem's DTR remains on at all times (&C0).			
	 1 = The modem's DTR follows the state of the TCP connection (&C1). (Default.) Bits 6-7: Ignored. 			
S25	Delay to DTR Off. The amount of time that the modem will delay before taking the action specified by the AT&D <i>n</i> command.	0-255	s or 0.01 s	5

Result Codes

Following is a description of the return codes returned by modem emulation commands.

Short	Long Form	Short	Long Form	Short	Long Form
0	OK	13	CONNECT 7200	84	CONNECT 33600
1	CONNECT	14	CONNECT 12000	91	CONNECT 31200
2	RING	15	CONNECT 14400	165	CONNECT 32000
3	NO CARRIER	16	CONNECT 19200	166	CONNECT 34000
4	ERROR	17	CONNECT 38400	167	CONNECT 36000
5	CONNECT 1200	18	CONNECT 57600	168	CONNECT 38000
6	NO DIALTONE	19	CONNECT 115200	169	CONNECT 40000
7	BUSY	20	CONNECT 230400	170	CONNECT 42000
8	NO ANSWER	59	CONNECT 16800	171	CONNECT 44000
9	CONNECT 0600	61	CONNECT 21600	172	CONNECT 46000
10	CONNECT 2400	62	CONNECT 24000	173	CONNECT 48000
11	CONNECT 4800	63	CONNECT 26400	174	CONNECT 50000
12	CONNECT 9600	64	CONNECT 28800		

Result Codes

Index

Α

AB/Client-Server Protocol 141 AB/DF1 Full Duplex 141 abbreviating commands 51 abcsp 141 abethernet 141 abort output signal 89 access control See security features access permissions configuring 95 displaying 95 access time 239 add line feed characters 72 address compression 239 admin command description 54 alert character 52 Allen-Bradley Client-Server Protocol (abethernet) 141 Allen-Bradley/DF1 Full-Duplex Protocol (df1fullduplex) 141 alternate IP addresses 91 altip configuration reverting settings 84 altip table configuring entries in 91 displaying entries in 91 removing entries from 81 are you there signal 89 arp configuration reverting settings 84 arp table adding ethernet address 93 configuring entries in 93 displaying entries in 93 removing entries from 81 ASCII devices, protocol for 141 ascii_import protocol 141 async map 239 asynchronous control characters 240 AT commands 267, 268 auth table configuring entries in 94 displaying entries in 94 removing entries from 81 authentication 247 autoconnect configuring ports 175 configuring users 240

В

backslash character 52 backspace character 52 backup and restore configurations 47 backup/restore configurations 62 baud rate, configuring 155 bidirectional modem connections 176 block or pass packets 116 boot command description 55 boot version displaying current settings 251 break signal 89 break signal handing 155 bring up or reject connections 116 bringup filter 21, 241 buffers 65, 98

С

carriage-return character 52 CHAP authentication 37, 241, 247 character size, configuring 155 chat protocol 141 chat scripts, configuring 99 chat table configuring entries in 99 displaying entries in 99 how to configure 100 removing entries from 81,99 renaming entries 99 circuit breaker 43, 63, 102 clear errors 63 clear statistics 68 clear the maximum current detected 78 Client FQDN (Fully Qualified Domain Name) 111 close command 13, 53, 58 description 58 closing a connection 58 closing a WAN connection 260 command line accessing 12 configuring access to 37, 241 restricting user access to 242 command prompt 158 commands abbreviating 51 descriptions 54-261 navigation and editing keys 50 online help for 50 syntax conventions 51 compression 242 configuration displaying 62 configuration management copying configuration to and from remote host 47 copying to a remote host or terminal 62 displaying configuration 62 displaying current Boot, POST, and OS components for a device 251 overview 47 resetting configuration to defaults 47 restoring defaults 55 restoring from a remote host or terminal 62 upgrading firmware 47 configuration table removing entries from 81 configure a device 110 configure access for two IP addresses 97

configure buffers 98 configure mixed access 97 configure no access for an IP Address 97 configuring outbound PPP user 19 connect command 13, 53, 242 description 60 relationship to close command 58 connect session status 254 connection management from command line 53 connections 259 console menu 107 control a device with a device range 78 control a device with an ID 78 copying the configuration to a host or terminal 62 cpconf command description 62 create a menu 167 current time and date 228 Custom protocol set ia command 130 custom protocol 141

D

date and time, setting 228 Daylight Saving Time (DST) 230 default gateway, configuring 102 default service for user 242 destination tables configuring 132 configuring route entries within 133 destinations for serial over UDP communication 232 device table configuring entries in 109 displaying contents 109 removing entries from 81 device type bidirectional modem connections 176 default on set ports command 176 dumb terminals 176 hdial 177 hio 177 host 177 ia 177 incoming modem connections 176 min 176, 177 mio 176, 177 modem emulation 176 mout 176, 177 outgoing modem connections 176 parameter on set ports command 176 pm 176, 178 power 176, 178 power units 176 printers 176 prn 176, 178 RealPort connections 176 reverse Telnet connections 176 rp 176, 178 term 176, 178 df1fd 141 df1fullduplex 141 DHCP See Dynamic Host Configuration Protocol dhcp command 13 dialer script 199 dip switches 63

disable device servers 200 disabling inbound Telnet connections 201 disabling services 42, 201 display buffers command description 65 display command description 63 display configuration 62 display errors 63 display operating options 72 display outlet status 77 display power unit status 77 display statistics 68 displaying attributes ports 180 displaying Boot, POST, and OS components of a device 251 displaying current device server users 261 displaying current secure-access settings 200 displaying device configuration settings 251 displaying login information for ports 160 displaying operating parameters of a port 175 displaying the current time and date 228 DNS See domain name system domain name system configuring a host file 33 Domain Name System (DNS) configuring a host file 33 dumb terminals 176 Dynamic Host Configuration Protocol (DHCP) enabling/disabling 111

Ε

echo replies 74 EIA-232 217 EIA-485 217 eip 141 embedded modem configuration 113 configuring 46 set embmodem command 113 encryption 41 erase character 89 erase line signal 89 error handling on lines 156 errors displaying and clearing 63 escape character 89 escape sequences for special characters in strings 52 ethernet connection configuring 101 set ethernet command 114 Ethernet interface communications parameters 114 configuring 16 ethernetip 141 event tracing 231 exit command description 66

F

filter bringup 21, 241 configuring 21, 116 criteria 21 displaying the filter table 116 for PPP connections 21

keepup 21,243 logpacket 21 passpacket 247 using with TCP service ports 202 filter table creating entries in 116 displaying entries in 116 removing entries from 81 filters passpacket 21 flow control configuring 121 displaying current parameters 121 form-feed character 52 forwarding 125 frame protocol 68 FTP service 203

G

go ahead signal 89

Η

hdial device type 177 help 50 help command description 67 hexadecimal numbers in strings 52 high-order bit handling 156 hio device type 177 horizontal tab character 52 host configuration reverting settings 84 host connection, testing 74 host device type 177 host table configuring 129 displaying entries in 129 removing entries from 81, 129 hostlink 141 Hostlink protocol 141 hunt group 91, 179

I

ia device type 176, 177 ICMP configuring ICMP router discovery 126 mask server 126 routing redirect messages 103 idle timeout 243 inbound ports configuring access to 36 incoming modem connections 176 Industrial Automation (IA) Adding a second serial port with more Modbus slaves attached 150 clearing all IA settings 149 displaying current settings 135 enabling RTS/CTS control for radio modems or converters 149 setting baud rate and other serial-port settings 149 setting up a Modbus/TCP to RTU bridge 149 Setting up a PLC with Pass-Thru for local HMI display 151 Using the second serial port in Pass-Thru mode for a serial Modbus Master 150 industrial automation (IA) configuring ports for 176

configuring protocol-specific behavior 133, 141 device type for 177 for destination tables 132, 138 for network-based masters 132, 136 for route entries within destination tables 133, 138 for serial port-connected devices 132, 135 set ia command 130 info command description 68 initialization script 168 initiate a connection on a port 60 initiating a WAN connection 260 input parity checking 156 interrupt process signal 89 IP address configuring 16 displaying lease information for 111 for a remote user 243 renewing 111 IP routing configuring 28, 125 configuring or removing 191 displaying the routing table 125 static routes 191 IP routing table 128 ippool table configuring entries in 152 removing entries from 81

Κ

keep-alive function 243 keepup filter 21, 243 keeput filter 243 key mappings 153 kill character 244 kill command 13, 53 description 70

L

lease information for an IP address 111, 113 line options 155 line speed 155 line, configuring 155 load key 244 load new boot code 55 load new firmware from a TFTP host 55 load new POST code 55 logging on to a remote system 87 login to a remote system 13, 53 login prompt 158 login script 244 Login service 203 logins configuring 158 displaying current settings 158 over a network (netlogin) 170 prompt for 158 scripts for 194 to remote system 87 logpacket filter 21 logport feature 161 loose source routing 75

Μ

match any character, escape sequence for $52 \ \mbox{mbasc} \ 141$

mbrtu 141 mbtcp 141 MEI See Multiple Electrical Interface menu table configuring entries in 165 displaying entries in 165 removing entries from 81 menus configuring 165 configuring for users 245 displaying 165 removing 165 min device type 176, 177 mio device type 176, 177 Modbus 141 Modbus protocol displaying information for 69 set ia command 130 Modbus/ASCII protocol 141 Modbus/RTU protocol 141 Modbus/TCP protocol 141 modbusascii 141 modbusrtu 141 modbustcp 141 mode command 13 description 71 modem connections for 176 scripts for 194 set modem command 168 test and initialization scripts for 168 modem emulation AT commands for 267, 268 commands 263 configuring 22 device type for 176 result codes for commands 273 scenarios for 266 S-Register definitions 271 modem table displaying entries in 168 mout device type 176, 177 Multi-client Telnet 141 Multiple Electrical Interface (MEI) configuring global settings 164 configuring per-port settings 217 pinout details 219 set mei command 164 set switches command 217

Ν

network configuration reverting settings 84 network configuration parameters displaying 101 network login (netlogin) 170 network parameters configuring 101 displaying 101, 246 network statistic tables 68 network statistics clearing and displaying 68 network-based Masters, configuring 132 new-line character 52 new-line character handling 156 newpass command 40 description 73 NNTP service 203

no option signal 89

0

octal bytes in strings 52 ODVA Ethernet/IP for PCCC encap (ethernetip) 141 older port 2222 protocol 141 online help 50, 67 operating system, updating 56 outbound ports configuring access to 37 restricting access to 94 outgoing modem connections 176 output tab handling 157

Ρ

PAP authentication 246, 247 parity 157 passpacket filter 21, 247 password configuring for login prompt 159 creating 73 issuing 40 prompt for 159 requiring of a user 247 ping command 13, 53 description 74 pm device type 176, 178 Point-to-Point Protocol (PPP) configuring connections 17 configuring users 247 poison reverse, configuring 126 port sharing configuring 204 configuring the console menu 107 displaying current settings for 252 set sharing command 204 port statistics displayed by info serial 69 ports buffering 98 buffers 65 configuring 175 configuring device types 176 killing a session on 70 operating parameters for 175 reconnecting to 80 power command 76 device type 176, 178 over serial ports 43 power-management configuration 181 units 176 power command description 76 powerunit table configuring entries in 181 displaying entries in 181 removing entries from 81 PPP address compression 239 authentication 247 closing connections 259 configuring 17 configuring connections by set user command 237 configuring inbound PPP user 249 configuring outbound PPP user 249 enabling and disabling connections for

users 246 filters for connections 21 inbound connections for 17 initiating connections 259 negotiations 246 outbound connections for 19 protocol compression 247 users 17, 247 printers 176 prn device type 176, 178 protocol statistics for 68 protocol compression 247 protocols AB/Client-Server Protocol 141 AB/DF1 Full Duplex 141 Address Resolution Protocol (ARP) 93 ascii_import 141 chat (multi-client Telnet) 141 configuring behavior of specific in Industrial Automation 133, 141 **Dynamic Host Configuration Protocol** (DHCP) 102,111 for ASCII devices 141 for industrial automation devices 130 frame 68 Hostlink 141 Modbus 130 Modbus/ASCII 141 Modbus/RTU 141 Modbus/TCP 141 multi-client Telnet 141 ODVA Ethernet/IP for PCCC encap 141 older port 2222 protocol 141 Point-to-Point protocol (PPP) 17,247 Routing Information Protocol (RIP) 125 Simple Network Management Protocol (SNMP) 33, 208 Simple Network Time Protocol (SNTP) 213 user-defined 130 user-defined (custom) wlan 68 proxy ARP 31 configuring 127 services 125

Q

quit command 13, 53 description 79

R

RADIUS set radius command 38, 187 using 38 **RADIUS** configuration reverting settings 84 RealPort access to output ports 97 authentication options for 193 configuring 15 connections 176 RealPort connections 176 rebooting device server 55 time since last 258 reconnect command 13, 53 description 80 remote login (rlogin) 87

remove command description 81 reset network-related settings 85 reset the idle timeout timer 116 reset the port configuration to defaults 85 resetting the circuit breaker 43 restoring configuration from a host or terminal 62 to defaults 55 restoring the configuration to defaults 83 restricting access to the device 238 reverse Telnet connections 176 revert command description 83 revert entire configuration 83 RIP See Routing Information Protocol rlogin command 13, 53 description 87 root session temporary 54 terminating 79 route configuration reverting settings 84 route entries within destination tables 133 route table configuring entries in 191 displaying contents of 191 removing entries from 81 removing routes from 191 routing configuring dynamic routes 125 configuring static routes 191 tracing of 257 routing configuration reverting settings 84 Routing Information Protocol (RIP) configuring 125 configuring dynamic routes using 30 service number for 203 updating 245 rp device type 176, 178

S

script assigning to ports 168 clearing association with ports 168 creating 194 deleting 194 dialer script 199 displaying 194 login 198, 244 removing from the scripts table 194 script table configuring entries in 194 deleting scripts from 194 displaying entries in 194 removing entries from 81 secure access 200 secure communication 41 security configuration reverting settings 84 security features configuring 35 configuring SSH version 2 encryption 41 controlling access to command line 37 controlling access to inbound ports 36 controlling access to outbound ports 37

controlling access to services 42 controlling access to the configuration 35 issuing user passwords 40 restricting access to inbound ports 37 using CHAP authentication for PPP users 37 using RADIUS to authenticate users 38 send command 13, 53 description 89 send information to the log file 116 separator between characters in escape sequences 52 serial configuration reverting settings 84 serial line options 155 serial over UDP communication configuring 234 displaying statistics for 69 operating parameters for 234 serial port configuring 155 local IP address 244 socket ID feature 215 serial port settings 17 serial port-connected devices, configuring 132 service table configuring entries in 202 displaying entries in 202 removing entries from 81 services FTP 203 Login 203 NNTP 203 **RIP 203** set service command 202 Shell 203 **SMTP 203** Telnet 203 TFTP 203 session clearing 70 resetting 70 terminating 66, 79 session control from command line 53 session information (status command) 13, 53 session timeout 248 set altip command description 91 displaying current settings 91, 251 reverting settings 83 set arp command 93 description 93 displaying current settings 93, 251 reverting settings 83 set auth command description 94 displaying current settings 95, 251 reverting settings 83, 84 set buffer command description 98 displaying current settings 98, 251 reverting settings 83 set chat command description 99 displaying current settings 99, 251 reverting settings 83, 85 set config command 106 description 101

displaying current settings 101, 251 reverting settings 83, 84 set consmenu displaying current settings 107 set consmenu command description 107 reverting settings 83 set device command description 109 displaying current settings 109, 251 reverting settings 83,85 set dhcp command description 111 displaying current settings 111, 251 reverting settings 83 set embmodem command description 113 displaying current settings 113 reverting settings 83 set ethernet command description 114 displaying current settings 114, 251 reverting settings 83, 84 set filter command description 116 displaying current settings 118 reverting settings 83, 85 set flow command 121 description 121 displaying current settings 121, 251 reverting settings 83, 84 set forwarding command description 125 displaying current settings 125, 251 reverting settings 83 set host command description 129 displaying current settings 129, 251 reverting settings 83 set ia command description 130 displaying current settings 135, 251 reverting settings 83 set ippool command 152 description 152 displaying current settings 152, 251 reverting settings 83, 85 set keys command description 153 displaying current settings 153, 251 reverting settings 83, 84 set line command description 155 displaying current settings 155, 251 reverting settings 84 set login command reverting settings 84 set logins command description 158 displaying current settings 158, 251 reverting settings 84 set logport command description 161 displaying current settings 162 reverting settings 84 set mei command description 164 displaying current settings 164

reverting settings 84 set menu command 165 description 165 displaying current settings 165, 168, 251 reverting settings 84 set modem command 168 description 168 displaying current settings 252 reverting settings 84, 85 set netlogins command description 170 displaying current settings 170, 252 reverting settings 84 set netport command description 173 displaying current settings 173, 252 reverting settings 84 set pmodem command description 174 displaying current settings 174, 252 reverting settings 84 set ports command description 175 displaying current settings 175, 252 reverting settings 84 set powerunit command description 181 displaying current settings 181, 252 reverting settings 84 set profiles command description 184 displaying current settings 252 reverting settings 84 set radius command description 187 displaying current settings 187, 252 reverting settings 84 set rloginoption command description 190 displaying current settings 252 reverting settings 84 set route command description 191 displaying current settings 191, 252 set rpauth displaying current settings 193 set reauth command description 193 set script command description 194 displaying current settings 194, 252 reverting settings 84, 85 set secureaccess command description 200 displaying current settings 200, 252 reverting settings 84 set service command 202 description 202 displaying current settings 202, 252 reverting settings 84 set sharing command description 204 displaying current settings 204, 252 reverting settings 84 set snmp command description 208 displaying current settings 208, 252 set snmpauth command

description 211 reverting settings 84 set sntp command description 213 display current settings 213 displaying current settings 252 reverting settings 84 set socketid command description 215 displaying current settings 215, 252 set switches command description 217 displaying current settings 217, 252 reverting settings 84 set tcpip command description 221 displaying current settings 221, 252 reverting settings 84 set telnetip command description 224 displaying current settings 224, 252 reverting settings 85 set terms command description 226 displaying current settings 226, 252 reverting settings 84, 85 set time command description 228 displaying current settings 228, 252 set timezone reverting settings 85 set timezone command description 229 display current settings 229 displaying current settings 252 set trace command description 231 displaying current settings 252 reverting settings 84 set udpdest command description 232 displaying current settings 232, 252 reverting settings 85 set udpserial command description 234 displaying current settings 234, 252 reverting settings 85 set user command description 237 displaying current settings 238, 252 reverting settings 84,85 using filters with 21 set web command description 250 reverting settings 85 Shell service 203 show command 251 displaying Industrial Automation settings 135 show ia all command 251 Simple Network Management Protocol (SNMP) configuring 208 set snmp command 208 Simple Network Time Protocol (SNTP) 213 simple ping 75 SMTP service 203 SNMP See Simple Network Management Protocol

SNMP configuration

reverting access permission (snmpauth) settings 84 reverting settings 84 snmpauth table removing entries from 81 SNTP See Simple Network Time Protocol socket ID feature 215 split horizon, configuring 127 S-Register definitions 271 SSH version 2 encryption 41 start bits, configuring 155 statistics 68 status command description 254 relationship to close command 58 status information 13, 53 stop bits, configuring 155, 157 strict source routing 75 string field values 52 strings length limitations in 52 synchronize process signal 89 syntax conventions 51 system configuration reverting settings 84

Т

TCP options 221 TCP service ports 202 TCP socket service 105 TCPIP configuration reverting settings 84 Telnet binary connections 176 changing options for a session 71 command 13, 53, 255 connection status 255 displaying options for a session 71 displaying status of current session 254 escape character for 248 establishing a connection 255 IP address table 224 sending control command to Telnet peer 89 service number for 203 telnet command description 255 Telnet IP configuration reverting settings 84 telnetip table configuring entries in 224 displaying entries in 224 removing entries from 81 temporary root session 54 temporary root session, initiating 54 term device type 176, 178 term table configuring entries in 226 displaying 226 displaying entries in 226 removing entries 226 removing entries from 81 terminal types 226 terminals configuring 226 configuring screen memory 226 escape sequences 226 test script 168

TFTP host, configuring 102 TFTP service 203 time set sntp command 213 Simple Network Time Protocol (SNTP) 213 time and date, setting 228 trace settings reverting 85 traceroute command description 257 tracing a route 257 tracing, configuring 231 turn on binary mode 72

U

UDP destination table 232 configuring entries in 232 displaying entries in 232 removing entries from 232 uptime command description 258 user attributes configuring 44, 237 user table configuring entries in 237 displaying entries in 237 removing entries from 81, 237 users configuring 237 displaying 238 displaying current users 261 removing 238

V

Van Jacobsen header compression 242, 248 version information displaying current settings 253 vertical tab character 52 vpn command 13, 53

W

wan command description 259 WAN connections closing 259 configuring routes over 192 initiating and controlling 259 who command 13, 53 description 261 wide-area network (WAN) connections 259