

Modes			Other Commands				
Level	Mode	Prompt	Command	From Mode	Function		
1	User EXEC	Device>	sdm pre dual def	global config	used if switch won't take IPv6 address		
2	Privileged EXEC	Device#					
3	Global Config	Device(config)#					
4a	Interface Config	Device(config-if)#					
4b	Line Config	Device(config-line)					
Keyboard Shortcuts			General Commands				
Up Arrow	Automatically re-types last command		Short Command	Complete Command	Function		
Ctrl+Shift+6	Oh crap, stop! (Cancels whatever it's currently doing)		en	enable	user EXEC > priv. EXEC		
Ctrl+C	Exits config mode		conf t	config terminal	priv. EXEC > global config		
Ctrl+Z	Applies current command & returns to priv. EXEC mode		int	interface	global config > interface config		
Ctrl+U	Erases anything on current prompt line		li	line	global config > line config		
Tab	Completes abbreviated command		sh run	show running-config	shows current config		
"Show" Commands			cop r s	copy running-config startup-config	saves current config		
Command			no ip dom lo	no ip domain-lookup	keeps router from trying to read bad cmd as host names		
show version	IOS version, memory capacity, etc.		era star [Tab]	erase startup-config	MUST use after labs to reset router configs!		
show mac address-table	MAC address table		del vlan.dat	delete vlan.dat	MUST use after labs to reset router configs!		
show ip route	routing table						
show interface g0/0	status, MAC, IP, etc. for Gigabit Ethernet 0/0						
show ip interface brief	name, IP, status, etc. (all interfaces)						


By River L. (Tamaranth)
cheatography.com/tamaranth/

Published 30th September, 2017.
 Last updated 21st February, 2019.
 Page 1 of 2.

Sponsored by **CrosswordCheats.com**
 Learn to solve cryptic crosswords!
<http://crosswordcheats.com>

Initial Configuration (Switches and Routers)			Router-Specific Configuration Commands		
Command	From Mode	What It Does	Command	From Mode	Function
hostname xyz	global config	sets hostname to xyz	interface g0/1	global config	enters interface config for Gigabit Ethernet 0/1
enable secret xyz	global config	sets encrypted password for priv. EXEC to xyz	ip address IP/prefix	interface config	sets interface's IPv4 address
service password-encrypt	global config	encrypts all passwords	no shut	interface config	turns on the interface
line console 0	global config	enters line config mode for console	description description text	interface config	used to document info about the interface
line vty 0 15	global config	enters line config mode for 16 vty lines	ipv6 address IP/prefix	interface config	sets interface's IPv6 address
password xyz	line config	sets line password to xyz	ipv6 address IP/prefix link-local	interface config	sets interface's IPv6 link-local address
login	line config	enables users to login	ipv6 unicast-routing	global config	enables IPv6 routing
int vlan 1	global config	enters interface config mode for vlan1			
ip address [IP] [subnet]	interface config	sets IP address			
no shut	interface config	turns on interface			
banner motd #Text Here#	global config	sets motd banner			


By River L. (Tamaranth)
cheatography.com/tamaranth/

Published 30th September, 2017.
 Last updated 21st February, 2019.
 Page 2 of 2.

Sponsored by **CrosswordCheats.com**
 Learn to solve cryptic crosswords!
<http://crosswordcheats.com>