

FortiManager - CLI Reference

VERSION 5.2.7

FORTINET DOCUMENT LIBRARY

<http://docs.fortinet.com>

FORTINET VIDEO GUIDE

<http://video.fortinet.com>

FORTINET BLOG

<https://blog.fortinet.com>

CUSTOMER SERVICE & SUPPORT

<https://support.fortinet.com>

FORTIGATE COOKBOOK

<http://cookbook.fortinet.com>

FORTINET TRAINING SERVICES

<http://www.fortinet.com/training>

FORTIGUARD CENTER

<http://www.fortiguard.com>

END USER LICENSE AGREEMENT

<http://www.fortinet.com/doc/legal/EULA.pdf>

FEEDBACK

Email: techdocs@fortinet.com

April 08, 2016

FortiManager 5.2.7 CLI Reference

02-527-292599-20160408

TABLE OF CONTENTS

Change Log	12
Introduction	13
About the FortiManager system	13
FortiManager feature set	13
FortiAnalyzer feature set	13
FortiManager documentation	13
What's New in FortiManager 5.2	15
FortiManager 5.2.7	15
FortiManager 5.2.6	15
FortiManager 5.2.4	16
FortiManager 5.2.3	16
FortiManager 5.2.2	17
FortiManager 5.2.1	18
FortiManager 5.2.0	21
Using the Command Line Interface	23
CLI command syntax	23
Connecting to the CLI	23
Connecting to the FortiManager console	24
Setting administrative access on an interface	24
Connecting to the FortiManager CLI using SSH	25
Connecting to the FortiManager CLI using the GUI	25
CLI objects	26
CLI command branches	26
config branch	26
get branch	28
show branch	30
execute branch	31
diagnose branch	31
Example command sequences	31
CLI basics	32
Command help	32
Command tree	32
Command completion	33
Recalling commands	33

Editing commands	33
Line continuation	33
Command abbreviation	33
Environment variables	34
Encrypted password support	34
Entering spaces in strings	35
Entering quotation marks in strings	35
Entering a question mark (?) in a string	35
International characters	35
Special characters	35
IPv4 address formats	35
Changing the baud rate	35
Debug log levels	36
Administrative Domains	37
ADOMs overview	37
Configuring ADOMs	38
Concurrent ADOM Access	39
system	40
admin	40
admin group	40
admin ldap	40
admin profile	42
admin radius	49
admin setting	50
admin tacacs	56
admin user	57
alert-console	64
alert-event	65
alertemail	68
auto-delete	69
backup all-settings	70
certificate	71
certificate ca	71
certificate crl	72
certificate local	72
certificate oftp	73
certificate ssh	74
dm	74
dns	76
fips	77
fortiview	77
global	78

Time zones	82
ha	84
General FortiManager HA configuration steps	86
interface	87
locallog	88
locallog setting	88
locallog disk setting	89
locallog filter	92
locallog fortianalyzer (fortianalyzer2, fortianalyzer3) setting	94
locallog memory setting	95
locallog syslogd (syslogd2, syslogd3) setting	95
log	97
log alert	97
log mail-domain	98
log settings	98
mail	101
metadata	102
ntp	102
password-policy	103
report	104
report auto-cache	104
report est-browse-time	105
report group	105
report setting	106
route	107
route6	107
snmp	108
snmp community	108
snmp sysinfo	111
snmp user	112
sql	114
syslog	117
workflow approval-matrix	118
fmupdate	119
analyzer virusreport	119
av-ips	119
av-ips advanced-log	119
av-ips fct server-override	120
av-ips fgt server-override	121
av-ips push-override	122
av-ips push-override-to-client	122
av-ips update-schedule	123

av-ips web-proxy	124
custom-url-list	125
device-version	125
disk-quota	126
fct-services	127
fds-setting	127
multilayer	128
publicnetwork	128
server-access-priorities	129
server-override-status	130
service	130
support-pre-fgt43	131
web-spam	132
web-spam fct server-override	132
web-spam fgd-log	132
web-spam fgd-setting	133
web-spam fgt server-override	135
web-spam fsa server-override	136
web-spam poll-frequency	136
web-spam web-proxy	137
execute	138
add-vm-license	138
backup	138
bootimage	140
certificate	140
certificate ca	140
certificate local	141
chassis	142
console baudrate	143
date	143
device	144
dmserver	144
dmserver delrev	144
dmserver revlist	145
dmserver showconfig	145
dmserver showdev	145
dmserver showrev	145
erase-disk	146
factory-license	146
fgfm reclaim-dev-tunnel	146
fmpolicy	147
fmpolicy check-upgrade-object	147

fmppolicy copy-adom-object	147
fmppolicy install-config	148
fmppolicy print-adom-database	148
fmppolicy print-adom-object	148
fmppolicy print-adom-package	149
fmppolicy print-device-database	149
fmppolicy print-device-object	150
fmppolicy print-prov-templates	150
fmppolicy upload-print-log	151
fmprofile	151
fmprofile copy-to-device	151
fmprofile export-profile	151
fmprofile import-from-device	152
fmprofile import-profile	152
fmprofile list-profiles	152
fmscript	153
fmscript clean-sched	153
fmscript copy	153
fmscript delete	153
fmscript import	154
fmscript list	155
fmscript run	155
fmscript showlog	155
fmupdate	156
fmupdate cdrom	157
format	157
log	158
log device disk_quota	158
log device permissions	158
log device vdom	159
log dlp-files clear	159
log import	160
log ips-pkt clear	160
log quarantine-files clear	161
log-integrity	161
lvm	161
ping	162
ping6	162
raid	163
reboot	163
remove	163
reset	164

reset-sqllog-transfer	164
restore	164
shutdown	166
sql-local	166
sql-local rebuild-adom	167
sql-local rebuild-db	167
sql-local rebuild-index	167
sql-local remove-db	167
sql-local remove-logs	168
sql-local remove-logtype	168
sql-query-dataset	169
sql-query-generic	169
sql-report	169
ssh	171
ssh-known-hosts	171
tac	171
time	171
top	172
traceroute	173
traceroute6	173
diagnose	174
auto-delete	174
cdb check	175
debug	175
debug application	175
debug cli	178
debug console	178
debug crashlog	179
debug disable	179
debug dpm	179
debug enable	179
debug info	180
debug reset	180
debug service	180
debug sysinfo	180
debug sysinfo-log	181
debug sysinfo-log-backup	181
debug sysinfo-log-list	181
debug timestamp	181
debug vminfo	181
dlp-archives	182
dvm	182

dvm adom	182
dvm capability	183
dvm chassis	183
dvm check-integrity	183
dvm debug	183
dvm device	184
dvm device-tree-update	184
dvm extender	184
dvm group	185
dvm lock	185
dvm proc	185
dvm supported-platforms	185
dvm task	186
dvm transaction-flag	186
dvm workflow	186
fgfm	187
fmnetwork	187
fmnetwork arp	187
fmnetwork interface	187
fmnetwork netstat	188
fmupdate	188
fortilogd	192
fwmanager	193
ha	194
hardware	195
log	195
log device	195
pm2	195
report	196
sniffer	196
sql	200
system	202
system admin-session	202
system disk	202
system export	203
system flash	203
system fsck	203
system geoip	204
system ntp	204
system print	204
system process	205
system raid	205

system route	206
system route6	206
system server	206
test	207
test application	207
test connection	210
test deploymanager	210
test policy-check	210
test search	211
test sftp	211
upload	211
upload clear	211
upload force-retry	212
upload status	212
vpn	212
get	213
fmupdate analyzer	213
fmupdate av-ips	213
fmupdate custom-url-list	214
fmupdate device-version	214
fmupdate disk-quota	214
fmupdate fct-services	214
fmupdate fds-setting	215
fmupdate multilayer	215
fmupdate publicnetwork	215
fmupdate server-access-priorities	215
fmupdate server-override-status	216
fmupdate service	216
fmupdate support-pre-ftg43	216
fmupdate web-spam	216
system admin	217
system alert-event	218
system alertemail	218
system auto-delete	219
system backup	219
system certificate	219
system dm	219
system dns	220
system fips	220
system global	220
system ha	221
system interface	221

system locallog	222
system log	223
system loglimits	223
system mail	223
system metadata	224
system ntp	224
system password-policy	224
system performance	224
system report	225
system route	225
system route6	226
system snmp	226
system sql	226
system status	227
system syslog	228
system workflow	228
show	229

Change Log

Date	Change Description
2015-04-15	Initial release.
2015-07-31	Updated to FortiManager 5.2.3.
2015-09-23	Updated to FortiManager 5.2.4.
2015-11-30	Corrections made to the default values for the following: concurrent-install-limit concurrent-install-script-limit fgfm-sock-timeout fgfm_keepalive_itvl
2016-03-17	Updated to FortiManager 5.2.6.
2016-04-08	Updated to FortiManager 5.2.7.

Introduction

FortiManager is designed for medium to large enterprises and managed security service providers. FortiManager system architecture emphasizes reliability, scalability, ease of use, and easy integration with third-party systems. FortiManager centralized management appliances deliver the essential tools needed to effectively manage your Fortinet-based security infrastructure.

About the FortiManager system

The FortiManager system is a security-hardened appliance with simplified installation, and improved system reliability and security. You can install a second peer FortiManager system for database backups.

The FortiManager system manages communication between the managed devices and the FortiManager GUI.

The FortiManager system stores and manages all managed devices' configurations.

It can also act as a local FDS server for the managed devices to download virus and attack signatures, and to use the web filtering and email filtering service. This will reduce network delay and usage, compared with the managed devices' connection to an FDS server over the Internet.

FortiManager feature set

The FortiManager feature set includes the following modules:

- Device Manager
- Policy & Objects
- FortiGuard
- System Settings

FortiAnalyzer feature set

The FortiAnalyzer feature set can be enabled in FortiManager. The FortiAnalyzer feature set includes the following modules:

- FortiView
- Event Management
- Reports

FortiManager documentation

The following FortiManager product documentation is available:

- *FortiManager Administration Guide*

This document describes how to set up the FortiManager system and use it to manage supported Fortinet units. It includes information on how to configure multiple Fortinet units, configuring and managing the

FortiGate VPN policies, monitoring the status of the managed devices, viewing and analyzing the FortiGate logs, updating the virus and attack signatures, providing web filtering and email filter service to the licensed FortiGate units as a local FDS, firmware revision control and updating the firmware images of the managed units.

- *FortiManager device QuickStart Guides*

These documents are included with your FortiManager system package. Use this document to install and begin working with the FortiManager system and FortiManager GUI.

- *FortiManager Online Help*

You can get online help from the FortiManager GUI. FortiManager online help contains detailed procedures for using the FortiManager GUI to configure and manage FortiGate units.

- *FortiManager CLI Reference*

This document describes how to use the FortiManager Command Line Interface (CLI) and contains references for all FortiManager CLI commands.

- *FortiManager Release Notes*

This document describes new features and enhancements in the FortiManager system for the release, and lists resolved and known issues. This document also defines supported platforms and firmware versions.

- *FortiManager VM Install Guide*

This document describes installing FortiManager VM in your virtual environment.

What's New in FortiManager 5.2

The following sections list commands that have been added, removed, or changed in the CLI.

FortiManager 5.2.7

There are no CLI changes in version 5.2.7.

FortiManager 5.2.6

The table below lists commands which have changed in version 5.2.6.

Command	Change
<code>config system certificate oftp</code>	Variable added: password
<code>config system report group</code> <code>config group-by</code>	Variable added: var-type
<code>config system report setting</code>	Variable added: aggregate-report
<code>config system sql</code>	Variable added: sql-database-quota-ratio
<code>diagnose cdb check</code>	Command added: db-schema-version
<code>diagnose fmupdate</code>	Commands updated: fgd-test-client fgd-url-rating Commands removed: fct-updatenow fds-updatenow fgd-updatenow Command added: fds-update-info updatenow
<code>diagnose fwmanager official-imagelist</code>	Command updated
<code>execute fmpolicy upload-print-log</code>	Command added
<code>execute remove gui-logview-settings</code>	Command added

Command	Change
<code>execute top</code>	Command updated
<code>get system loglimits</code>	Command added

FortiManager 5.2.4

The table below lists commands which have changed in version 5.2.4.

Command	Change
<code>config fmupdate fds-setting</code>	Variables added: max-dlink-threads linkd-log umsvc-log
<code>config system admin user dashboard</code>	Variables added: diskio-content-type diskio-period
<code>config system dm</code>	Variable added: install-tunnel-retry-itvl
<code>diagnose cdb check</code>	Command added: adom-integrity
<code>diagnose sql remove</code>	Command added: rebuild-db-flag
<code>execute erase-disk</code>	Command added
<code>execute sql-local rebuild-index</code>	Command added

FortiManager 5.2.3

The table below lists commands which have changed in version 5.2.3.

Command	Change
<code>config fmupdate fds-settings</code>	Variable added: User-Agent
<code>config system admin ldap</code>	Variables added: secondary-server tertiary-server

Command	Change
<code>config system locallog setting</code>	Command added.
<code>config system log settings</code>	Variable added: sync-search-timeout
<code>config system snmp community</code>	Command added: hosts6
<code>config system snmp user</code>	Variable added: notify-hosts6
<code>execute log device vdom</code>	Commands added: add delete delete-by-id list
<code>execute reset</code>	Variable added: all-except-ip
<code>execute sql-report</code>	Commands added: del-font import-font list-fonts

FortiManager 5.2.2

The table below lists commands which have changed in version 5.2.2.

Command	Change
<code>config system admin user</code>	Variable added: time-period
<code>config system fortiview setting</code>	Variable added: resolve-ip
<code>config system locallog ... filter</code>	Variable added: devops
<code>config system log mail-domain</code>	Command added
<code>config system log settings</code>	Variable added: log-file-archive-name
<code>config system mail</code>	Variable added: secure-option

Command	Change
<code>config system report group</code>	Command added
<code>config system report setting</code>	Variables added: hcache-lossless report-priority
<code>config system report settings</code>	Variable added: show-checkbox-in-table
<code>config system sql</code>	Variable added: fct-table-partition-time
<code>config system sql</code>	Variable added: background-rebuild
<code>diagnose cdb check</code>	Variable added: reference-integrity
<code>diagnose debug application</code>	Variables added: fazmaild sqllogd
<code>diagnose sql config</code>	Variable added: auto-cache-delay
<code>diagnose sql status</code>	Variables added: sql-hcache-chk rebuild-adom
<code>diagnose test application</code>	Variable added: fazmaild
<code>execute sql-local rebuild-adom</code>	Command added
<code>execute sql-report</code>	Variables added: hcache-check list list-schedule view
<code>execute tac report</code>	Command added

FortiManager 5.2.1

The table below lists commands which have changed in version 5.2.1.

Command	Change
config fmupdate av-ips fct server-override config servlist	Variable added ip6
config fmupdate av-ips fgt server-override config servlist	Variable added ip6
config fmupdate av-ips push-override	Variable added ip6
config fmupdate av-ips push-override-to-client config announce-ip	Variable added ip6
config fmupdate av-ips web-proxy	Variable added ip6
config fmupdate server-access-priorities config private-server	Variable added ip6
config fmupdate web-spam fct server-override config servlist	Variable added ip6
config fmupdate web-spam fgt server-override config servlist	Variable added ip6
config fmupdate web-spam fsa server-override config servlist	Variable added ip6
config fmupdate web-spam web-proxy	Variable added ip6
config system admin setting	Variable added admin-login-max
config system admin settings	Variable removed show-adom-web-portal
config system admin user	Variable added: rpc-permit
config system dns	Variables added ip6-primary ip6-secondary
config system fortiview setting	Variable added. not-scanned apps

Command	Change
config system global	Variable removed max-concurrent-users Variable added create-revision
config system global	Variable removed admintimeout
config system global	Variable added: workflow-max-session
config system global	Variable added ssl-protocol
config system ha config peer	Variable added ip6
config system locallog {fortianalyzer fortianalyzer2 fortianalyzer3} setting	Variables added: server-ip secure-connection upload-time
config system report auto-cache	Variables added: aggressive-schedule drilldown-status order
config system report settings	Variable added max-table-rows
config system sql	Variable removed: auto-table-upgrade
config system sql	Variables added: device-count-high event-table-partition- time traffic-table-partition- time utm-table-partition-time
config system workflow approval-matrix	Command added
diagnose debug application	Variable added: dns
diagnose debug application vmtools	Command added.
diagnose dvm workflow	Command added Variables added log-list session-list

Command	Change
<code>diagnose fmupdate fgd-asdevice-stat</code>	Command added.
<code>diagnose fmupdate fgd-asserver-stat</code>	Command added.
<code>diagnose sniffer packet</code>	Variable added Timestamp
<code>diagnose sql config top-dev set</code>	Variables added log-thres max-num
<code>diagnose sql rebuild-report-hcache</code>	Command added
<code>diagnose test connection fortianalyzer <ip></code>	Command added.
<code>execute devicelog clear</code>	Command removed.
<code>execute fmpolicy check-upgrade-object</code>	Command added.
<code>execute format</code>	Variable added deep-erase

FortiManager 5.2.0

The table below lists commands which have changed in version 5.2.0.

Command	Change
<code>config system admin profile</code>	Variable added: change-password Variables removed: global-objects adom-policy-objects faz-management network admin system devices alerts dlp reports logs quar net-monitor vuln-mgmt
<code>config system admin user</code>	Variable added: change-password

Command	Change
<code>config system admin setting</code>	Variable removed: demo-mode Variable added: admin-https-redirect
<code>config system ha</code>	Variable added: file-quota
<code>config system log settings</code>	Variable added: FSA-custom-field1
<code>config system report est-browse-time</code>	Variables added: compensate-read-time max-read-time
<code>config fmupdate service</code>	Variable added: webfilter-https-traversal
<code>execute fmscript copy</code>	Command added:
<code>diagnose debug reset</code>	Command added

Using the Command Line Interface

This chapter explains how to connect to the CLI and describes the basics of using the CLI. You can use CLI commands to view all system information and to change all system configuration settings.

CLI command syntax

This guide uses the following conventions to describe command syntax.

- Angle brackets < > indicate variables.
- Vertical bar and curly brackets { | } separate alternative, mutually exclusive required keywords.

For example:

```
set protocol {ftp | sftp}
```

You can enter `set protocol ftp` or `set protocol sftp`.

- Square brackets [] indicate that a variable is optional.

For example:

```
show system interface [<name_str>]
```

To show the settings for all interfaces, you can enter `show system interface`. To show the settings for the Port1 interface, you can enter `show system interface port1`.

- A space separates options that can be entered in any combination and must be separated by spaces.

For example:

```
set allowaccess {https ping}
```

You can enter any of the following:

```
set allowaccess ping
```

```
set allowaccess https ping
```

```
set allowaccess http https ping snmp ssh telnet webservice
```

In most cases to make changes to lists that contain options separated by spaces, you need to retype the whole list including all the options you want to apply and excluding all the options you want to remove.

- Special characters:
 - The \ is supported to escape spaces or as a line continuation character.
 - The single quotation mark ' and the double quotation mark " are supported, but must be used in pairs.
 - If there are spaces in a string, you must precede the spaces with the \ escape character or put the string in a pair of quotation marks.

Connecting to the CLI

You can use a direct console connection or SSH to connect to the FortiManager CLI.

Connecting to the FortiManager console

To connect to the FortiManager console, you need:

- a computer with an available communications port
- a console cable, provided with your FortiManager unit, to connect the FortiManager console port and a communications port on your computer
- terminal emulation software, such as HyperTerminal for Windows.

The following procedure describes how to connect to the FortiManager CLI using Windows HyperTerminal software. You can use any terminal emulation program.

To connect to the CLI:

1. Connect the FortiManager console port to the available communications port on your computer.
2. Make sure the FortiManager unit is powered on.
3. Start HyperTerminal, enter a name for the connection, and select OK.
4. Configure HyperTerminal to connect directly to the communications port on the computer to which you have connected the FortiManager console port.
5. Select *OK*.
6. Select the following port settings and select *OK*.

COM port	COM1
Bits per second	115200
Data bits	8
Parity	None
Stop bits	1
Flow control	None

7. Press `Enter` to connect to the FortiManager CLI.
The login prompt appears.
8. Enter a valid administrator name and press `Enter`.
9. Enter the password for this administrator and press `Enter`.
You have connected to the FortiManager CLI, and you can enter CLI commands.

Setting administrative access on an interface

To perform administrative functions through a FortiManager network interface, you must enable the required types of administrative access on the interface to which your management computer connects. Access to the CLI requires Secure Shell (SSH) access. If you want to use the GUI, you need HTTPS access.

To use the GUI to configure FortiManager interfaces for SSH access, see the [FortiManager Administration Guide](#).

To use the CLI to configure SSH access:

1. Connect and log into the CLI using the FortiManager console port and your terminal emulation software.
2. Use the following command to configure an interface to accept SSH connections:

```
config system interface
  edit <interface_name>
 set allowaccess <access_types>
  end
```

Where `<interface_name>` is the name of the FortiManager interface to be configured to allow administrative access, and `<access_types>` is a whitespace-separated list of access types to enable.

For example, to configure port1 to accept HTTPS and SSH connections, enter:

```
config system interface
  edit port1
 set allowaccess https ssh
  end
```


Remember to press `Enter` at the end of each line in the command example. Also, type `end` and press `Enter` to commit the changes to the FortiManager configuration.

3. To confirm that you have configured SSH access correctly, enter the following command to view the access settings for the interface:

```
get system interface <interface_name>
```

The CLI displays the settings, including the management access settings, for the named interface.

Connecting to the FortiManager CLI using SSH

SSH provides strong secure authentication and secure communications to the FortiManager CLI from your internal network or the internet. Once the FortiManager unit is configured to accept SSH connections, you can run an SSH client on your management computer and use this client to connect to the FortiManager CLI.

A maximum of 5 SSH connections can be open at the same time.

To connect to the CLI using SSH:

1. Install and start an SSH client.
2. Connect to a FortiManager interface that is configured for SSH connections.
3. Enter a valid administrator name and press `Enter`.
4. Enter the password for this administrator and press `Enter`.

The FortiManager model name followed by a `#` is displayed.

You have connected to the FortiManager CLI, and you can enter CLI commands.

Connecting to the FortiManager CLI using the GUI

The GUI also provides a CLI console window.

To connect to the CLI using the GUI:

1. Connect to the GUI and log in.
For information about how to do this, see the [FortiManager Administration Guide](#).
2. Go to *System Settings > Dashboard*
3. Click inside the CLI Console widget. If the widget is not available, select *Add Widget* to add the widget to the dashboard.

CLI objects

The FortiManager CLI is based on configurable objects. The top-level objects are the basic components of FortiManager functionality. Each has its own chapter in this guide.

fmupdate	Configures settings related to FortiGuard service updates and the FortiManager unit's built-in FDS. See fmupdate on page 119 .
system	Configures options related to the overall operation of the FortiManager unit, such as interfaces, virtual domains, and administrators. See system on page 40 .

There is a chapter in this manual for each of these top-level objects. Each of these objects contains more specific lower level objects. For example, the system object contains objects for administrators, dns, interfaces, and so on.

CLI command branches

The FortiManager CLI consists of the following command branches:

config branch	execute branch
get branch	diagnose branch
show branch	

Examples showing how to enter command sequences within each branch are provided in the following sections.

config branch

The `config` commands configure objects of FortiManager functionality. Top-level objects are not configurable, they are containers for more specific lower level objects. For example, the system object contains administrators, DNS addresses, interfaces, routes, and so on. When these objects have multiple sub-objects, such as administrators or routes, they are organized in the form of a table. You can add, delete, or edit the entries in the table. Table entries each consist of keywords that you can set to particular values. Simpler objects, such as system DNS, are a single set of keywords.

To configure an object, you use the `config` command to navigate to the object's command "shell". For example, to configure administrators, you enter the command

```
config system admin user
```

The command prompt changes to show that you are in the admin shell.

```
(user) #
```

This is a table shell. You can use any of the following commands:

delete	Remove an entry from the FortiManager configuration. For example in the <code>config system admin shell</code> , type <code>delete newadmin</code> and press <code>Enter</code> to delete the administrator account named <code>newadmin</code> .
edit	Add an entry to the FortiManager configuration or edit an existing entry. For example in the <code>config system admin shell</code> : <ul style="list-style-type: none"> • type <code>edit admin</code> and press <code>Enter</code> to edit the settings for the default admin administrator account. • type <code>edit newadmin</code> and press <code>Enter</code> to create a new administrator account with the name <code>newadmin</code> and to edit the default settings for the new administrator account.
end	Save the changes you have made in the current shell and leave the shell. Every <code>config</code> command must be paired with an <code>end</code> command. You return to the root FortiManager CLI prompt. The <code>end</code> command is also used to save <code>set</code> command changes and leave the shell.
get	List the configuration. In a table shell, <code>get</code> lists the table members. In an edit shell, <code>get</code> lists the keywords and their values.
purge	Remove all entries configured in the current shell. For example in the <code>config user local shell</code> : <ul style="list-style-type: none"> • type <code>get</code> to see the list of user names added to the FortiManager configuration, • type <code>purge</code> and then <code>y</code> to confirm that you want to purge all the user names, • type <code>get</code> again to confirm that no user names are displayed.
show	Show changes to the default configuration as configuration commands.

If you enter the `get` command, you see a list of the entries in the table of administrators. To add a new administrator, you enter the `edit` command with a new administrator name:

```
edit admin_1
```

The FortiManager unit acknowledges the new table entry and changes the command prompt to show that you are now editing the new entry:

```
new entry 'admin_1' added
(admin_1) #
```

From this prompt, you can use any of the following commands:

abort	Exit an edit shell without saving the configuration.
config	In a few cases, there are subcommands that you access using a second <code>config</code> command while editing a table entry. An example of this is the command to add host definitions to an SNMP community.

end	Save the changes you have made in the current shell and leave the shell. Every <code>config</code> command must be paired with an <code>end</code> command. The <code>end</code> command is also used to save <code>set</code> command changes and leave the shell.
get	List the configuration. In a table shell, <code>get</code> lists the table members. In an edit shell, <code>get</code> lists the keywords and their values.
next	Save the changes you have made in the current shell and continue working in the shell. For example if you want to add several new admin user accounts enter the <code>config system admin user shell</code> . Enter <code>edit User1</code> and press <code>Enter</code> . Use the <code>set</code> commands to configure the values for the new admin account. Enter <code>next</code> to save the configuration for User1 without leaving the <code>config system admin user shell</code> . Continue using the <code>edit</code> , <code>set</code> , and <code>next</code> commands to continue adding admin user accounts. Type <code>end</code> then press <code>Enter</code> to save the last configuration and leave the shell.
set	Assign values. For example from the <code>edit admin</code> command shell, typing <code>set passwd newpass</code> changes the password of the admin administrator account to <code>newpass</code> . Note: When using a <code>set</code> command to make changes to lists that contain options separated by spaces, you need to retype the whole list including all the options you want to apply and excluding all the options you want to remove.
show	Show changes to the default configuration in the form of configuration commands.
unset	Reset values to defaults. For example from the <code>edit admin</code> command shell, typing <code>unset passwd</code> resets the password of the admin administrator account to the default of no password.

The `config` branch is organized into configuration shells. You can complete and save the configuration within each shell for that shell, or you can leave the shell without saving the configuration. You can only use the configuration commands for the shell that you are working in. To use the configuration commands for another shell you must leave the shell you are working in and enter the other shell.

The root prompt is the FortiManager host or model name followed by a `#`.

get branch

Use `get` to display settings. You can use `get` within a `config` shell to display the settings for that shell, or you can use `get` with a full path to display the settings for the specified shell.

To use `get` from the root prompt, you must include a path to a shell.

Example

When you type `get` in the `config system admin user shell`, the list of administrators is displayed.

At the `(user) #` prompt, type:

```
get
```

The screen displays:

```
== [ admin ]
userid: admin
== [ admin2 ]
userid: admin2
== [ admin3 ]
userid: admin3
```

Example

When you type `get` in the `admin` user shell, the configuration values for the `admin` administrator account are displayed.

```
edit admin
```

At the `(admin) #` prompt, type:

```
get
```

The screen displays:

```
userid : admin
password : *
trusthost1 : 0.0.0.0 0.0.0.0
trusthost2 : 0.0.0.0 0.0.0.0
trusthost3 : 0.0.0.0 0.0.0.0
trusthost4 : 0.0.0.0 0.0.0.0
trusthost5 : 0.0.0.0 0.0.0.0
trusthost6 : 0.0.0.0 0.0.0.0
trusthost7 : 0.0.0.0 0.0.0.0
trusthost8 : 0.0.0.0 0.0.0.0
trusthost9 : 0.0.0.0 0.0.0.0
trusthost10 : 127.0.0.1 255.255.255.255
ipv6_trusthost1 : ::/0
ipv6_trusthost2 : ::/0
ipv6_trusthost3 : ::/0
ipv6_trusthost4 : ::/0
ipv6_trusthost5 : ::/0
ipv6_trusthost6 : ::/0
ipv6_trusthost7 : ::/0
ipv6_trusthost8 : ::/0
ipv6_trusthost9 : ::/0
ipv6_trusthost10 : ::1/128
profileid : Super_User
adom:
  == [ all_adoms ]
  adom-name: all_adoms
policy-package:
  == [ all_policy_packages ]
  policy-package-name: all_policy_packages
restrict-access : disable
restrict-dev-vdom:
description : (null)
user_type : local
ssh-public-key1 :
ssh-public-key2 :
ssh-public-key3 :
meta-data:
last-name : (null)
first-name : (null)
email-address : (null)
```

```
phone-number : (null)
mobile-number : (null)
pager-number : (null)
hidden : 0
dashboard-tabs:
dashboard:
  == [ 6 ]
  moduleid: 6
  == [ 1 ]
  moduleid: 1
  == [ 2 ]
  moduleid: 2
  == [ 3 ]
  moduleid: 3
  == [ 4 ]
  moduleid: 4
  == [ 5 ]
  moduleid: 5
```

Example

You want to confirm the IPv4 address and netmask of the port1 interface from the root prompt.

At the # prompt, type:

```
get system interface port1
```

The screen displays:

```
name : port1
status : up
ip : 10.2.115.5 255.255.0.0
allowaccess : ping https ssh snmp telnet http webservice
serviceaccess : fgtupdates webfilter-antispam webfilter antispam
speed : auto
description : (null)
alias : (null)
ipv6:
  ip6-address: ::/0 ip6-allowaccess:
```

show branch

Use `show` to display the FortiManager unit configuration. Only changes to the default configuration are displayed. You can use `show` within a `config` shell to display the configuration of that shell, or you can use `show` with a full path to display the configuration of the specified shell.

To display the configuration of all `config` shells, you can use `show` from the root prompt.

Example

When you type `show` and press `Enter` within the `port1` interface shell, the changes to the default interface configuration are displayed.

At the `(port1) #` prompt, type:

```
show
```

The screen displays:

```
config system interface
```

```
edit "port1"
  set ip 10.2.115.5 255.255.0.0
  set allowaccess ping https ssh snmp telnet http webservice
  set serviceaccess fgtupdates webfilter-antispam webfilter antispam
next
end
```

Example

You are working in the `port1` interface shell and want to see the `system dns` configuration. At the `(port1) #` prompt, type:

```
show system dns
```

The screen displays:

```
config system dns
  set primary 172.39.139.53
  set secondary 172.39.139.63
end
```

execute branch

Use `execute` to run static commands, to reset the FortiManager unit to factory defaults, or to back up or restore the FortiManager configuration. The `execute` commands are available only from the root prompt.

Example

At the root prompt, type:

```
execute reboot
```

and press `Enter` to restart the FortiManager unit.

diagnose branch

Commands in the `diagnose` branch are used for debugging the operation of the FortiManager unit and to set parameters for displaying different levels of diagnostic information. The `diagnose` commands are not documented in this CLI Reference.

`diagnose` commands are intended for advanced users only. Contact Fortinet Customer Support before using these commands.

Example command sequences

The command prompt changes for each shell.

To configure the primary and secondary DNS server addresses:

1. Starting at the root prompt, type:

```
config system dns
```

and press `Enter`. The prompt changes to `(dns) #`.

2. At the `(dns) #` prompt, type `?`

The following options are displayed.

```
set
unset
get
show
abort
end
```

3. Enter `set ?`

The following options are displayed:

```
primary
secondary
```

4. To set the primary DNS server address to `172.16.100.100`, type:

```
set primary 172.16.100.100
```

and press `Enter`.

5. To set the secondary DNS server address to `207.104.200.1`, type:

```
set secondary 207.104.200.1
```

and press `Enter`.

6. To restore the primary DNS server address to the default address, type `unset primary` and press `Enter`.

If you want to leave the `config system dns` shell without saving your changes, type `abort` and press `Enter`.

7. To save your changes and exit the `dns` sub-shell, type `end` and press `Enter`.

8. To confirm your changes have taken effect after leaving the `dns` sub-shell, type `get system dns` and press `Enter`.

CLI basics

This section covers command line interface basic information.

Command help

You can press the question mark (`?`) key to display command help.

- Press the question mark (`?`) key at the command prompt to display a list of the commands available and a description of each command.
- Enter a command followed by a space and press the question mark (`?`) key to display a list of the options available for that command and a description of each option.
- Enter a command followed by an option and press the question mark (`?`) key to display a list of additional options available for that command option combination and a description of each option.

Command tree

Enter `tree` to display the FortiManager CLI command tree. To capture the full output, connect to your device using a terminal emulation program, such as PuTTY, and capture the output to a log file. For `config` commands, use the `tree` command to view all available variables and sub-commands.

Command completion

You can use the tab key or the question mark (?) key to complete commands.

- You can press the tab key at any prompt to scroll through the options available for that prompt.
- You can type the first characters of any command and press the tab key or the question mark (?) key to complete the command or to scroll through the options that are available at the current cursor position.
- After completing the first word of a command, you can press the space bar and then the tab key to scroll through the options available at the current cursor position.

Recalling commands

You can recall previously entered commands by using the Up and Down arrow keys to scroll through commands you have entered.

Editing commands

Use the left and right arrow keys to move the cursor back and forth in a recalled command. You can also use Backspace and Delete keys, and the control keys listed in the following table to edit the command.

Function	Key combination
Beginning of line	Control key + A
End of line	Control key + E
Back one character	Control key + B
Forward one character	Control key + F
Delete current character	Control key + D
Previous command	Control key + P
Next command	Control key + N
Abort the command	Control key + C
If used at the root prompt, exit the CLI	Control key + C

Line continuation

To break a long command over multiple lines, use a \ at the end of each line.

Command abbreviation

You can abbreviate commands and command options to the smallest number of non-ambiguous characters. For example, the command `get system status` can be abbreviated to `g sy st.`

Environment variables

The FortiManager CLI supports several environment variables.

\$USERFROM	The management access type (SSH, Telnet and so on) and the IPv4 address of the logged in administrator.
\$USERNAME	The user account name of the logged in administrator.
\$SerialNum	The serial number of the FortiManager unit.

Variable names are case sensitive. In the following example, when entering the variable, you can type \$ followed by a tab to auto-complete the variable to ensure that you have the exact spelling and case. Continue pressing tab until the variable you want to use is displayed.

```
config system global
  set hostname $SerialNum
end
```

Encrypted password support

After you enter a clear text password using the CLI, the FortiManager unit encrypts the password and stores it in the configuration file with the prefix ENC. For example:

```
show system admin user user1
config system admin user
  edit "user1"
 set password ENC
 UAGUDZ1yEaG30620s6afD3Gac1FnOT0BC1rVJmMFc9ubLlW4wEvHcqGVq+ZnrgbudK7aryyflscXc
 XdnQxskRcU3E9XqOit82PgScwzGzGuJ5a9f
 set profileid "Standard_User"
  next
end
```

It is also possible to enter an already encrypted password. For example, type:

```
config system admin
then press Enter.
```

Enter:

```
edit user1
then press Enter.
```

Enter:

```
set password ENC
  UAGUDZ1yEaG30620s6afD3Gac1FnOT0BC1rVJmMFc9ubLlW4wEvHcqGVq+ZnrgbudK7aryyflscXcXdnQxs
  kRcU3E9XqOit82PgScwzGzGuJ5a9f
then press Enter.
```

Enter:

```
end
then press Enter.
```

Entering spaces in strings

When a string value contains a space, do one of the following:

- Enclose the string in quotation marks, "Security Administrator", for example.
- Enclose the string in single quotes, 'Security Administrator', for example.
- Use a backslash ("\") preceding the space, Security\ Administrator, for example.

Entering quotation marks in strings

If you want to include a quotation mark, single quote or apostrophe in a string, you must precede the character with a backslash character. To include a backslash, enter two backslashes.

Entering a question mark (?) in a string

If you want to include a question mark (?) in a string, you must precede the question mark with CTRL-V. Entering a question mark without first entering CTRL-V causes the CLI to display possible command completions, terminating the string.

International characters

The CLI supports international characters in strings.

Special characters

The characters <, >, (,), #, ', and " are not permitted in most CLI fields, but you can use them in passwords. If you use the apostrophe (') or quote (") character, you must precede it with a backslash (\) character when entering it in the CLI `set` command.

IPv4 address formats

You can enter an IPv4 address and subnet using either dotted decimal or slash-bit format. For example you can type either:

```
set ip 192.168.1.1 255.255.255.0
```

or

```
set ip 192.168.1.1/24
```

The IPv4 address is displayed in the configuration file in dotted decimal format.

Changing the baud rate

Using `execute console baudrate`, you can change the default console connection baud rate.

Changing the default baud rate is not available on all models.

Debug log levels

The following table lists available debug log levels on your FortiManager.

0	Emergency	The system has become unusable.
1	Alert	Immediate action is required.
2	Critical	Functionality is affected.
3	Error	An erroneous condition exists and functionality is probably affected.
4	Warning	Function might be affected.
5	Notice	Notification of normal events.
6	Information	General information about system operations.
7	Debug	Detailed information useful for debugging purposes.
8	Maximum	Maximum log level.

Administrative Domains

This chapter provides information about the ADOM functionality in FortiManager .

ADOMs overview

FortiManager can manage a large number of Fortinet devices. ADOMs enable administrators to manage only those devices that are specific to their geographic location or business division. This also includes FortiGate units with multiple configured VDOMs.

If ADOMs are enabled, each administrator account is tied to an administrative domain. When a particular administrator logs in, they see only those devices or VDOMs that have been enabled for their account. The one exception is the `admin` administrator account which can see and maintain all administrative domains and the devices within those domains.

Administrative domains are not enabled by default, and enabling and configuring the domains can only be performed by the `admin` administrator. For more information, see [Configuring ADOMs on page 38](#).

The default and maximum number of administrative domains you can add depends on the FortiManager system model. The table below outlines these limits.

FortiManager Model	Administrative Domain / Network Devices
FMG-100C	30 / 30
FMG-200D	30 / 30
FMG-300D	300 / 300
FMG-400C	300 / 300
FMG-1000C	800 / 800
FMG-1000D	1000 / 1000
FMG-3000C	5000 / 5000
FMG-3900E	5000 / 5000
FMG-4000D	4000 / 4000
FMG-4000E	4000 / 4000
FMG-VM-Base	10 / 10
FMG-VM-10-UG	+10 / +10

FortiManager Model	Administrative Domain / Network Devices
FMG-VM-100-UG	+100 / +100
FMG-VM-1000-UG	+1000 / +1000
FMG-VM-5000-UG	+5000 / +5000
FMG-VM-U-UG	+10000 / +10000

Configuring ADOMs

To use administrative domains, the `admin` administrator must first enable the feature, create ADOMs, and assign existing FortiManager administrators to ADOMs.

Enabling ADOMs moves non-global configuration items to the `root` ADOM. Back up the FortiManager unit configuration before enabling ADOMs.

ADOMs must be enabled before adding FortiMail, FortiWeb, and FortiCarrier devices to the FortiManager system. FortiMail and FortiWeb devices are added to their respective pre-configured ADOMs.

In FortiManager 5.0.3 and later, FortiGate and FortiCarrier devices can no longer be grouped into the same ADOM. FortiCarrier devices should be grouped into a dedicated FortiCarrier ADOM.

Within the CLI, you can enable ADOMs and set the administrator ADOM. To configure the ADOMs, you must use the GUI.

To Enable/disable ADOMs:

Enter the following CLI command:

```
config system global
 set adom-status {enable | disable}
end
```

An administrative domain has two modes: normal and advanced. Normal mode is the default device mode. In normal mode, a FortiGate unit can only be added to a single administrative domain. In advanced mode, you can assign different VDOMs from the same FortiGate to multiple administrative domains.

Enabling the advanced mode option will result in a reduced operation mode and more complicated management scenarios. It is recommended only for advanced users.

To change ADOM device modes:

Enter the following CLI command:

```
config system global
```

```
set adom-mode {advanced | normal}
end
```

To assign an administrator to an ADOM:

Enter the following CLI command:

```
config system admin user
edit <name>
set adom <adom_name>
next
end
```

where <name> is the administrator user name and <adom_name> is the ADOM name.

Concurrent ADOM Access

System administrators can Enable/disable concurrent access to the same ADOM if multiple administrators are responsible for managing a single ADOM. When enabled, multiple administrators can log in to the same ADOM concurrently. When disabled, only a single administrator has read/write access to the ADOM, while all other administrators have read-only access.

Concurrent ADOM access can be enabled or disabled using the CLI.

Concurrent ADOM access is enabled by default. This can cause conflicts if two administrators attempt to make configuration changes to the same ADOM concurrently.

To enable ADOM locking and disable concurrent ADOM access:

```
config system global
set workspace-mode normal
end
```

To disable ADOM locking and enable concurrent ADOM access:

```
config system global
set workspace-mode disable
Warning: disabling workspaces may cause some logged in users to lose their
unsaved data. Do you want to continue? (y/n) y
end
```

To enable workspace workflow mode:

```
config system global
set workspace-mode workflow
end
```


When workflow mode is enabled then the admin will have an extra option in the admin page under profile to allow the admin to approve or reject workflow requests.

system

Use system commands to configure options related to the overall operation of the FortiManager unit.

FortiManager CLI commands and variables are case sensitive.

admin

Use the following commands to configure admin related settings.

admin group

Use this command to add, edit, and delete admin user groups.

Syntax

```
config system admin group
  edit <name>
 set <member>
  end
```

Variable	Description
<name>	Enter the name of the group you are editing or enter a new name to create an entry. Character limit: 63
<member>	Add group members.

admin ldap

Use this command to add, edit, and delete Lightweight Directory Access Protocol (LDAP) users.

Syntax

```
config system admin ldap
  edit <name>
 set server <string>
 set secondary-server <string>
 set tertiary-server <string>
 set cnid <string>
 set dn <string>
 set port <integer>
 set type {anonymous | regular | simple}
 set username <string>
 set password <passwd>
 set group <string>
 set filter <string>
```


```

 set attributes <filter>
 set secure {disable | ldaps | starttls}
 set ca-cert <string>
 set connect-timeout <integer>
 set adom <adom-name>
end

```

Variable	Description
<name>	Enter the name of the LDAP server or enter a new name to create an entry. Character limit: 63
server <string>	Enter the LDAP server domain name or IPv4 address. Enter a new name to create a new entry.
secondary-server <string>	Enter the secondary LDAP server domain name or IPv4 address. Enter a new name to create a new entry.
tertiary-server <string>	Enter the tertiary LDAP server domain name or IPv4 address. Enter a new name to create a new entry.
cnid <string>	Enter the common name identifier. Default: <code>cn</code> . Character limit: 20
dn <string>	Enter the distinguished name.
port <integer>	Enter the port number for LDAP server communication. Default: 389. Range: 1 to 65535
type {anonymous regular simple}	Set a binding type. The following options are available: <ul style="list-style-type: none"> <code>anonymous</code>: Bind using anonymous user search <code>regular</code>: Bind using username/password and then search <code>simple</code>: Simple password authentication without search (default)
username <string>	Enter a username. This variable appears only when <code>type</code> is set to <code>regular</code> .
password <passwd>	Enter a password for the username above. This variable appears only when <code>type</code> is set to <code>regular</code> .
group <string>	Enter an authorization group. The authentication user must be a member of this group (full DN) on the server.
filter <string>	Enter content for group searching. For example: <ul style="list-style-type: none"> <code>(&(objectcategory=group)(member=*))</code> <code>(&(objectclass=groupofnames)(member=*))</code> <code>(&(objectclass=groupofuniquenames)(uniquemember=*))</code> <code>(&(objectclass=posixgroup)(memberuid=*))</code>

Variable	Description
attributes <filter>	Attributes used for group searching (for multi-attributes, a use comma as a separator). For example: <ul style="list-style-type: none"> • member • uniquemember • member,uniquemember
secure {disable ldaps starttls}	Set the SSL connection type. The following options are available: <ul style="list-style-type: none"> • disable: no SSL • ldaps: use LDAPS • starttls: use STARTTLS
ca-cert <string>	CA certificate name. This variable appears only when <code>secure</code> is set to <code>ldaps</code> or <code>starttls</code> .
connect-timeout <integer>	Set the LDAP connection timeout (msec).
adom <adom-name>	Set the ADOM name to link to the LDAP configuration.

Example

This example shows how to add the LDAP user `user1` at the IPv4 address `206.205.204.203`.

```
config system admin ldap
edit user1
set server 206.205.204.203
set dn techdoc
set type regular
set username auth1
set password auth1_pwd
set group techdoc
end
```

admin profile

Use this command to configure access profiles. In a newly-created access profile, no access is enabled.

Syntax

```
config system admin profile
edit <profile>
set adom-policy-packages {none | read | read-write}
set adom-switch {none | read | read-write}
set app-filter {enable | disable}
set assignment {none | read | read-write}
set change-password {enable | disable}
set config-retrieve {none | read | read-write}
set consistency-check {none | read | read-write}
set deploy-management {none | read | read-write}
set description <string>
set device-config {none | read | read-write}
set device-manager {none | read | read-write}
set device-op {none | read | read-write}
```

```

set device-profile {none | read | read-write}
set event-management {none | read | read-write}
set fgd_center {none | read | read-write}
set global-policy-packages {none | read | read-write}
set ips-filter {enable | disable}
set log-viewer {none | read | read-write}
set policy-objects {none | read | read-write}
set read-passwd {none | read | read-write}
set realtime-monitor {none | read | read-write}
set report-viewer {none | read | read-write}
set scope (Not Applicable)
set system-setting {none | read | read-write}
set term-access {none | read | read-write}
set type {restricted | system}
set vpn-manager {none | read | read-write}
set web-filter {enable | disable}
set workflow-approve {none | read | read-write}
end

```

Variable	Description
<profile>	<p>Edit the access profile. Enter a new name to create a new profile. The pre-defined access profiles are <i>Super_User</i>, <i>Standard_User</i>, <i>Restricted_User</i>, and <i>Package_User</i>.</p> <p>Character limit: 35</p>
adom-policy-packages {none read read-write}	<p>Enter the level of access to ADOM policy packages for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Policy Packages & Objects option in the GUI administrator profile. This is a sub-setting of <code>policy-objects</code>.</p> <p>Controlled functions: All the operations in ADOMs</p> <p>Dependencies: Install and re-install depends on Install to Devices in DVM settings, <code>type</code> must be set to <code>system</code>.</p>
adom-switch {none read read-write}	<p>Configure administrative domain (ADOM) permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>Controlled functions: ADOM settings in DVM, ADOM settings in All ADOMs page (under System Settings tab)</p> <p>Dependencies: If <code>system-setting</code> is <code>none</code>, the All ADOMs page is not accessible, <code>type</code> must be set to <code>system</code>.</p>
app-filter {enable disable}	<p>Enable/disable IPS Sensor permission for the restricted admin profile.</p> <p>Dependencies: <code>type</code> must be set to <code>restricted</code>.</p>

Variable	Description
assignment {none read read-write}	<p>Configure assignment permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Assignment option in the GUI administrator profile. This is a sub-setting of <code>policy-objects</code>. Controlled functions: Global assignment in Global ADOM. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
change-password {enable disable}	<p>Enable/disable allowing restricted users to change their password</p>
config-retrieve {none read read-write}	<p>Set the configuration retrieve settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Retrieve Configuration from Devices option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>. Controlled functions: Retrieve configuration from devices Dependencies: <code>deploy-management</code> must be set to <code>read-write</code> for <code>config-retrieve</code> to be set to <code>read-write</code>, and <code>type</code> must be set to <code>system</code>.</p>
consistency-check {none read read-write}	<p>Configure Policy Check permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Policy Check option in the GUI administrator profile. This is a sub-setting of <code>policy-objects</code>. Controlled functions: Policy check. Dependencies: <code>type</code> must be set to <code>system</code>.</p>

Variable	Description
deploy-management {none read read-write}	<p>Enter the level of access to the deployment management configuration settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Install to Devices option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>. Controlled functions: Install to devices. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
description <string>	<p>Enter a description for this access profile. Enclose the description in quotes if it contains spaces. Character limit: 1023</p>
device-config {none read read-write}	<p>Enter the level of access to device configuration settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Manage Device Configuration option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>. Controlled functions: Edit devices, All settings under Menu in Dashboard. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
device-manager {none read read-write}	<p>Enter the level of access to Device Manager settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Device Manager option in the GUI administrator profile. Controlled functions: Device Manager tab. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
device-op {none read read-write}	<p>Add the capability to add, delete, and edit devices to this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the Add/Delete Devices/Groups option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>. Controlled functions: Add or delete devices or groups. Dependencies: <code>type</code> must be set to <code>system</code>.</p>

Variable	Description
device-profile {none read read-write}	<p>Configure device profile permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the System Templates option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>. Controlled functions: Provisioning Templates. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
event-management {none read read-write}	<p>Set the Event Management permission. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Event Management option in the GUI administrator profile. Controlled functions: Event Management tab and all its operations. Dependencies: <code>faz-status</code> must be set to <code>enable</code> in system global, <code>type</code> must be set to <code>system</code>.</p>
fgd_center {none read read-write}	<p>Set the FortiGuard Center permission. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the FortiGuard Center option in the GUI administrator profile. Controlled functions: FortiGuard tab, All the settings under FortiGuard. Dependencies: <code>type</code> must be set to <code>system</code>.</p>
global-policy-packages {none read read-write}	<p>Configure global policy package permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Global Policy Packages & Objects option in the GUI administrator profile. This is a sub-setting of <code>policy-objects</code>. Controlled functions: All operations in Global ADOM. Dependencies: <code>type</code> must be set to <code>system</code>.</p>

Variable	Description
ips-filter {enable disable}	<p>Enable/disable Application Sensor permission for the restricted admin profile. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>disable</code>: Disable setting. • <code>enable</code>: Enable setting. <p>Dependencies: <code>type</code> must be set to <code>restricted</code></p>
log-viewer {none read read-write}	<p>Set the Log View permission. Select <code>none</code> to hide this option from the administrator in the GUI. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Log View option in the GUI administrator profile.</p> <p>Controlled functions: Log View and all its operations.</p> <p>Dependencies: <code>faz-status</code> must be set to <code>enable</code> in system global, <code>type</code> must be set to <code>system</code>.</p>
policy-objects {none read read-write}	<p>This command corresponds to the Policy & Objects option in the GUI administrator profile. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>Controlled functions: Policy & Objects tab</p> <p>Dependencies: <code>type</code> must be set to <code>system</code></p>
read-passwd {none read read-write}	<p>Add the capability to view the authentication password in clear text to this profile. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>Dependencies: <code>type</code> must be set to <code>system</code>.</p>
realtime-monitor {none read read-write}	<p>Enter the level of access to the Drill Down configuration settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Drill Down option in the GUI administrator profile.</p> <p>Controlled functions: Drill Down tab and all its operations.</p> <p>Dependencies: <code>faz-status</code> must be set to <code>enable</code> in system global, <code>type</code> must be set to <code>system</code>.</p>

Variable	Description
report-viewer {none read read-write}	<p>Set the Reports permission. Select <code>none</code> to hide this option from the administrator in the GUI. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Reports option in the GUI administrator profile.</p> <p>Controlled functions: Reports tab and all its operations.</p> <p>Dependencies: <code>faz-status</code> must be set to <code>enable</code> in system global, <code>type</code> must be set to <code>system</code>.</p>
scope (Not Applicable)	CLI command is not in use.
system-setting {none read read-write}	<p>Configure System Settings permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the System Settings option in the GUI administrator profile.</p> <p>Controlled functions: System Settings tab, All the settings under System setting.</p> <p>Dependencies: <code>type</code> must be set to <code>system</code>.</p>
term-access {none read read-write}	<p>Set the terminal access permissions for this profile. Select <code>none</code> to hide this option from the administrator in the GUI. Enter one of the following settings:</p> <ul style="list-style-type: none"> • <code>none</code>: No permission. • <code>read</code>: Read permission. • <code>read-write</code>: Read-write permission. <p>This command corresponds to the Terminal Access option in the GUI administrator profile. This is a sub-setting of <code>device-manager</code>.</p> <p>Controlled functions: Connect to the CLI via Telnet or SSH.</p> <p>Dependencies: Depends on <code>device-config</code> option, <code>type</code> must be set to <code>system</code>.</p>
type {restricted system}	<p>Enter the admin profile type. One of:</p> <ul style="list-style-type: none"> • <code>restricted</code>: Restricted admin profile • <code>system</code>: System admin profile

Variable	Description
vpn-manager {none read read-write}	<p>Enter the level of access to VPN console configuration settings for this profile. Select <code>none</code> to hide this option from the administrator in the GUI.</p> <p>Enter one of the following settings:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>This command corresponds to the VPN Manager option in the GUI administrator profile. This is a sub-setting of <code>policy-objects</code>.</p> <p>Controlled functions: VPN Console.</p> <p>Dependencies: VPN Management must be configured as Central VPN Console at ADOM level, and must be enabled in <i>System Settings > Admin settings</i>, <code>type</code> must be set to <code>system</code>.</p>
web-filter {enable disable}	<p>Enable/disable Web Filter Profile permission for the restricted admin profile. Enter one of the following settings:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable setting. <code>enable</code>: Enable setting. <p>Dependencies: <code>type</code> must be set to <code>restricted</code>.</p>
workflow-approve {none read read-write}	<p>Set the workspace workflow permission to approve workflow session requests. Enter one of the following settings:</p> <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read</code>: Read permission. <code>read-write</code>: Read-write permission. <p>Dependencies: <code>type</code> must be set to <code>system</code>.</p>

admin radius

Use this command to add, edit, and delete administration RADIUS servers.

Syntax

```

config system admin radius
  edit <server>
 set auth-type {any | chap | mschap2 | pap}
 set nas-ip <ipv4_address>
 set port <integer>
 set secondary-secret <passwd>
 set secondary-server <string>
 set secret <passwd>
 set server <string>
  end

```

Variable	Description
<server>	Enter the name of the RADIUS server or enter a new name to create an entry. Character limit: 63

Variable	Description
auth-type {any chap mschap2 pap}	Enter the authentication protocol the RADIUS server will use. <ul style="list-style-type: none"> any: Use any supported authentication protocol. mschap2: Microsoft Challenge Handshake Authentication Protocol version 2(MS-CHAPv2). chap: Challenge Handshake Authentication Protocol (CHAP) pap: Password Authentication Protocol (PAP).
nas-ip <ipv4_address>	Enter the network access server (NAS) IPv4 address and called station ID.
port <integer>	Enter the RADIUS server port number.Default: 1812. Range: 1 to 65535
secondary-secret <passwd>	Enter the password to access the RADIUS secondary-server. Character limit: 64
secondary-server <string>	Enter the RADIUS secondary-server DNS resolvable domain name or IPv4 address.
secret <passwd>	Enter the password to access the RADIUS server. Character limit: 64
server <string>	Enter the RADIUS server DNS resolvable domain name or IPv4 address.

Example

This example shows how to add the RADIUS server RAID1 at the IPv4 address 206.205.204.203 and set the shared secret as R1a2D3i4U5s.

```
config system admin radius
edit RAID1
set server 206.205.204.203
set secret R1a2D3i4U5s
end
```

admin setting

Use this command to configure system administration settings, including web administration ports, timeout, and language.

Syntax

```
config system admin setting
set access-banner {enable | disable}
set admin-https-redirect {enable | disable}
set admin-login-max <integer>
set admin_server_cert <admin_server_cert>
set allow_register {enable | disable}
set auto-update {enable | disable}
set banner-message <string>
set chassis-mgmt {enable | disable}
set chassis-update-interval <integer>
set device_sync_status {enable | disable}
set http_port <integer>
set https_port <integer>
```

```

set idle_timeout <integer>
set install-ifpolicy-only {enable | disable}
set mgmt-addr <string>
set mgmt-fqdn <string>
set offline_mode {enable | disable}
set register_passwd <passwd>
set show-add-multiple {enable | disable}
set show-adom-central-nat-policies {enable | disable}
set show-adom-devman {enable | disable}
set show-adom-dos-policies {enable | disable}
set show-adom-dynamic-objects {enable | disable}
set show-adom-icap-policies {enable | disable}
set show-adom-implicit-policy {enable | disable}
set show-adom-implicit-id-based-policy {enable | disable}
set show-adom-ipv6-settings {enable | disable}
set show-adom-policy-consistency-button {enable | disable}
set show-adom-rtmlog {enable | disable}
set show-adom-sniffer-policies {enable | disable}
set show-adom-taskmon-button {enable | disable}
set show-adom-terminal-button {enable | disable}
set show-adom-voip-policies {enable | disable}
set show-adom-vpnman {enable | disable}
set show-device-import-export {enable | disable}
set show-foc-settings {enable | disable}
set show-fortimail-settings {enable | disable}
set show-fsw-settings {enable | disable}
set show-global-object-settings {enable | disable}
set show-global-policy-settings {enable | disable}
set show_automatic_script {enable | disable}
set show-checkbox-in-table {enable | disable}
set show_grouping_script {enable | disable}
set show_schedule_script {enable | disable}
set show_tcl_script {enable | disable}
set unreg_dev_opt {add_allow_service | add_no_service | ignore}
set webadmin_language {auto_detect | english | japanese | korean | simplified_
chinese | traditional_chinese}
end

```

Variable	Description
access-banner {enable disable}	Enable/disable the access banner. Default: disable
admin-https-redirect {enable disable}	Enable/disable redirection of HTTP admin traffic to HTTPS.
admin-login-max <integer>	Set the maximum number of admin users that be logged in at one time. Range: 1 to 256 (users)
admin_server_cert <admin_server_cert>	Enter the name of an https server certificate to use for secure connections. Default: server.crt
allow_register {enable disable}	Enable/disable the ability an unregistered device to be registered. Default: disable

Variable	Description
auto-update {enable disable}	Enable/disable device config automatic update.
banner-message <string>	Set the banner messages. Default: none Character limit: 255
chassis-mgmt {enable disable}	Enable/disable chassis management. Default: disable
chassis-update-interval <integer>	Set the chassis background update interval. Range: 4 to 1440 minutes. Default: 15
device_sync_status {enable disable}	Enable/disable device synchronization status indication. Default: enable
http_port <integer>	Enter the HTTP port number for web administration. Default: 80. Range: 1 to 65535
https_port <integer>	Enter the HTTPS port number for web administration. Default: 443. Range: 1 to 65535
idle_timeout <integer>	Enter the idle timeout value. Range: 1 to 480 (minutes). Default: 5
install-ifpolicy-only {enable disable}	Enable to allow only the interface policy to be installed. The following options are available: <ul style="list-style-type: none"> disable: Disable setting. enable: Enable setting. Default: disable
mgmt-addr <string>	FQDN/IPv4 of FortiManager used by FGFM.
mgmt-fqdn <string>	FQDN of FortiManager used by FGFM.
offline_mode {enable disable}	Enable offline mode to shut down the protocol used to communicate with managed devices. The following options are available: <ul style="list-style-type: none"> disable: Disable offline mode. enable: Enable offline mode. Default: disable
register_passwd <passwd>	Enter the password to use when registering a device. Character limit: 19
show-add-multiple {enable disable}	Show the add multiple button. The following options are available: <ul style="list-style-type: none"> disable: Disable setting. enable: Enable setting.

Variable	Description
show-adom-central-nat-policies {enable disable}	<p>Show central NAT policy settings on the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide central NAT policy settings on GUI. • <code>enable</code>: Show central NAT policy settings on GUI. <p>Default: <code>disable</code></p>
show-adom-devman {enable disable}	<p>Show device manager tools on the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide device manager tools on GUI. • <code>enable</code>: Show device manager tools on GUI. <p>Default: <code>disable</code></p>
show-adom-dos-policies {enable disable}	<p>Show DOS policy settings on the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide DoS policy settings on GUI. • <code>enable</code>: Show DoS policy settings on GUI. <p>Default: <code>disable</code></p>
show-adom-dynamic-objects {enable disable}	<p>Show dynamic object settings on the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide dynamic object settings on GUI. • <code>enable</code>: Show dynamic object settings on GUI. <p>Default: <code>enable</code></p>
show-adom-icap-policies {enable disable}	<p>Show the ICAP policy settings in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide ICAP policy settings on GUI. • <code>enable</code>: Show ICAP policy settings on GUI.
show-adom-implicit-policy {enable disable}	<p>Show the implicit policy settings in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide implicit policy settings on GUI. • <code>enable</code>: Show implicit policy settings on GUI.
show-adom-implicit-id-based-policy {enable disable}	<p>Show the implicit ID based policy settings in the GUI.</p>
show-adom-ipv6-settings {enable disable}	<p>Show IPv6 settings in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide IPv6 settings on GUI. • <code>enable</code>: Show IPv6 settings on GUI. <p>Default: <code>disable</code></p>
show-adom-policy-consistency-button {enable disable}	<p>Show banner button Policy Consistency in the GUI. The following options are available:</p> <ul style="list-style-type: none"> • <code>disable</code>: Hide banner button policy consistency on GUI. • <code>enable</code>: Show banner button policy consistency on GUI. <p>Default: <code>disable</code></p>

Variable	Description
show-adom-rtmlog {enable disable}	Show RTM device log in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide RTM device log on GUI. enable: Show RTM device log on GUI. Default: disable
show-adom-sniffer-policies {enable disable}	Show sniffer policy settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide sniffer policy settings on GUI. enable: Show sniffer policy settings on GUI. Default: disable
show-adom-taskmon-button {enable disable}	Show banner button Task Monitor in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide banner button task monitor on GUI. enable: Show banner button task monitor on GUI. Default: enable
show-adom-terminal-button {enable disable}	Show banner button Terminal in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide banner button terminal on GUI. enable: Show banner button terminal on GUI. Default: enable
show-adom-voip-policies {enable disable}	Show VoIP policy settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide VoIP policy settings on GUI. enable: Show VoIP policy settings on GUI.
show-adom-vpnman {enable disable}	Show VPN manager in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide VPN manager on GUI. enable: Show VPN manager on GUI. Default: enable
show-checkbox-in-table {enable disable}	Show checkboxes in tables in the GUI.
show-device-import-export {enable disable}	Enable import/export of ADOM, device, and group lists. The following options are available: <ul style="list-style-type: none"> disable: Disable setting. enable: Enable setting.
show-foc-settings {enable disable}	Show FortiCarrier settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide FortiCarrier settings on GUI. enable: Show FortiCarrier settings on GUI. Default: disable
show-fortimail-settings {enable disable}	Show FortiMail settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide FortiMail settings on GUI. enable: Show FortiMail settings on GUI. Default: disable

Variable	Description
show-fsw-settings {enable disable}	Show FortiSwitch settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide FortiSwitch settings on GUI. enable: Show FortiSwitch settings on GUI. Default: disable
show-global-object-settings {enable disable}	Show global object settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide global objects settings on GUI. enable: Show global objects settings on GUI. Default: enable
show-global-policy-settings {enable disable}	Show global policy settings in the GUI. The following options are available: <ul style="list-style-type: none"> disable: Hide global policy settings on GUI. enable: Show global policy settings on GUI. Default: enable
show_automatic_script {enable disable}	Enable/disable automatic script. The following options are available: <ul style="list-style-type: none"> disable: Disable script option. enable: Enable script option.
show_grouping_script {enable disable}	Enable/disable grouping script. The following options are available: <ul style="list-style-type: none"> disable: Disable script option. enable: Enable script option.
show_schedule_script {enable disable}	Enable/disable schedule script. The following options are available: <ul style="list-style-type: none"> disable: Disable script option. enable: Enable script option.
show_tcl_script {enable disable}	Enable/disable TCL script. The following options are available: <ul style="list-style-type: none"> disable: Disable script option. enable: Enable script option.
unreg_dev_opt {add_allow_service add_no_service ignore}	Select action to take when an unregistered device connects to FortiManager. The following options are available: <ul style="list-style-type: none"> add_allow_service: Add unregistered devices and allow service requests (default value). add_no_service: Add unregistered devices and deny service requests. ignore: Ignore unregistered devices.
webadmin_language {auto_detect english japanese korean simplified_chinese traditional_chinese}	Select the language to be used for web administration. The following options are available: <ul style="list-style-type: none"> auto_detect: Automatically detect language. english: English. japanese: Japanese. korean: Korean. simplified_chinese: Simplified Chinese. traditional_chinese: Traditional Chinese. Default: auto_detect

admin tacacs

Use this command to add, edit, and delete administration TACACS+ servers.

Syntax

```
config system admin tacacs
edit <name>
 set authen-type {ascii | auto | chap | mschap | pap}
 set authorization {enable | disable}
 set key <passwd>
 set port <integer>
 set secondary-key <passwd>
 set secondary-server <string>
 set server <string>
 set tertiary-key <passwd>
 set tertiary-server <string>
end
```

Variable	Description
<name>	Enter the name of the TACACS+ server or enter a new name to create an entry. Character limit: 63
authen-type {ascii auto chap mschap pap}	Choose which authentication type to use. The following options are available: <ul style="list-style-type: none"> • ascii: ASCII • auto: Uses PAP, MSCHAP, and CHAP (in that order) (default). • chap: Challenge Handshake Authentication Protocol (CHAP) • mschap: Microsoft Challenge Handshake Authentication Protocol (MS-CHAP) • pap: Password Authentication Protocol (PAP).
authorization {enable disable}	Enable/disable TACACS+ authorization. The following options are available: <ul style="list-style-type: none"> • disable: Disable TACACS+ authorization. • enable: Enable TACACS+ authorization (service = FortiGate).
key <passwd>	Key to access the server. Character limit: 128
port <integer>	Port number of the TACACS+ server. Range: 1 to 65535
secondary-key <passwd>	Key to access the secondary server. Character limit: 128
secondary-server <string>	Secondary server domain name or IPv4 address.
server <string>	The server domain name or IPv4 address.
tertiary-key <passwd>	Key to access the tertiary server. Character limit: 128
tertiary-server <string>	Tertiary server domain name or IPv4 address.

Example

This example shows how to add the TACACS+ server TAC1 at the IPv4 address 206.205.204.203 and set the key as R1a2D3i4U5s.

```
config system admin tacacs
edit TAC1
 set server 206.205.204.203
 set key R1a2D3i4U5s
end
```

admin user

Use this command to add, edit, and delete administrator accounts.

Use the admin account or an account with System Settings read and write privileges to add new administrator accounts and control their permission levels. Each administrator account must include a minimum of an access profile. The access profile list is ordered alphabetically, capitals first. If custom profiles are defined, it may change the default profile from Restricted_User. You cannot delete the admin administrator account. You cannot delete an administrator account if that user is logged on.

You can create meta-data fields for administrator accounts. These objects must be created using the FortiManager GUI. The only information you can add to the object is the value of the field (pre-determined text/numbers). For more information, see *System Settings* in the [FortiManager Administration Guide](#).

Syntax

```
config system admin user
edit <name_str>
 set password <passwd>
 set change-password {enable | disable}
 set trusthost1 <ipv4_mask>
 set trusthost2 <ipv4_mask>
 set trusthost3 <ipv4_mask>
 ...
 set trusthost10 <ipv4_mask>
 set ipv6_trusthost1 <ipv6_mask>
 set ipv6_trusthost2 <ipv6_mask>
 set ipv6_trusthost3 <ipv6_mask>
 ...
 set ipv6_trusthost10 <ipv6_mask>
 set profileid <profile-name>
 set adom <adom_name(s)>
 set web-filter <Web Filter profile name>
 set ips-filter <IPS Sensor name>
 set app-filter <Application Sensor name>
 set policy-package {<adom name>: <policy package id> <adom policy folder name>/
 <package name> | all_policy_packages}
 set restrict-access {enable | disable}
 set rpc-permit {none | read-only | read-write}
 set description <string>
 set user_type {group | ldap | local | pki-auth | radius | tacacs-plus}
 set group <string>
 set ldap-server <string>
 set radius_server <string>
```

```
set tacacs-plus-server <string>
set ssh-public-key1 <key-type> <key-value>
set ssh-public-key2 <key-type>, <key-value>
set ssh-public-key3 <key-type> <key-value>
set wildcard <enable | disable>
set radius-accprofile-override <enable | disable>
set radius-adom-override <enable | disable>
set radius-group-match <string>
set password-expire <yyyy-mm-dd>
set force-password-change {enable | disable}
set subject <string>
set ca <string>
set two-factor-auth {enable | disable}
set last-name <string>
set first-name <string>
set email-address <string>
set phone-number <string>
set mobile-number <string>
set pager-number <string>
end
config meta-data
  edit <fieldname>
 set fieldlength
 set fieldvalue <string>
 set importance
 set status
  end
end
config dashboard-tabs
  edit tabid <integer>
 set name <string>
  end
end
config dashboard
  edit moduleid
 set name <string>
 set column <column_pos>
 set refresh-interval <integer>
 set status {close | open}
 set tabid <integer>
 set widget-type <string>
 set log-rate-type {device | log}
 set log-rate-topn {1 | 2 | 3 | 4 | 5}
 set log-rate-period {1hour | 2min | 6hours}
 set res-view-type {history | real-time}
 set res-period {10min | day | hour}
 set res-cpu-display {average | each}
 set num-entries <integer>
 set time-period
 set diskio-content-type
 set diskio-period {1hour | 24hour | 8hour}
  end
end
config restrict-dev-vdom
  edit dev-vdom <string>
end
end
```

Variable	Description
<name_string>	Enter the name of the admin user or enter a new name to create a new user. Character limit: 35
password <passwd>	Enter a password for the administrator account. For improved security, the password should be at least 6 characters long. This variable is available only if <code>user_type</code> is <code>local</code> . Character limit: 128
change-password {enable disable}	Enable/disable allowing restricted users to change their password.
trusthost1 <ipv4_mask> trusthost2 <ipv4_mask> trusthost3 <ipv4_mask> ... trusthost10 <ipv4_mask>	Optionally, type the trusted host IPv4 address and network mask from which the administrator can log in to the FortiManager system. You can specify up to ten trusted hosts. Setting trusted hosts for all of your administrators can enhance the security of your system. . Defaults: trusthost1: 0.0.0.0 0.0.0.0 for all others: 255.255.255.255 255.255.255.255 for none
ipv6_trusthost1 <ipv6_mask> ipv6_trusthost2 <ipv6_mask> ipv6_trusthost3 <ipv6_mask> ... ipv6_trusthost10 <ipv6_mask>	Optionally, type the trusted host IPv6 address from which the administrator can log in to the FortiManager system. You can specify up to ten trusted hosts. Setting trusted hosts for all of your administrators can enhance the security of your system. Defaults: ipv6_trusthost1: ::/0 for all others: ffff:ffff:ffff:ffff:ffff:ffff:ffff:ffff/128 for none
profileid <profile-name>	Enter the name of the access profile to assign to this administrator account. Access profiles control administrator access to FortiManager features. Default: <code>Restricted_User</code> . Character limit: 35
adom <adom_name(s)>	Enter the name(s) of the ADOM(s) the administrator belongs to. Any configuration of ADOMs takes place via the FortiManager GUI.
web-filter <Web Filter profile name>	Enter the Web Filter profile to associate with the restricted admin profile. Dependencies: admin user must be associated with a restricted admin profile.
ips-filter <IPS Sensor name>	Enter the IPS Sensor to associate with the restricted admin profile. Dependencies: The admin user must be associated with a restricted admin profile.
app-filter <Application Sensor name>	Enter the Application Sensor to associate with the restricted admin profile. Dependencies: The admin user must be associated with a restricted admin profile.

Variable	Description
policy-package {<adom name>: <policy package id> <adom policy folder name>/ <package name> all_policy_packages}	Policy package access
restrict-access {enable disable}	Enable/disable restricted access to the development VDOM (dev-vdom) . Default: <code>disable</code>
rpc-permit {none read-only read-write}	Set the permission level for login via Remote Procedure Call (RPC). The following options are available: <ul style="list-style-type: none"> <code>none</code>: No permission. <code>read-only</code>: Read-only permission. <code>read-write</code>: Read-write permission (default).
description <string>	Enter a description for this administrator account. When using spaces, enclose description in quotes. Character limit: 127
user_type {group ldap local pki-auth radius tacacs-plus}	Enter <code>local</code> if the FortiManager system verifies the administrator's password. Enter <code>radius</code> if a RADIUS server verifies the administrator's password. Enter one of the following: <ul style="list-style-type: none"> <code>group</code>: Group user. <code>ldap</code>: LDAP user. <code>local</code>: Local user. <code>pki-auth</code>: PKI user. <code>radius</code>: RADIUS user. <code>tacacs-plus</code>: TACACS+ user. Default: <code>local</code>
set group <string>	Enter the group name.
ldap-server <string>	Enter the LDAP server name if the user type is set to LDAP.
radius_server <string>	Enter the RADIUS server name if the user type is set to RADIUS.
tacacs-plus-server <string>	Enter the TACACS+ server name if the user type is set to TACACS+.
ssh-public-key1 <key-type> <key-value>	You can specify the public keys of up to three SSH clients. These clients are authenticated without being asked for the administrator password. You must create the public-private key pair in the SSH client application. <key type> is <code>ssh-dss</code> for a DSA key, <code>ssh-rsa</code> for an RSA key. <key-value> is the public key string of the SSH client.
ssh-public-key2 <key-type>, <key-value>	
ssh-public-key3 <key-type> <key-value>	

Variable	Description
wildcard <enable disable>	<p>Enable/disable wildcard remote authentication. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable username wildcard. <code>enable</code>: Enable username wildcard.
radius-accprofile-override <enable disable>	<p>Allow access profile to be overridden from RADIUS. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable access profile override. <code>enable</code>: Enable access profile override.
radius-adom-override <enable disable>	<p>Enable/disable the ADOM to be overridden from RADIUS. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable ADOM override. <code>enable</code>: Enable ADOM override. <p>In order to support vendor specific attributes (VSA), the RADIUS server requires a dictionary to define which VSAs to support. The Fortinet RADIUS vendor ID is 12365. The <code>Fortinet-Vdom-Name</code> attribute is used by this command.</p>
radius-group-match <string>	Only admin that belong to this group are allowed to login.
password-expire <yyyy-mm-dd>	When enforcing the password policy, enter the date that the current password will expire.
force-password-change {enable disable}	Enable/disable force password change on next login.
subject <string>	PKI user certificate name constraints. This command is available when a PKI administrator account is configured.
ca <string>	PKI user certificate CA (CA name in local). This command is available when a PKI administrator account is configured.
two-factor-auth {enable disable}	<p>Enable/disable two-factor authentication (certificate + password). The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable 2-factor authentication. <code>enable</code>: Enable 2-factor authentication. <p>This command is available when a PKI administrator account is configured.</p>
last-name <string>	Administrators last name. Character limit: 63
first-name <string>	Administrators first name. Character limit: 63
email-address <string>	Administrators email address.
phone-number <string>	Administrators phone number.
mobile-number <string>	Administrators mobile phone number.

Variable	Description
pager-number <string>	Administrators pager number.
Variables for <code>config meta-data</code> subcommand: This subcommand can only change the value of an existing field. To create a new metadata field, use the <code>config metadata</code> command.	
fieldname	The label/name of the field. Read-only. Default: 50
fieldlength	The maximum number of characters allowed for this field. Read-only.
fieldvalue <string>	Enter a pre-determined value for the field. This is the only value that can be changed with the <code>config meta-data</code> subcommand. Character limit: 255
importance	Indicates whether the field is compulsory (<code>required</code>) or optional (<code>optional</code>). Read-only. Default: <code>optional</code>
status	For display only. Value cannot be changed. Default: <code>enable</code>
Variables for <code>config dashboard-tabs</code> subcommand:	
tabid <integer>	Tab ID.
name <string>	Tab name.
Variables for <code>config dashboard</code> subcommand:	
moduleid	Widget ID. <ul style="list-style-type: none"> • 1: System Information • 2: System Resources • 3: License Information • 4: Unit Operation • 5: Log Receive Monitor • 6: Logs/Data Received • 7: Statistics • 8: Insert Rate vs Receive Rate • 9: Log Insert Lag Time • 10: Alert Message Console • 11: CLI Console
name <string>	Widget name. Character limit: 63
column <column_pos>	Widget's column ID.
refresh-interval <integer>	Widget's refresh interval. Default: 300
status {close open}	Widget's opened/closed status. Default: <code>open</code>

Variable	Description
tabid <integer>	ID of the tab where the widget is displayed. Default: 0
widget-type <string>	Widget type. The following options are available: <ul style="list-style-type: none"> • <code>alert</code>: Alert Message Console. • <code>devsummary</code>: Device Summary. • <code>jsconsole</code>: CLI Console. • <code>licinfo</code>: License Information. • <code>logdb-lag</code>: Log Database Lag Time. • <code>logdb-perf</code>: Log Database Performance Monitor. • <code>logrecv</code>: Logs/Data Received. • <code>raid</code>: Disk Monitor. • <code>rpteng</code>: Report Engine. • <code>statistics</code>: Statistics. • <code>sysinfo</code>: System Information. • <code>sysop</code>: Unit Operation. • <code>sysres</code>: System resources. • <code>top-lograte</code>: Log Receive Monitor.
log-rate-type {device log}	Log receive monitor widget's statistics breakdown options.
log-rate-topn {1 2 3 4 5}	Log receive monitor widgets's number of top items to display.
log-rate-period {1hour 2min 6hours}	Log receive monitor widget's data period.
res-view-type {history real-time}	Widget's data view type. The following options are available: <ul style="list-style-type: none"> • <code>history</code>: History view. • <code>real-time</code>: Real-time view.
res-period {10min day hour}	Widget's data period. The following options are available: <ul style="list-style-type: none"> • <code>10min</code>: Last 10 minutes. • <code>day</code>: Last day. • <code>hour</code>: Last hour.
res-cpu-display {average each}	Widget's CPU display type. The following options are available: <ul style="list-style-type: none"> • <code>average</code>: Average usage of CPU. • <code>each</code>: Each usage of CPU.
num-entries <integer>	Number of entries.
time-period {1hour 24hour 8hour}	Set the Log Database Monitor widget's data period. One of 1 hour, 8 hours, or 24 hours.

Variable	Description
diskio-content-type {blks iops util}	Set the Disk I/O Monitor widget's chart type. <ul style="list-style-type: none"> blks: the amount of data of I/O requests. iops: the number of I/O requests. util: bandwidth utilization.
diskio-period {1hour 24hour 8hour}	Set the Disk I/O Monitor widget's data period.
Variable for <code>config restrict-dev-vdom</code> subcommand:	
dev-vdom <string>	Enter device or VDOM to edit.

Using trusted hosts

Setting trusted hosts for all of your administrators increases the security of your network by further restricting administrative access. In addition to knowing the password, an administrator must connect only through the subnet or subnets you specify. You can even restrict an administrator to a single IPv4 address if you define only one trusted host IPv4 address with a netmask of 255.255.255.255.

When you set trusted hosts for all administrators, the FortiManager system does not respond to administrative access attempts from any other hosts. This provides the highest security. If you leave even one administrator unrestricted, the unit accepts administrative access attempts on any interface that has administrative access enabled, potentially exposing the unit to attempts to gain unauthorized access.

The trusted hosts you define apply both to the GUI and to the CLI when accessed through SSH. CLI access through the console connector is not affected.

Example

Use the following commands to add a new administrator account named `admin_2` with the password set to `p8ssw0rd` and the `Super_User` access profile. Administrators that log in to this account will have administrator access to the FortiManager system from any IPv4 address.

```
config system admin user
  edit admin_2
 set description "Backup administrator"
 set password p8ssw0rd
 set profileid Super_User
  end
```

alert-console

Use this command to configure the alert console options. The alert console appears on the dashboard in the GUI.

Syntax

```
config system alert-console
  set period {1 | 2 | 3 | 4 | 5 | 6 | 7}>
  set severity-level {information | notify | warning | error | critical | alert |
 emergency}
end
```


Variable	Description
period {1 2 3 4 5 6 7}>	<p>Enter the number of days to keep the alert console information on the dashboard.</p> <ul style="list-style-type: none"> • 1: 1 day. • 2: 2 days. • 3: 3 days. • 4: 4 days. • 5: 5 days. • 6: 6 days. • 7: 7 days (default).
severity-level {information notify warning error critical alert emergency}	<p>Enter the severity level to display on the alert console on the dashboard. The following options are available:</p> <ul style="list-style-type: none"> • <code>emergency</code>: The unit is unusable. • <code>alert</code>: Immediate action is required. • <code>critical</code>: Functionality is affected. • <code>error</code>: Functionality is probably affected. • <code>warning</code>: Functionality might be affected. • <code>notification</code>: Information about normal events. • <code>information</code>: General information about unit operations.

Example

This example sets the alert console message display to warning for a duration of three days.

```
config system alert-console
 set period 3
 set severity-level warning
end
```

alert-event

Use `alert-event` commands to configure the FortiManager unit to monitor logs for log messages with certain severity levels, or information within the logs. If the message appears in the logs, the FortiManager unit sends an email or SNMP trap to a predefined recipient(s) of the log message encountered. Alert event messages provide immediate notification of issues occurring on the FortiManager unit.

When configuring an alert email, you must configure at least one DNS server. The FortiGate unit uses the SMTP server name to connect to the mail server and must look up this name on your DNS server.

`alert-event` was removed from the GUI in FortiManager version 5.0.3. This command has been kept in the CLI for customers who previously configured this function.

Syntax

```
config system alert-event
 edit <name_string>
 config alert-destination
```

```

edit destination_id <integer>
 set type {mail | snmp | syslog}
 set from <email_address>
 set to <email_address>
 set smtp-name <server_name>
 set snmp-name <server_name>
 set syslog-name <server_name>
end
set enable-generic-text {enable | disable}
set enable-severity-filter {enable | disable}
set event-time-period {0.5 | 1 | 3 | 6 | 12 | 24 | 72 | 168}
set generic-text <string>
set num-events {1 | 5 | 10 | 50 | 100}
set severity-filter {high | low | medium | medium-high | medium-low}
set severity-level-comp {>= | = | <=}
set severity-level-logs {no-check | information | notify | warning | error |
 critical | alert | emergency}
end

```

Variable	Description
<name_string>	Enter a name for the alert event. Character limit: 63
destination_id <integer>	Enter the table sequence number, beginning at 1.
type {mail snmp syslog}	Select the alert event message method of delivery. The following options are available: <ul style="list-style-type: none"> mail: Send email alert (default). snmp: Send SNMP trap. syslog: Send syslog message.
from <email_address>	Enter the email address of the sender of the message. This is available when the type is set to mail.
to <email_address>	Enter the recipient of the alert message. This is available when the type is set to mail.
smtp-name <server_name>	Enter the name of the mail server. This is available when the type is set to mail.
snmp-name <server_name>	Enter the snmp server name. This is available when the type is set to snmp.
syslog-name <server_name>	Enter the syslog server name or IPv4 address. This is available when the type is set to syslog.
enable-generic-text {enable disable}	Enable the text alert option. Default: disable
enable-severity-filter {enable disable}	Enable the severity filter option. Default: disable

Variable	Description
event-time-period {0.5 1 3 6 12 24 72 168}	The period of time in hours during which if the threshold number is exceeded, the event will be reported. The following options are available: <ul style="list-style-type: none"> 0.5: 30 minutes. 1: 1 hour. 3: 3 hours. 6: 6 hours. 12: 12 hours. 24: 1 day. 72: 3 days. 168: 1 week.
generic-text <string>	Enter the text the alert looks for in the log messages. Character limit: 255
num-events {1 5 10 50 100}	Set the number of events that must occur in the given interval before it is reported.
severity-filter {high low medium medium-high medium-low}	Set the alert severity indicator for the alert message the FortiManager unit sends to the recipient. The following options are available: <ul style="list-style-type: none"> high: High level alert. low: Low level alert. medium: Medium level alert. medium-high: Medium-high level alert. medium-low: Medium-low level alert.
severity-level-comp {>= = <=}	Set the severity level in relation to the log level. Log messages are monitored based on the log level. For example, alerts may be monitored if the messages are greater than, and equal to (>=) the Warning log level. The following options are available: <ul style="list-style-type: none"> >=: Greater than or equal to. =: Equal to. <=: Less than or equal to.
severity-level-logs {no-check information notify warning error critical alert emergency}	Set the log level the FortiManager looks for when monitoring for alert messages. The following options are available: <ul style="list-style-type: none"> no-check: Do not check severity level for this log type. emergency: The unit is unusable. alert: Immediate action is required. critical: Functionality is affected. error: Functionality is probably affected. warning: Functionality might be affected. notification: Information about normal events. information: General information about unit operations.

Example

In the following example, the alert message is set to send an email to the administrator when 5 warning log messages appear over the span of three hours.

```
config system alert-event
  edit warning
 config alert-destination
 edit 1
 set type mail
 set from fmgr@example.com
 set to admin@example.com
 set smtp-name mail.example.com
 end
 set enable-severity-filter enable
 set event-time-period 3
 set severity-level-log warning
 set severity-level-comp =
 set severity-filter medium
 end
  end
```

alertemail

Use this command to configure alert email settings for your FortiManager unit.

All variables are required if `authentication` is enabled.

Syntax

```
config system alertemail
  set authentication {enable | disable}
  set fromaddress <email-address_string>
  set fromname <string>
  set smtppassword <passwd>
  set smtpport <integer>
  set smtpserver {<ipv4_address>|<fqdn_string>}
  set smtpuser <username>
end
```

Variable	Description
authentication {enable disable}	Enable/disable alert email authentication. Default: <code>enable</code>
fromaddress <email-address_string>	The email address the alertmessage is from. This is a required variable.
fromname <string>	The SMTP name associated with the email address. To enter a name that includes spaces, enclose the whole name in quotes.
smtppassword <passwd>	Set the SMTP server password. Character limit: 39
smtpport <integer>	The SMTP server port. Default: 25. Range: 1 to 65535

Variable	Description
smtpserver {<ipv4_address> <fqdn_string>}	The SMTP server address. Enter either a DNS resolvable host name or an IPv4 address.
smtpuser <username>	Set the SMTP server username. Character limit: 63

Example

Here is an example of configuring `alertemail`. Enable authentication, the alert is set in Mr. Customer's name and from his email address, the SMTP server port is the default port(25), and the SMTP server is at IPv4 address of 192.168.10.10.

```
config system alertemail
  set authentication enable
  set fromaddress customer@example.com
  set fromname "Mr. Customer"
  set smtpport 25
  set smtpserver 192.168.10.10
end
```

auto-delete

Use this command to automatically delete policies for logs, reports, and archived and quarantined files.

Syntax

```
config system auto-delete
  config dlp-files-auto-deletion
 set status {enable | disable}
 set value <integer>
 set when {days | hours | months | weeks}
  end
  config quarantine-files-auto-deletion
 set status {enable | disable}
 set value <integer>
 set when {days | hours | months | weeks}
  end
  config log-auto-deletion
 set status {enable | disable}
 set value <integer>
 set when {days | hours | months | weeks}
  end
  config report-auto-deletion
 set status {enable | disable}
 set value <integer>
 set when {days | hours | months | weeks}
  end
end
```

Variable	Description
dlp-files-auto-deletion	Automatic deletion policy for DLP archives.
quarantine-files-auto-deletion	Automatic deletion policy for quarantined files.
log-auto-deletion	Automatic deletion policy for device logs.
report-auto-deletion	Automatic deletion policy for reports.
status {enable disable}	Enable/disable automatic deletion.
value <integer>	Set the value integer. Range: 1 to 999
when {days hours months weeks}	Auto-delete data older that <value> days, hours, months, weeks. The following options are available: <ul style="list-style-type: none"> • days: Auto-delete data older than <value> days. • hours: Auto-delete data older than <value> hours. • months: Auto-delete data older than <value> months. • weeks: Auto-delete data older than <value> weeks.

backup all-settings

Use this command to set or check the settings for scheduled backups.

Syntax

```

config system backup all-settings
 set status {enable | disable}
 set server {<ipv4_address>|<fqdn_str>}
 set user <username>
 set directory <string>
 set week_days {monday tuesday wednesday thursday friday saturday sunday}
 set time <hh:mm:ss>
 set protocol {ftp | scp | sftp}
 set passwd <passwd>
 set cert <string>
 set crtpasswd <passwd>
end

```

Variable	Description
status {enable disable}	Enable/disable scheduled backups. Default: <code>disable</code>
server {<ipv4_address> <fqdn_str>}	Enter the IPv4 address or DNS resolvable host name of the backup server.
user <username>	Enter the user account name for the backup server. Character limit: 63

Variable	Description
directory <string>	Enter the name of the directory on the backup server in which to save the backup file.
week_days {monday tuesday wednesday thursday friday saturday sunday}	Enter the days of the week on which to perform backups. You may enter multiple days.
time <hh:mm:ss>	Enter the time of day to perform the backup. Time is required in the form <hh:mm:ss>.
protocol {ftp scp sftp}	Enter the transfer protocol: <code>ftp</code> , <code>scp</code> , or <code>sftp</code> (default).
passwd <passwd>	Enter the password for the backup server. Character limit: 63
cert <string>	SSH certificate for authentication. Only available if the protocol is set to <code>scp</code> .
crptpasswd <passwd>	Optional password to protect backup content. Character limit: 63

Example

This example shows a whack where backup server is 172.20.120.11 using the admin account with no password, saving to the `/usr/local/backup` directory. Backups are done on Mondays at 1:00pm using `ftp`.

```
config system backup all-settings
 set status enable
 set server 172.20.120.11
 set user admin
 set directory /usr/local/backup
 set week_days monday
 set time 13:00:00
 set protocol ftp
end
```

certificate

Use the following commands to configure certificate related settings.

certificate ca

Use this command to install Certificate Authority (CA) root certificates.

When a CA processes your Certificate Signing Request (CSR), it sends you the CA certificate, the signed local certificate and the Certificate Revocation List (CRL).

The process for obtaining and installing certificates is as follows:

1. Use the `execute certificate local generate` command to generate a CSR.
2. Send the CSR to a CA. The CA sends you the CA certificate, the signed local certificate and the CRL.
3. Use the `system certificate local` command to install the signed local certificate.

4. Use the `system certificate ca` command to install the CA certificate. Depending on your terminal software, you can copy the certificate and paste it into the command.

Syntax

```
config system certificate ca
  edit <ca_name>
 set ca <certificate>
 set comment <string>
  end
```

To view all of the information about the certificate, use the `get` command:

```
get system certificate ca <ca_name>
```

Variable	Description
<ca_name>	Enter a name for the CA certificate. Character limit: 35
ca <certificate>	Enter or retrieve the CA certificate in PEM format.
comment <string>	Optionally, enter a descriptive comment. Character limit: 127

certificate crl

Use this command to configure CRLs.

Syntax

```
config system certificate crl
  edit <name>
 set crl <crl>
 set comment <string>
  end
```

Variable	Description
<name>	Enter a name for the CRL. Character limit: 35
crl <crl>	Enter or retrieve the CRL in PEM format.
comment <string>	Optionally, enter a descriptive comment for this CRL. Character limit: 127

certificate local

Use this command to install local certificates. When a CA processes your CSR, it sends you the CA certificate, the signed local certificate and the CRL.

The process for obtaining and installing certificates is as follows:

1. Use the `execute certificate local generate` command to generate a CSR.
2. Send the CSR to a CA. The CA sends you the CA certificate, the signed local certificate and the CRL.
3. Use the `system certificate local` command to install the signed local certificate.

4. Use the `system certificate ca` command to install the CA certificate. Depending on your terminal software, you can copy the certificate and paste it into the command.

Syntax

```
config system certificate local
  edit <cert_name>
 set password <passwd>
 set comment <string>
 set certificate <certificate_PEM>
 set private-key <prkey>
 set csr <csr_PEM>
  end
```

To view all of the information about the certificate, use the `get` command:

```
get system certificate local [cert_name]
```

Variable	Description
<cert_name>	Enter the local certificate name. Character limit: 35
password <passwd>	Enter the local certificate password. Character limit: 67
comment <string>	Enter any relevant information about the certificate. Character length: 127
certificate <certificate_PEM>	Enter the signed local certificate in PEM format.
You should not modify the following variables if you generated the CSR on this unit.	
private-key <prkey>	The private key in PEM format.
csr <csr_PEM>	The CSR in PEM format.

certificate oftp

Use this command to install OFTP certificates and keys.

Syntax

```
config system certificate oftp
  set certificate <certificate>
  set comment <string>
  set custom {enable | disable}
  set password <passwd>
  set private-key <key>
end
```

Variable	Description
certificate <certificate>	PEM format certificate.
comment <string>	OFTP certificate comment. Character limit: 127
custom {enable disable}	Enable/disable custom certificates.

Variable	Description
password <passwd>	Password for encrypted 'private-key', unset for non-encrypted.
private-key <key>	PEM format private key.

certificate ssh

Use this command to install SSH certificates and keys.

The process for obtaining and installing certificates is as follows:

1. Use the `execute certificate local generate` command to generate a CSR.
2. Send the CSR to a CA. The CA sends you the CA certificate, the signed local certificate and the CRL.
3. Use the `system certificate local` command to install the signed local certificate.
4. Use the `system certificate ca` command to install the CA certificate.
5. Use the `system certificate SSH` command to install the SSH certificate. Depending on your terminal software, you can copy the certificate and paste it into the command.

Syntax

```
config system certificate ssh
  edit <name>
 set comment <comment_text>
 set certificate <certificate>
 set private-key <key>
  end
```

To view all of the information about the certificate, use the `get` command:

```
get system certificate ssh [cert_name]
```

Variable	Description
<name>	Enter the SSH certificate name. Character limit: 63
comment <comment_text>	Enter any relevant information about the certificate. Character limit: 127
certificate <certificate>	Enter the signed SSH certificate in PEM format.
You should not modify the following variables if you generated the CSR on this unit.	
private-key <key>	The private key in PEM format.

dm

Use this command to configure Deployment Manager (DM) settings.

Syntax

```
config system dm
  set concurrent-install-limit <integer>
```

```

set concurrent-install-script-limit <integer>
set discover-timeout <integer>
set dpm-logsize <integer>
set fgfm-sock-timeout <integer>
set fgfm_keepalive_itvl <integer>
set force-remote-diff {enable | disable}
set fortiap-refresh-itvl <integer>
set install-tunnel-retry-itvl <integer>
set max-revs <integer>
set nr-retry <integer>
set retry {enable | disable}
set retry-intvl <integer>
set rollback-allow-reboot {enable | disable}
set script-logsize <integer>
set verify-install {enable | disable | optimal}
end

```

Variable	Description
concurrent-install-limit <integer>	The maximum number of concurrent installs. Range: 5 to 1000 . Default: 480
concurrent-install-script-limit <integer>	The maximum number of concurrent install scripts. Range: 5 to 1000. Default: 480
discover-timeout <integer>	Check connection timeout when discovering a device. Range: 3 to 15
dpm-logsize <integer>	The maximum DPM log size per device. Range: 1 to 10000 (kB). Default: 10000
fgfm-sock-timeout <integer>	The maximum FortiManager /FortiGate communication socket idle time. Range: 90 to 1800 (seconds). Default: 360
fgfm_keepalive_itvl <integer>	The interval at which the FortiManager will send a keepalive signal to a FortiGate unit to keep the FortiManager /FortiGate communication protocol active. Range: 30 to 600 (seconds). Default: 120
force-remote-diff {enable disable}	Enable to always use <code>remote diff</code> when installing. Default: disable
fortiap-refresh-itvl <integer>	Auto refresh FortiAP status interval. Range: 1 to 1440 minutes
install-tunnel-retry-itvl <integer>	Set the time to re-establish a tunnel during install (10 to 60 seconds). Default: 60
max-revs <integer>	The maximum number of revisions saved. Range: 1 to 250. Default: 100
nr-retry <integer>	The number of times the FortiManager unit will retry. Default: 1
retry {enable disable}	Enable/disable configuration installation retries. Default: enable
retry-intvl <integer>	The interval between attempting another configuration installation following a failed attempt. Default: 15

Variable	Description
rollback-allow-reboot {enable disable}	Enable/disable allowing a FortiGate unit to reboot when installing a script or configuration. Default: <code>disable</code>
script-logsize <integer>	Enter the maximum script log size per device. Range: 1 to 10000 (kB).
verify-install {enable disable optimal}	Enable/disable verify install against remote configuration. The following options are available: <ul style="list-style-type: none"> <code>disable</code>: Disable. <code>enable</code>: Always verify installation (default). <code>optimal</code>: Verify installation for command errors.

Example

This example shows how to set up configuration installations. It shows how to set 5 attempts to install a configuration on a FortiGate device, waiting 30 seconds between attempts.

```
config system dm
 set retry enable
 set nr-retry 5
 set retry-intvl 30
end
```

dns

Use these commands to set the DNS server addresses. Several FortiManager functions, including sending alert email, use DNS. In FortiManager v5.2.1 or later, you can configure both IPv4 and IPv6 DNS server addresses.

Syntax

```
config system dns
 set primary <ipv4_address>
 set secondary <ipv4_address>
 set ip6-primary <ipv6_address>
 set ip6-secondary <ipv6_address>
end
```

Variable	Description
primary <ipv4_address>	Enter the primary DNS server IPv4 address.
secondary <ipv4_address>	Enter the secondary DNS IPv4 server address.
ip6-primary <ipv6_address>	Enter the primary DNS server IPv6 address.
ip6-secondary <ipv6_address>	Enter the secondary DNS IPv6 server address.

Example

This example shows how to set the primary FortiManager DNS server IPv4 address to `172.20.120.99` and the secondary FortiManager DNS server IPv4 address to `192.168.1.199`.

```

config system dns
 set primary 172.20.120.99
 set secondary 192.168.1.199
end

```

fips

Use this command to set the Federal Information Processing Standards (FIPS) status. FIPS mode is an enhanced security option for some FortiManager models. Installation of FIPS firmware is required only if the unit was not ordered with this firmware pre-installed.

Syntax

```

config system fips
 set status {enable | disable}
 set entropy-token {enable | disable | dynamic}
 set re-seed-interval <integer>
end

```

Variable	Description	Default
status {enable disable}	Enable/disable the FIPS-CC mode of operation.	enable
entropy-token {enable disable dynamic}	Configure support for the FortiTRNG entropy token: <ul style="list-style-type: none"> enable: The token must be present during boot up and reseeding. If the token is not present, the boot up or reseeding is interrupted until the token is inserted. disable: The current entropy implementation is used to seed the Random Number Generator (RNG). dynamic: The token is used to seed or reseed the RNG if it is present. If the token is not present, the boot process is not blocked and the old entropy implementation is used. 	disable
re-seed-interval <integer>	The amount of time, in minutes, between RNG reseeding.	1440

fortiview

Use this command to configure FortiView settings.

Syntax

```

config system fortiview setting
 set not-scanned apps {exclude | include}
 set resolve-ip {enable | disable}
end

```

Variable	Description
not-scanned apps {exclude include}	Include/exclude 'Not.Scanned' applications in FortiView.
resolve-ip {enable disable}	Enable or disable resolving the IP address to the hostname in FortiView.

global

Use this command to configure global settings that affect miscellaneous FortiManager features.

Syntax

```
config system global
 set admin-https-pki-required {disable | enable}
 set admin-lockout-duration <integer>
 set admin-lockout-threshold <integer>
 set admin-maintainer {disable | enable}
 set adom-mode {advanced | normal}sh
 set adom-rev-auto-delete {by-days | by-revisions | disable}
 set adom-rev-max-days <integer>
 set adom-rev-max-revisions <integer>
 set adom-status {enable | disable}
 set auto-register-device {enable | disable}
 set clt-cert-req {disable | enable}
 set console-output {more | standard}
 set create-revision {disable | enable}
 set daylightsavetime {enable | disable}
 set default-disk-quota <integer>
 set faz-status {enable | disable}
 set enc-algorithm {default | high | low}
 set hostname <string>
 set language {english | japanese | simch | trach}
 set ldapconntimeout <integer>
 set lcdpin <integer>
 set lock-preempt {enable | disable}
 set log-checksum {md5 | md5-auth | none}
 set max-running-reports <integer>
 set partial-install {enable | disable}
 set pre-login-banner {disable | enable}
 set pre-login-banner-message <string>
 set remoteauthtimeout <integer>
 set search-all-adoms {enable | disable}
 set ssl-low-encryption {enable | disable}
 set ssl-protocol {tlsv1 | sslv3}
 set swapmem {enable | disable}
 set task-list-size <integer>
 set timezone <integer>
 set vdom-mirror {enable | disable}
 set webservice-proto {tlsv1 | sslv3 | sslv2}
 set workflow-max-sessions <integer>
 set workspace-mode {disabled | normal | workflow}
end
```

Variable	Description
admin-https-pki-required {disable enable}	<p>Enable/disable HTTPS login page when PKI is enabled. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Admin users can login by providing a valid certificate or password. <code>enable</code>: Admin users have to provide a valid certificate when PKI is enabled for HTTPS admin access. <p>When both <code>set clt-cert-req</code> and <code>set admin-https-pki-required</code> are enabled, only PKI administrators can connect to the FortiManager GUI.</p>
admin-lockout-duration <integer>	Set the lockout duration (seconds) for FortiManager administration. Default: 60
admin-lockout-threshold <integer>	Set the lockout threshold for FortiManager administration. Range: 1 to 10. Default: 3
admin-maintainer {disable enable}	Enable/disable the special user maintainer account
adom-mode {advanced normal}	Set the ADOM mode: <code>advanced</code> or <code>normal</code> .
adom-rev-auto-delete {by-days by-revisions disable}	<p>Auto delete features for old ADOM revisions:</p> <ul style="list-style-type: none"> <code>by-days</code>: Auto delete ADOM revisions by maximum days. <code>by-revisions</code>: Auto delete ADOM revisions by maximum number of revisions. <code>disable</code>: Disable auto delete function for ADOM revision.
adom-rev-max-days <integer>	The maximum number of days to keep old ADOM revisions.
adom-rev-max-revisions <integer>	The maximum number of ADOM revisions to keep.
adom-status {enable disable}	Enable/disable administrative domains (ADOMs). Default: disable
auto-register-device {enable disable}	Enable or disable device auto registration by log message.
clt-cert-req {disable enable}	<p>Enable/disable requiring a client certificate for GUI login. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable setting. <code>enable</code>: Require client certificate for GUI login. <p>When both <code>set clt-cert-req</code> and <code>set admin-https-pki-required</code> are enabled, only PKI administrators can connect to the FortiManager GUI.</p>

Variable	Description
console-output {more standard}	Select how the output is displayed on the console. Select <code>more</code> to pause the output at each full screen until keypress. Select <code>standard</code> for continuous output without pauses. The following options are available: <ul style="list-style-type: none"> <code>more</code>: More page output. <code>standard</code>: Standard output (default)
create-revision {disable enable}	Enable/disable create revision by default. The following options are available: <ul style="list-style-type: none"> <code>disable</code>: Disable create revision by default. <code>enable</code>: Enable create revision by default.
daylightsavetime {enable disable}	Enable/disable daylight saving time. If you enable daylight saving time, the FortiManager unit automatically adjusts the system time when daylight saving time begins or ends. Default: <code>enable</code>
default-disk-quota <integer>	Default disk quota (MB) for registered device. Range: 100 to 100 000 (MB).
faz-status {enable disable}	Enable/disable FortiAnalyzer features in FortiManager. This command is not available on the FMG-100C.
enc-algorithm {default high low}	Set SSL communication encryption algorithms. The following options are available: <ul style="list-style-type: none"> <code>high</code>: SSL communication using high encryption algorithms. <code>low</code>: SSL communication using all available encryption algorithms. <code>medium</code>: SSL communication using high and medium encryption algorithms. Default: <code>default</code>
hostname <string>	FortiManager host name.
language {english japanese simch trach}	GUI language. The following options are available: <ul style="list-style-type: none"> <code>english</code>: English <code>japanese</code>: Japanese <code>simch</code>: Simplified Chinese <code>trach</code>: Traditional Chinese Default: <code>English</code>
ldapconntimeout <integer>	LDAP connection timeout (in milliseconds). Default: 60000
lcdpin <integer>	Set the 6-digit PIN administrators must enter to use the LCD panel.
lock-preempt {enable disable}	Enable/disable the ADOM lock override.

Variable	Description
log-checksum {md5 md5-auth none}	Record log file hash value, timestamp, and authentication code at transmission or rolling. The following options are available: <ul style="list-style-type: none"> md5: Record log file's MD5 hash value only md5-auth: Record log file's MD5 hash value and authentication code none: Do not record the log file checksum
max-running-reports <integer>	Maximum running reports number. Range: 1 to 10
partial-install {enable disable}	Enable/disable partial install (install only some objects). Use this command to enable pushing individual objects of the policy package down to all FortiGates in the Policy Package. Once enabled, in the GUI you can right-click an object and choose to install it.
pre-login-banner {disable enable}	Enable/disable pre-login banner.
pre-login-banner-message <string>	Set the pre-login banner message.
remoteauthtimeout <integer>	Remote authentication (RADIUS/LDAP) timeout (in seconds). Default: 10
search-all-adoms {enable disable}	Enable/disable search all ADOMs for where-used queries.
ssl-low-encryption {enable disable}	Enable/disable SSL low-grade (40-bit) encryption. Default: enable
ssl-protocol {tls1 sslv3}	Set the SSL protocols: <code>tls1</code> or <code>sslv3</code> .
swapmem {enable disable}	Enable/disable virtual memory.
task-list-size <integer>	Set the maximum number of completed tasks to keep. Default: 2000
timezone <integer>	The time zone for the FortiManager unit. Default: (GMT-8) Pacific Time (US & Canada)
vdom-mirror {enable disable}	<p>Enable/disable VDOM mirror. Once enabled in the CLI, you can select to enable VDOM Mirror when editing a virtual domain in the System > Virtual Domain device tab in Device Manager. You can then add devices and VDOMs to the list so they may be mirrored. A icon is displayed in the Mirror column of this page to indicate that the VDOM is being mirrored to another device/VDOM.</p> <p>When changes are made to the master device's VDOM database, a copy is applied to the mirror device's VDOM database. A revision is created and then installed to the devices.</p> <p>Default: <code>disable</code></p> <p>VDOM mirror is intended to be used by MSSP or enterprise companies who need to provide a backup VDOM for their customers.</p>

Variable	Description
webservice-proto {tls1 ssl1 ssl2}	Web Service connection: <code>tls1</code> , <code>ssl1</code> , or <code>ssl2</code> .
workflow-max-sessions <integer>	Maximum number of workflow sessions per ADOM. Range: 100 to 1000. Default: 500
workspace-mode {disabled normal workflow}	Enable/disable Workspace and Workflow (ADOM locking). The following options are available: <ul style="list-style-type: none"> <code>disabled</code>: Workspace is disabled. <code>normal</code>: Workspace lock mode enabled. <code>workspace</code>: Workspace workflow mode enabled.

Example

The following command turns on daylight saving time, sets the FortiManager unit name to FMG3k, and chooses the Eastern time zone for US & Canada.

```
config system global
 set daylightsavetime enable
 set hostname FMG3k
 set timezone 12
end
```

Time zones

Integer	Time zone	Integer	Time zone
00	(GMT-12:00) Eniwetak, Kwajalein	40	(GMT+3:00) Nairobi
01	(GMT-11:00) Midway Island, Samoa	41	(GMT+3:30) Tehran
02	(GMT-10:00) Hawaii	42	(GMT+4:00) Abu Dhabi, Muscat
03	(GMT-9:00) Alaska	43	(GMT+4:00) Baku
04	(GMT-8:00) Pacific Time (US & Canada)	44	(GMT+4:30) Kabul
05	(GMT-7:00) Arizona	45	(GMT+5:00) Ekaterinburg
06	(GMT-7:00) Mountain Time (US & Canada)	46	(GMT+5:00) Islamabad, Karachi, Tashkent
07	(GMT-6:00) Central America	47	(GMT+5:30) Calcutta, Chennai, Mumbai, New Delhi
08	(GMT-6:00) Central Time (US & Canada)	48	(GMT+5:45) Kathmandu
09	(GMT-6:00) Mexico City	49	(GMT+6:00) Almaty, Novosibirsk
10	(GMT-6:00) Saskatchewan	50	(GMT+6:00) Astana, Dhaka

Integer	Time zone	Integer	Time zone
11	(GMT-5:00) Bogota, Lima, Quito	51	(GMT+6:00) Sri Jayawardenapura
12	(GMT-5:00) Eastern Time (US & Canada)	52	(GMT+6:30) Rangoon
13	(GMT-5:00) Indiana (East)	53	(GMT+7:00) Bangkok, Hanoi, Jakarta
14	(GMT-4:00) Atlantic Time (Canada)	54	(GMT+7:00) Krasnoyarsk
15	(GMT-4:00) La Paz	55	(GMT+8:00) Beijing, ChongQing, HongKong, Urumqi
16	(GMT-4:00) Santiago	56	(GMT+8:00) Irkutsk, Ulaanbaatar
17	(GMT-3:30) Newfoundland	57	(GMT+8:00) Kuala Lumpur, Singapore
18	(GMT-3:00) Brasilia	58	(GMT+8:00) Perth
19	(GMT-3:00) Buenos Aires, Georgetown	59	(GMT+8:00) Taipei
20	(GMT-3:00) Nuuk (Greenland)	60	(GMT+9:00) Osaka, Sapporo, Tokyo, Seoul
21	(GMT-2:00) Mid-Atlantic	61	(GMT+9:00) Yakutsk
22	(GMT-1:00) Azores	62	(GMT+9:30) Adelaide
23	(GMT-1:00) Cape Verde Is	63	(GMT+9:30) Darwin
24	(GMT) Casablanca, Monrovia	64	(GMT+10:00) Brisbane
25	(GMT) Greenwich Mean Time: Dublin, Edinburgh, Lisbon, London	65	(GMT+10:00) Canberra, Melbourne, Sydney
26	(GMT+1:00) Amsterdam, Berlin, Bern, Rome, Stockholm, Vienna	66	(GMT+10:00) Guam, Port Moresby
27	(GMT+1:00) Belgrade, Bratislava, Budapest, Ljubljana, Prague	67	(GMT+10:00) Hobart
28	(GMT+1:00) Brussels, Copenhagen, Madrid, Paris	68	(GMT+10:00) Vladivostok
29	(GMT+1:00) Sarajevo, Skopje, Sofia, Vilnius, Warsaw, Zagreb	69	(GMT+11:00) Magadan
30	(GMT+1:00) West Central Africa	70	(GMT+11:00) Solomon Is., New Caledonia
31	(GMT+2:00) Athens, Istanbul, Minsk	71	(GMT+12:00) Auckland, Wellington
32	(GMT+2:00) Bucharest	72	(GMT+12:00) Fiji, Kamchatka, Marshall Is
33	(GMT+2:00) Cairo	73	(GMT+13:00) Nuku'alofa

Integer	Time zone	Integer	Time zone
34	(GMT+2:00) Harare, Pretoria	74	(GMT-4:30) Caracas
35	(GMT+2:00) Helsinki, Riga, Tallinn	75	(GMT+1:00) Namibia
36	(GMT+2:00) Jerusalem	76	(GMT-5:00) Brazil-Acre)
37	(GMT+3:00) Baghdad	77	(GMT-4:00) Brazil-West
38	(GMT+3:00) Kuwait, Riyadh	78	(GMT-3:00) Brazil-East
39	(GMT+3:00) Moscow, St.Petersburg, Volgograd	79	(GMT-2:00) Brazil-DeNoronha

ha

Use the `config system ha` command to enable and configure FortiManager high availability (HA). FortiManager HA provides a solution for a key requirement of critical enterprise management and networking components: enhanced reliability.

A FortiManager HA cluster consists of up five FortiManager units of the same FortiManager model. One of the FortiManager units in the cluster operates as a primary or master unit and the other one to four units operate as backup units. All of the units are visible on the network. The primary unit and the backup units can be at the same location. FortiManager HA also supports geographic redundancy so the primary unit and backup units can be in different locations attached to different networks as long as communication is possible between them (for example over the Internet, over a WAN, or through a private network).

Administrators connect to the primary unit GUI or CLI to perform FortiManager operations. The primary unit also interacts with managed FortiGate devices, and FortiSwitch devices. Managed devices connect with the primary unit for configuration backup and restore. If FortiManager is being used to distribute firmware updates and FortiGuard updates to managed devices, the managed devices can connect to the primary unit or one of the backup units.

If the primary FortiManager unit fails you must manually configure one of the backup units to become the primary unit. The new primary unit will have the same IPv4 addresses as it did when it was the backup unit. For the managed devices to automatically start using the new primary unit, you should add all of the FortiManager units in the cluster to the managed devices.

Syntax

```
config system ha
 set clusterid <clusert_ID_int>
 set file-quota <integer>
 set hb-interval <integer>
 set hb-lost-threshold <integer>
 set mode {master | slave | standalone}
 set password <passwd>
 config peer
 edit <peer_id_int>
 set ip <peer_ipv4_address>
 set ipv6 <peer_ipv6_address>
```

```

 set serial-number <string>
 set status <peer_status>
 end
end

```

Variable	Description
clusterid <clusert_ID_int>	A number between 0 and 64 that identifies the HA cluster. All members of the HA cluster must have the same <code>clusterid</code> . If you have more than one FortiManager HA cluster on the same network, each HA cluster must have a different group ID.
file-quota <integer>	Set the HA file quota, in MB (2048 - 20480).
hb-interval <integer>	<p>The time in seconds that a cluster unit waits between sending heartbeat packets. The heartbeat interval is also the amount of time that a cluster unit waits before expecting to receive a heartbeat packet from the other cluster unit.</p> <p>Range: 1 to 255 (seconds)</p> <p>Default: 5 (seconds)</p>
hb-lost-threshold <integer>	<p>The number of heartbeat intervals that one of the cluster units waits to receive HA heartbeat packets from other cluster units before assuming that the other cluster units have failed.</p> <p>Range: 1 to 255</p> <p>Default: 3</p> <p>In most cases you do not have to change the heartbeat interval or failover threshold. The default settings mean that if the a unit fails, the failure is detected after 3 x 5 or 15 seconds; resulting in a failure detection time of 15 seconds.</p> <p>If the failure detection time is too short the HA cluster may detect a failure when none has occurred. For example, if the primary unit is very busy it may not respond to HA heartbeat packets in time. In this situation, the backup unit may assume that the primary unit has failed when the primary unit is actually just busy. Increase the failure detection time to prevent the backup unit from detecting a failure when none has occurred.</p> <p>If the failure detection time is too long, administrators will be delayed in learning that the cluster has failed. In most cases, a relatively long failure detection time will not have a major effect on operations. But if the failure detection time is too long for your network conditions, then you can reduce the heartbeat interval or failover threshold.</p>
mode {master slave standalone}	Select <code>master</code> to configure the FortiManager unit to be the primary unit in a cluster. Select <code>slave</code> to configure the FortiManager unit to be a backup unit in a cluster. Select <code>standalone</code> to stop operating in HA mode.
password <passwd>	A group password for the HA cluster. All members of the HA cluster must have the same group password. If you have more than one FortiManager HA cluster on the same network, each HA cluster must have a different password. Character limit: 19

Variable	Description
peer	Add peers to the HA configuration of the FortiManager unit. You add all of the backup units as peers to the primary unit (up to four). For each backup unit you add the primary unit.
Variables for <code>config peer</code> subcommand:	
<peer_id_int>	Add a peer and add the peer's IPv4 or IPv6 address and serial number.
ip <peer_ipv4_address>	Enter the IPv4 address of the peer FortiManager unit.
ip6 <peer_ipv6_address>	Enter the IPv6 address of the peer FortiManager unit.
serial-number <string>	Enter the serial number of the peer FortiManager unit.
status <peer_status>	Enter the status of the peer FortiManager unit.

General FortiManager HA configuration steps

The following steps assume that you are starting with four FortiManager units running the same firmware build and are set to the factory default configuration. The primary unit and the first backup unit are connected to the same network. The second and third backup units are connected to a remote network and communicate with the primary unit over the Internet.

1. Enter the following command to configure the primary unit for HA operation.

```
config system ha
  set mode master
  set password <password_str>
  set clusterid 10
  config peer
 edit 1
 set ip <peer_ip_ipv4>
 set serial-number <peer_serial_str>
 next
 edit 2
 set ip <peer_ip_ipv4>
 set serial-number <peer_serial_str>
 next
 edit 3
 set ip <peer_ip_ipv4>
 set serial-number <peer_serial_str>
 next
  end
```

This command configures the FortiManager unit to operate as the primary unit, adds a password, sets the `clusterid` to 10, and accepts defaults for the other HA settings. This command also adds the three backup units to the primary unit as peers.

2. Enter the following command to configure the backup units for HA operation.

```
config system ha
  set mode slave
  set password <password_str>
  set clusterid 10
```

```

config peer
  edit 1
 set ip <peer_ip_ipv4>
 set serial-number <peer_serial_str>
  next
end

```

This command configures the FortiManager unit to operate as a backup unit, adds the same password, and `clusterid` as the primary unit, and accepts defaults for the other HA settings. This command also adds the primary unit to the backup unit as a peer.

3. Repeat step 2 to configure each backup unit.

interface

Use this command to edit the configuration of a FortiManager network interface.

Syntax

```

config system interface
  edit <port>
 set status {up | down}
 set ip <ipv4_mask>
 set allowaccess {http https ping snmp ssh telnet webservice}
 set serviceaccess {fclupdates fgtupdates webfilter-antispam}
 set speed {1000full 100full 100half 10full 10half auto}
 set description <string>
 set alias <string>
 config <ipv6>
 set ip6-address <ipv6 prefix>
 set ip6-allowaccess {http https ping snmp ssh telnet webservice}
 end
  end
end

```

Variable	Description
<port>	<port> can be set to a port number such as port1, port2, port3, or port4. Different FortiManager models have different numbers of ports.
status {up down}	Start or stop the interface. If the interface is stopped it does not accept or send packets. If you stop a physical interface, VLAN interfaces associated with it also stop. Default: up
ip <ipv4_mask>	Enter the interface IPv4 address and netmask. The IPv4 address cannot be on the same subnet as any other interface.
allowaccess {http https ping snmp ssh telnet webservice}	Enter the types of management access permitted on this interface. Separate multiple selected types with spaces. If you want to add or remove an option from the list, retype the list as required. Options include: http, https, ping, snmp, ssh, telnet, and web-service.

Variable	Description
serviceaccess {fclupdates fgtupdates webfilter-antispam}	Enter the types of service access permitted on this interface. Separate multiple selected types with spaces. If you want to add or remove an option from the list, retype the list as required. The following options are available: <ul style="list-style-type: none"> fclupdates: FortiClient updates access. fgtupdates: FortiGate updates access. webfilter-antispam: Web filtering and antispam access.
speed {1000full 100full 100half 10full 10half auto}	Enter the speed and duplexing the network port uses. Enter <code>auto</code> to automatically negotiate the fastest common speed. The following options are available: <ul style="list-style-type: none"> 100full: 100M full-duplex. 100half: 100M half-duplex. 10full: 10M full-duplex. 10half: 10M half-duplex. auto: Auto adjust speed default).
description <string>	Enter a description of the interface. Character limit: 63
alias <string>	Enter an alias for the interface.
<ipv6>	Configure the interface IPv6 settings.
ip6-address <ipv6 prefix>	IPv6 address/prefix of interface.
ip6-allowaccess {http https ping snmp ssh telnet web-service}	Allow management access to the interface. Options include: <code>http</code> , <code>https</code> , <code>ping</code> , <code>snmp</code> , <code>ssh</code> , <code>telnet</code> , and <code>web-service</code> .

Example

This example shows how to set the FortiManager port1 interface IPv4 address and network mask to 192.168.100.159 and 255.255.255.0, and the management access to ping, https, and ssh.

```
config system interface
  edit port1
 set allowaccess ping https ssh
 set ip 192.168.110.26 255.255.255.0
 set status up
  end
```

locallog

Use the following commands to configure local log settings.

locallog setting

Use this command to configure locallog logging settings.

Syntax

```
config system locallog setting
  set log-interval-dev-no-logging <integer>
  set log-interval-disk-full <integer>
  set log-interval-gbday-exceeded <integer>
end
```

Variable	Description
log-interval-dev-no-logging <integer>	Interval in minute for logging the event of no logs received from a device. Default: 5.
log-interval-disk-full <integer>	Interval in minute for logging the event of disk full. Default: 5.
log-interval-gbday-exceeded <integer>	Interval in minute for logging the event of the GB/Day license exceeded. Default: 1440.

locallog disk setting

Use this command to configure the disk settings for uploading log files, including configuring the severity of log levels.

- **status** must be enabled to view **diskfull**, **max-log-file-size** and **upload** variables.
- **upload** must be enabled to view/set other **upload*** variables.

Syntax

```
config system locallog disk setting
  set status {enable | disable}
  set severity {alert | critical | debug | emergency | error | information |
 notification | warning}
  set max-log-file-size <integer>
  set roll-schedule {none | daily | weekly}
  set roll-day <string>
  set roll-time <hh:mm>
  set diskfull {nolog | overwrite}
  set log-disk-full-percentage <integer>
  set upload {disable | enable}
  set uploadip <ipv4_address>
  set server-type {FAZ | FTP | SCP | SFTP}
  set uploadport <integer>
  set uploaduser <string>
  set uploadpass <passwd>
  set uploadaddr <string>
  set uploadtype <event>
  set uploadzip {disable | enable}
  set uploadsched {disable | enable}
  set upload-time <hh:mm>
  set upload-delete-files {disable | enable}
end
```

Variable	Description
status {enable disable}	Enable or disable logging to the local disk. Default: <code>disable</code>
severity {alert critical debug emergency error information notification warning}	<p>Select the logging severity level. The FortiManager unit logs all messages at and above the logging severity level you select. For example, if you select <code>critical</code>, the unit logs <code>critical</code>, <code>alert</code> and <code>emergency</code> level messages.</p> <p>The logging levels in descending order are:</p> <ul style="list-style-type: none"> • <code>emergency</code>: The unit is unusable. • <code>alert</code>: Immediate action is required (default). • <code>critical</code>: Functionality is affected. • <code>error</code>: Functionality is probably affected. • <code>warning</code>: Functionality might be affected. • <code>notification</code>: Information about normal events. • <code>information</code>: General information about unit operations. • <code>debug</code>: Information used for diagnosis or debugging.
max-log-file-size <integer>	<p>Enter the size at which the log is rolled.</p> <p>Range: 1 to 1024 (MB)</p> <p>Default: 100</p>
roll-schedule {none daily weekly}	<p>Enter the period for the scheduled rolling of a log file. If <code>roll-schedule</code> is <code>none</code>, the log rolls when <code>max-log-file-size</code> is reached. The following options are available:</p> <ul style="list-style-type: none"> • <code>none</code>: Not scheduled (default). • <code>daily</code>: Every day. • <code>weekly</code>: Every week.
roll-day <string>	Enter the day for the scheduled rolling of a log file.
roll-time <hh:mm>	Enter the time for the scheduled rolling of a log file.
diskfull {nolog overwrite}	<p>Enter action to take when the disk is full:</p> <ul style="list-style-type: none"> • <code>nolog</code>: stop logging • <code>overwrite</code>: overwrites oldest log entries (default)
log-disk-full-percentage <integer>	Enter the percentage at which the log disk will be considered full (50-90%).
upload {disable enable}	Enable or disable uploading of logs when rolling log files. Default: <code>disable</code>
uploadip <ipv4_address>	Enter IPv4 address of the destination server. Default: 0.0.0.0

Variable	Description
server-type {FAZ FTP SCP SFTP}	Enter the server type to use to store the logs: <ul style="list-style-type: none"> FAZ: Upload to FortiAnalyzer. FTP: Upload via FTP. SCP: Upload via SCP. SFTP: Upload via SFTP.
uploadport <integer>	Enter the port to use when communicating with the destination server. Default: 21. Range: 1 to 65535
uploaduser <string>	Enter the user account on the destination server.
uploadpass <passwd>	Enter the password of the user account on the destination server. Character limit: 127
uploaddir <string>	Enter the destination directory on the remote server.
uploadtype <event>	Enter to upload the event log files. Default: event
uploadzip {disable enable}	Enable to compress uploaded log files. Default: disable
uploadsched {disable enable}	Enable to schedule log uploads. The following options are available: <ul style="list-style-type: none"> disable: Upload when rolling. enable: Scheduled upload.
upload-time <hh:mm>	Enter to configure when to schedule an upload.
upload-delete-files {disable enable}	Enable or disable deleting log files after uploading. Default: enable

Example

In this example, the logs are uploaded to an upload server and are not deleted after they are uploaded.

```
config system locallog disk setting
 set status enable
 set severity information
 set max-log-file-size 1000MB
 set roll-schedule daily
 set upload enable
 set uploadip 10.10.10.1
 set uploadport port 443
 set uploaduser myname2
 set uploadpass 12345
 set uploadtype event
 set uploadzip enable
 set uploadsched enable
 set upload-time 06:45
 set upload-delete-file disable
end
```

locallog filter

Use this command to configure filters for local logs. All keywords are visible only when event is enabled.

Syntax

```
config system locallog [memory | disk | fortianalyzer | fortianalyzer2 |
 fortianalyzer3 | syslogd | syslogd2 | syslogd3] filter
 set devcfg {disable | enable}
 set devops {disable | enable}
 set dm {disable | enable}
 set dvm {disable | enable}
 set epmgr {disable | enable}
 set event {disable | enable}
 set faz {enable | disable}
 set fgd {disable | enable}
 set fgfm {disable | enable}
 set fips {disable | enable}
 set fmgws {disable | enable}
 set fmlmgr {disable | enable}
 set fmwmgr {disable | enable}
 set glbcfg {disable | enable}
 set ha {disable | enable}
 set iolog {disable | enable}
 set logd {disable | enable}
 set lrmgr {disable | enable}
 set objcfg {disable | enable}
 set rev {disable | enable}
 set rtmon {disable | enable}
 set scfw {disable | enable}
 set scply {disable | enable}
 set scrmgr {disable | enable}
 set scvpn {disable | enable}
 set system {disable | enable}
 set webport {disable | enable}
end
```

Variable	Description
devcfg {disable enable}	Enable to log device configuration messages.
devops {disable enable}	Enable managed devices operations messages.
dm {disable enable}	Enable to log deployment manager messages. Default: disable
dvm {disable enable}	Enable to log device manager messages. Default: disable
epmgr {disable enable}	Enable to log endpoint manager messages. Default: disable
event {disable enable}	Enable to configure log filter messages. Default: disable
faz {enable disable}	Enable to log FortiAnalyzer messages. Default: disable
fgd {disable enable}	Enable to log FortiGuard service messages. Default: disable

Variable	Description
fgfm {disable enable}	Enable to log FortiGate/FortiManager communication protocol messages. Default: <code>disable</code>
fips {disable enable}	Enable to log FIPS messages. Default: <code>disable</code>
fmgws {disable enable}	Enable to log web service messages. Default: <code>disable</code>
fmlmgr {disable enable}	Enable to log FortiMail manager messages. Default: <code>disable</code>
fmwmgr {disable enable}	Enable to log firmware manager messages. Default: <code>disable</code>
glbcfg {disable enable}	Enable to log global database messages. Default: <code>disable</code>
ha {disable enable}	Enable to log high availability activity messages. Default: <code>disable</code>
iolog {disable enable}	Enable input/output log activity messages. Default: <code>disable</code>
logd {disable enable}	Enable logd messages. Default: <code>disable</code>
lrmgr {disable enable}	Enable to log log and report manager messages. Default: <code>disable</code>
objcfg {disable enable}	Enable to log object configuration. Default: <code>disable</code>
rev {disable enable}	Enable to log revision history messages. Default: <code>disable</code>
rtmon {disable enable}	Enable to log real-time monitor messages. Default: <code>disable</code>
scfw {disable enable}	Enable to log firewall objects messages. Default: <code>disable</code>
scply {disable enable}	Enable to log policy console messages. Default: <code>disable</code>
scrmgr {disable enable}	Enable to log script manager messages. Default: <code>disable</code>
scvpn {disable enable}	Enable to log VPN console messages. Default: <code>disable</code>
system {disable enable}	Enable to log system manager messages. Default: <code>disable</code>
webport {disable enable}	Enable to log web portal messages. Default: <code>disable</code>

Example

In this example, the local log filters are log and report manager, and system settings. Events in these areas of the FortiManager unit will be logged.

```
config system locallog filter
  set event enable
  set lrmgr enable
  set system enable
end
```

locallog fortianalyzer (fortianalyzer2, fortianalyzer3) setting

Use this command to enable or disable, and select the severity threshold of, remote logging to the FortiAnalyzer units. You can configure up to three FortiAnalyzer devices.

The severity threshold required to forward a log message to the FortiAnalyzer unit is separate from event, syslog, and local logging severity thresholds.

Syntax

```
config system locallog {fortianalyzer | fortianalyzer2 | fortianalyzer3} setting
 set severity {emergency | alert | critical | error | warning | notification |
 information | debug}
 set server-ip <ip>
 set secure-connection {enable | disable}
 set status {disable | realtime | upload}
 set upload-time <hh:mm>
end
```

Variable	Description
severity {emergency alert critical error warning notification information debug}	Enter the severity threshold that a log message must meet or exceed to be logged to the unit. The following options are available: <ul style="list-style-type: none"> emergency: The unit is unusable. alert: Immediate action is required (default). critical: Functionality is affected. error: Functionality is probably affected. warning: Functionality might be affected. notification: Information about normal events. information: General information about unit operations. debug: Information used for diagnosis or debugging.
server-ip <ip>	Set the remote FortiAnalyzer server IP address.
secure-connection {enable disable}	Enable/disable connection secured by TLS/SSL.
status {disable realtime upload}	Set the log to FortiAnalyzer status. The following options are available: <ul style="list-style-type: none"> disable: Do not log to FortiAnalyzer. realtime: Log to FortiAnalyzer in realtime. upload: Log to FortiAnalyzer at a scheduled time. Default: disable
upload-time <hh:mm>	Set the time to upload local log files.

Example

You might enable remote logging to the FortiAnalyzer unit configured. Events at the information level and higher, which is everything except debug level events, would be sent to the FortiAnalyzer unit.

```
config system locallog fortianalyzer setting
 set status enable
 set severity information
```

```
end
```

locallog memory setting

Use this command to configure memory settings for local logging purposes.

Syntax

```
config system locallog memory setting
  set diskfull {nolog | overwrite}
  set severity {emergency | alert | critical | error | warning | notification |
  information | debug}
  set status <disable | enable>
end
```

Variable	Description
diskfull {nolog overwrite}	Enter the action to take when the disk is full: <ul style="list-style-type: none"> <code>nolog</code>: Stop logging when disk full <code>overwrite</code>: Overwrites oldest log entries
severity {emergency alert critical error warning notification information debug}	Enter the log severity level to log files. The following options are available: <ul style="list-style-type: none"> <code>emergency</code>: The unit is unusable. <code>alert</code>: Immediate action is required (default). <code>critical</code>: Functionality is affected. <code>error</code>: Functionality is probably affected. <code>warning</code>: Functionality might be affected. <code>notification</code>: Information about normal events. <code>information</code>: General information about unit operations. <code>debug</code>: Information used for diagnosis or debugging.
status <disable enable>	Enable or disable logging to the memory buffer. Default: <code>disable</code>

Example

This example shows how to enable logging to memory for all events at the notification level and above. At this level of logging, only information and debug events will not be logged.

```
config system locallog memory
  set severity notification
  set status enable
end
```

locallog syslogd (syslogd2, syslogd3) setting

Use this command to configure the settings for logging to a syslog server. You can configure up to three syslog servers; `syslogd`, `syslogd2` and `syslogd3`.

Syntax

```
config system locallog {syslogd | syslogd2 | syslogd3} setting
  set csv {disable | enable}
```

```

set facility {alert | audit | auth | authpriv | clock | cron | daemon | ftp |
kernel | local0 | local1 | local2 | local3 | local4 | local5 | local6 | local7 |
lpr | mail | news | ntp | syslog | user | uucp}
set severity {emergency | alert | critical | error | warning | notification |
information | debug}
set status {enable | disable}
set syslog-name <string>
end

```

Variable	Description
csv {disable enable}	Enable to produce the log in comma separated value (CSV) format. If you do not enable CSV format the FortiManager unit produces space separated log files. Default: disable
facility {alert audit auth authpriv clock cron daemon ftp kernel local0 local1 local2 local3 local4 local5 local6 local7 lpr mail news ntp syslog user uucp}	<p>Enter the facility type. <code>facility</code> identifies the source of the log message to syslog. Change <code>facility</code> to distinguish log messages from different FortiManager units so you can determine the source of the log messages. Available facility types are:</p> <ul style="list-style-type: none"> • <code>alert</code>: Log alert. • <code>audit</code>: Log audit. • <code>auth</code>: Security/authorization messages. • <code>authpriv</code>: Security/authorization messages (private). • <code>clock</code>: Clock daemon • <code>cron</code>: Clock daemon. • <code>daemon</code>: System daemons. • <code>ftp</code>: File Transfer Protocol (FTP) daemon • <code>kernel</code>: Kernel messages. • <code>local0 to local7</code>: reserved for local use (default) • <code>lpr</code>: Line printer subsystem. • <code>mail</code>: Mail system. • <code>news</code>: Network news subsystem. • <code>ntp</code>: Network Time Protocol (NTP) daemon • <code>syslog</code>: Messages generated internally by the syslog daemon. • <code>user</code>: Random user-level messages. • <code>uucp</code>: Network news subsystem.

Variable	Description
severity {emergency alert critical error warning notification information debug}	<p>Select the logging severity level. The FortiManager unit logs all messages at and above the logging severity level you select. For example, if you select <code>critical</code>, the unit logs <code>critical</code>, <code>alert</code> and <code>emergency</code> level messages.</p> <p>The logging levels in descending order are:</p> <ul style="list-style-type: none"> • <code>emergency</code>: The unit is unusable. • <code>alert</code>: Immediate action is required. • <code>critical</code>: Functionality is affected. • <code>error</code>: Functionality is probably affected. • <code>warning</code>: Functionality might be affected. • <code>notification</code>: Information about normal events. • <code>information</code>: General information about unit operations. • <code>debug</code>: Information used for diagnosis or debugging.
status {enable disable}	Enable or disable logging to the remote syslog server.
syslog-name <string>	Enter the remote syslog server name.

Example

In this example, the logs are uploaded to a syslog server at IPv4 address `10.10.10.8`. The FortiManager unit is identified as facility `local0`.

```
config system locallog syslogd setting
 set facility local0
 set status enable
 set severity information
end
```

log

Use the following commands to configure log settings.

log alert

Use this command to configure log based alert settings.

Syntax

```
config system log alert
 set max-alert-count <integer>
end
```

Variable	Description
max-alert-count <integer>	Maximum number of alerts supported. Range: 100 to 1000

log mail-domain

Use this command to configure FortiMail domain settings.

Syntax

```
config system log mail-domain
  edit <id>
 set devices <string>
 set domain <string>
 set vdom <string>
  end
```

Variable	Description
<id>	The ID of the FortiMail domain.
devices <string>	The device IDs seperated by commas, or All_FortiMails, for domain to VDOM mapping. For example: 'FEVM020000000000, FEVM020000000001'
domain <string>	The FortiMail domain.
vdom <string>	The VDOM name that is mapping to the FortiMail domain.

log settings

Use this command to configure settings for logs.

Syntax

```
config system log settings
  set log-file-archive-name {basic | extended}
  set FCH-custom-field1 <string>
  set FCT-custom-field1 <string>
  set FGT-custom-field1 <string>
  set FML-custom-field1 <string>
  set FWB-custom-field1 <string>
  set FAZ-custom-field1 <string>
  set FSA-custom-field1 <string>
  set sync-search-timeout <integer>
  config rolling-regular
 set days {fri | mon | sat | sun | thu | tue | wed}
 set del-files {disable | enable}
 set directory <string>
 set file-size <integer>
 set gzip-format {disable | enable}
 set hour <integer>
 set ip <ipv4_address>
 set ip2 <ipv4_address>
 set ip3 <ipv4_address>
 set log-format {csv | native | text}
 set min <integer>
 set password <passwd>
```

```

 set password2 <passwd>
 set password3 <passwd>
 set server-type {ftp | scp | sftp}
 set upload {disable | enable}
 set upload-hour <integer>
 set upload-mode {backup | mirror}
 set upload-trigger {on-roll | on-schedule}
 set username <string>
 set username2 <string>
 set username3 <string>
 set when {daily | none | weekly}
end
end

```

Variable	Description
log-file-archive-name {basic extended}	Log file name format for archiving. <ul style="list-style-type: none"> • basic: Basic format for log archive file name, for example: FGT20C0000000001.tlog.1417797247.log. • extended: Extended format for log archive file name, for example: FGT20C00000000001.2014-12-05-08:34:58.tlog.1417797247.log.
FCH-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FCT-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FGT-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FML-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FWB-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FAZ-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
FSA-custom-field1 <string>	Enter a name of the custom log field to index. Character limit: 31
sync-search-timeout <integer>	The maximum number of seconds that a log search session can run in synchronous mode.

Variables for `config rolling-regular` **subcommand:**

Variable	Description
days {fri mon sat sun thu tue wed}	Log files rolling schedule (days of the week). When <code>when</code> is set to <code>weekly</code> , you can configure <code>days</code> , <code>hour</code> , and <code>min</code> values. the following options are available: <ul style="list-style-type: none"> <code>fri</code>: Friday. <code>mon</code>: Monday. <code>sat</code>: Saturday. <code>sun</code>: Sunday. <code>thu</code>: Thursday. <code>tue</code>: Tuesday. <code>wed</code>: Wednesday.
del-files {disable enable}	Enable/disable log file deletion after uploading.
directory <string>	The upload server directory. Character limit: 127
file-size <integer>	Roll log files when they reach this size (MB). Range: 10 to 500 (MB). Default: 200 (MB)
gzip-format {disable enable}	Enable/disable compression of uploaded log files.
hour <integer>	Log files rolling schedule (hour).
ip <ipv4_address> ip2 <ipv4_address> ip3 <ipv4_address>	Upload server IPv4 addresses. Configure up to three servers.
log-format {csv native text}	Format of uploaded log files. The following options are available: <ul style="list-style-type: none"> <code>csv</code>: CSV (comma-separated value) format. <code>native</code>: Native format (text or compact). <code>text</code>: Text format (convert if necessary).
min <integer>	Log files rolling schedule (minutes).
password <passwd> password2 <passwd> password3 <passwd>	Upload server login passwords. Character limit: 128
server-type {ftp scp sftp}	Upload server type: <code>ftp</code> , <code>scp</code> , or <code>sftp</code> .
upload {disable enable}	Enable/disable log file uploads.
upload-hour <integer>	Log files upload schedule (hour).

Variable	Description
upload-mode {backup mirror}	Configure upload mode with multiple servers. Servers are attempted and used one after the other upon failure to connect. The following options are available: <ul style="list-style-type: none"> <code>backup</code>: Servers are attempted and used one after the other upon failure to connect. <code>mirror</code>: All configured servers are attempted and used.
upload-trigger {on-roll on-schedule}	Event triggering log files upload: <ul style="list-style-type: none"> <code>on-roll</code>: Upload log files after they are rolled. <code>on-schedule</code>: Upload log files daily.
username <string> username2 <string> username3 <string>	Upload server login usernames. Character limit: 35
when {daily none weekly}	Roll log files periodically. The following options are available: <ul style="list-style-type: none"> <code>daily</code>: Roll log files daily. <code>none</code>: Do not roll log files periodically. <code>weekly</code>: Roll log files on certain days of week.

mail

Use this command to configure mail servers on your FortiManager unit.

Syntax

```
config system mail
  edit <id>
 set auth {enable | disable}
 set passwd <passwd>
 set port <integer>
 set secure-option {default | none | smtps | starttls}
 set server <string>
 set user <string>
  end
```

Variable	Description
<id>	Enter the mail service ID of the entry you would like to edit or type a new name to create an entry. Character limit: 63
<server>	Enter the name of the mail server.
auth {enable disable}	Enable/disable authentication.
passwd <passwd>	Enter the SMTP account password value. Character limit: 63
port <integer>	Enter the SMTP server port. Range: 1 to 65535

Variable	Description
secure-option {default none smtps starttls}	Select the communication secure option. One of: <ul style="list-style-type: none"> <code>default</code>: Try STARTTLS, proceed as plain text communication otherwise. <code>none</code>: Communication will be in plain text format. <code>smtps</code>: Communication will be protected by SMTPS. <code>starttls</code>: Communication will be protected by STARTTLS.
server <string>	Enter the SMTP server name.
user <string>	Enter the SMTP account user name.

metadata

Use this command to add additional information fields to the administrator accounts of your FortiManager unit.

This command creates the metadata fields. Use `config system admin user` to add data to the metadata fields.

Syntax

```
config system metadata admins
  edit <fieldname>
 set field_length {20 | 50 | 255}
 set importance {optional | required}
 set status {enabled | disabled}
  end
```

Variable	Description
<fieldname>	Enter the name of the field.
field_length {20 50 255}	Select the maximum number of characters allowed in this field. Default: 50
importance {optional required}	Select if this field is required or optional when entering standard information. Default: <code>optional</code>
status {enabled disabled}	Enable/disable the metadata. Default: <code>disable</code>

ntp

Use this command to configure automatic time setting using a network time protocol (NTP) server.

Syntax

```
config system ntp
  set status {enable | disable}
  set sync_interval <string>
```

```

config ntpserver
  edit <id>
 set ntpv3 {disable | enable}
 set server <string>
 set authentication {disable | enable}
 set key <passwd>
 set key-id <integer>
  end
end

```

Variable	Description
status {enable disable}	Enable/disable NTP time setting. Default: disable
sync_interval <string>	Enter the time, in minutes, how often the FortiManager unit synchronizes its time with the NTP server. Range: 1 to 1440 (minutes). Default: 60
Variables for config ntpserver subcommand:	
ntpv3 {disable enable}	Enable/disable NTPv3. Default: disable
server <string>	Enter the IPv4 address or fully qualified domain name of the NTP server.
authentication {disable enable}	Enable/disable MD5 authentication. Default: disable
key <passwd>	The authentication key. String maximum: 63 characters
key-id <integer>	The key ID for authentication. Default: 0

password-policy

Use this command to configure access password policies.

Syntax

```

config system password-policy
  set status {disable | enable}
  set minimum-length <integer>
  set must-contain <lower-case-letter | non-alphanumeric | number | upper-case-letter>
  set change-4-characters {disable | enable}
  set expire <integer>
end

```

Variable	Description
status {disable enable}	Enable/disable the password policy. Default: enable
minimum-length <integer>	Set the password's minimum length. Range: 8 to 256 (characters) Default: 8

Variable	Description
must-contain <lower-case-letter non-alphanumeric number upper-case-letter>	Characters that a password must contain. <ul style="list-style-type: none">• <code>lower-case-letter</code>: the password must contain at least one lower case letter• <code>non-alphanumeric</code>: the password must contain at least one non-alphanumeric characters• <code>number</code>: the password must contain at least one number• <code>upper-case-letter</code>: the password must contain at least one upper case letter.
change-4-characters {disable enable}	Enable/disable changing at least 4 characters for a new password. Default: <code>disable</code>
expire <integer>	Set the number of days after which admin users' password will expire; 0 means never. Default: 0

report

Use the following command to configure report related settings.

report auto-cache

Use this command to view or configure report auto-cache settings.

Syntax

```
config system report auto-cache
  set aggressive-drilldown {enable | disable}
  set aggressive-schedule {enable | disable}
  set drilldown-interval <integer>
  set drilldown-status {enable | disable}
  set order {latest-first | oldest-first}
  set status {enable | disable}
end
```

Variable	Description
aggressive-drilldown {enable disable}	Enable/disable the aggressive drill-down <code>auto-cache</code> .
aggressive-schedule {enable disable}	Enable/disable <code>auto-cache</code> on schedule reports aggressively.
drilldown-interval <integer>	The time interval in hours for drill-down <code>auto-cache</code> . Range: 1 to 8784 (hours)
drilldown-status {enable disable}	Enable/disable drill-down <code>auto-cache</code> .

Variable	Description
order {latest-first oldest-first}	The order of which SQL log table is processed first. <ul style="list-style-type: none"> latest-first: The latest SQL log table is processed first. oldest-first: The oldest SQL log table is processed first.
status {enable disable}	Enable/disable the SQL report auto-cache.

report est-browse-time

Use this command to view or configure report settings.

Syntax

```
config system report est-browse-time
  set compensate-read-time <integer>
  set max-num-user <integer>
  set max-read-time <integer>
  set status {enable | disable}
end
```

Variable	Description
compensate-read-time <integer>	Set the compensate read time for last page view. Range: 1 to 3600
max-num-user <integer>	Set the maximum number of users to estimate browse time. Range: 100 to 1 000 000
max-read-time <integer>	Set the read time threshold for each page view. Range: 1 to 3600
status {enable disable}	Enable/disable estimating browse time.

report group

Use these commands to configure report groups.

Syntax

```
config system report group
  edit <group-id>
 set adom <adom-name>
 set case-insensitive {enable | disable}
 set report-like <string>
 config chart-alternative
 edit <chart-name>
 set chart-replace <string>
 end
 end
  config group-by
 edit <var-name>
 set var-expression <string>
 set var-type {enum | integer | ip | string}
 end
  end
```

end

Variable	Description
<group-id>	The identification number of the group to be edited or created.
adom <adom-name>	The ADOM that contains the report group.
case-insensitive {enable disable}	Enable or disable case sensitivity.
report-like <string>	Report pattern
Variables for <code>config chart-alternative</code> subcommand:	
<chart-name>	The chart name.
chart-replace <string>	Chart replacement.
Variables for <code>config group-by</code> subcommand:	
<var-name>	The variable name.
var-expression <string>	Variable expression.
var-type {enum integer ip string}	Variable type.

report setting

Use these commands to view or configure report settings.

Syntax

```

config system report setting
 set aggregate-report {enable | disable}
 set hcache-lossless {enable | disable}
 set max-table-rows <integer>
 set report-priority {low | normal}
 set week-start {mon | sun}
end

```

Variable	Description
aggregate-report {enable disable}	Enable/disable including a group report along with the per-device reports.
hcache-lossless {enable disable}	Enable or disable ready-with-loss hcache.

Variable	Description
max-table-rows <integer>	Set the maximum number of rows that can be generated in a single table. Range: 10 000 to 100 000
report-priority {low normal}	Set the Priority of the SQL report.
week-start {mon sun}	Set the day that the week starts on, either Sunday or Monday. The following options are available: <ul style="list-style-type: none"> mon: Monday. sun: Sunday.

Use the `show` command to display the current configuration if it has been changed from its default value:

```
show system report settings
```

route

Use this command to view or configure static routing table entries on your FortiManager unit.

Syntax

```
config system route
  edit <seq_int>
 set device <port>
 set dst <dst_ipv4mask>
 set gateway <gateway_ipv4_address>
  end
```

Variable	Description
<seq_int>	Enter an unused routing sequence number to create a new route. Enter an existing route number to edit that route.
device <port>	Enter the port (interface) used for this route.
dst <dst_ipv4mask>	Enter the IPv4 address and mask for the destination network.
gateway <gateway_ipv4_address>	Enter the default gateway IPv4 address for this network.

route6

Use this command to view or configure static IPv6 routing table entries on your FortiManager unit.

Syntax

```
config system route6
  edit <seq_int>
 set device <string>
```

```

 set dst <ipv6_prefix>
 set gateway <ipv6_address>
end

```

Variable	Description
<seq_int>	Enter an unused routing sequence number to create a new route. Enter an existing route number to edit that route.
device <string>	Enter the port (interface) used for this route.
dst <ipv6_prefix>	Enter the IPv4 address and mask for the destination network.
gateway <ipv6_address>	Enter the default gateway IPv6 address for this network.

snmp

Use the following commands to configure SNMP related settings.

snmp community

Use this command to configure SNMP communities on your FortiManager unit.

You add SNMP communities so that SNMP managers, typically applications running on computers to monitor SNMP status information, can connect to the FortiManager unit (the SNMP agent) to view system information and receive SNMP traps. SNMP traps are triggered when system events happen such as when there is a system restart, or when the log disk is almost full.

You can add up to three SNMP communities, and each community can have a different configuration for SNMP queries and traps. Each community can be configured to monitor the FortiManager unit for a different set of events.

Hosts are the SNMP managers that make up this SNMP community. Host information includes the IPv4 address and interface that connects it to the FortiManager unit.

For more information on SNMP traps and variables, see the [Fortinet Document Library](#).

Part of configuring an SNMP manager is to list it as a host in a community on the FortiManager unit that it will be monitoring. Otherwise that SNMP manager will not receive any traps or events from the FortiManager unit, and will be unable to query the FortiManager unit as well.

Syntax

```

config system snmp community
  edit <index_number>
 set events <events_list>
 set name <community_name>
 set query-v1-port <integer>
 set query-v1-status {enable | disable}
 set query-v2c-port <integer>
 set query-v2c-status {enable | disable}
 set status {enable | disable}
  end
end

```

```

set trap-v1-rport <integer>
set trap-v1-status {enable | disable}
set trap-v2c-rport <integer>
set trap-v2c-status {enable | disable}
config hosts
 edit <host_number>
 set interface <interface_name>
 set ip <ipv4_address>
 next
config hosts6
 edit <host_number>
 set interface <interface_name>
 set ip <ipv6_address>
 end
end

```

Variable	Description
<index_number>	Enter the index number of the community in the SNMP communities table. Enter an unused index number to create a new SNMP community.
events <events_list>	<p>Enable the events for which the FortiManager unit should send traps to the SNMP managers in this community. The <code>raid_changed</code> event is only available for devices which support RAID.</p> <p><code>cpu-high-exclude-nice</code>: CPU usage exclude NICE threshold.</p> <ul style="list-style-type: none"> <code>cpu_high</code>: CPU usage too high. <code>disk_low</code>: Disk usage too high. <code>ha_switch</code>: HA switch. <code>intf_ip_chg</code>: Interface IP address changed. <code>lic-dev-quota</code>: High licensed device quota detected. <code>lic-gbday</code>: High licensed log GB/day detected. <code>log-alert</code>: Log base alert message. <code>log-data-rate</code>: High incoming log data rate detected. <code>log-rate</code>: High incoming log rate detected. <code>mem_low</code>: Available memory is low. <code>raid_changed</code>: RAID status changed. <code>sys_reboot</code>: System reboot. <p>Default: All events enabled</p>
name <community_name>	<p>Enter the name of the SNMP community. Names can be used to distinguish between the roles of the hosts in the groups.</p> <p>For example the Logging and Reporting group would be interested in the <code>disk_low</code> events, but likely not the other events.</p> <p>The name is included in SNMPv2c trap packets to the SNMP manager, and is also present in query packets from, the SNMP manager.</p>
query-v1-port <integer>	Enter the SNMPv1 query port number used when SNMP managers query the FortiManager unit. Default: 161. Range: 1 to 65535
query-v1-status {enable disable}	Enable/disable SNMPv1 queries for this SNMP community. Default: enable

Variable	Description
query-v2c-port <integer>	Enter the SNMP v2c query port number used when SNMP managers query the FortiManager unit. SNMP v2c queries will include the name of the community. Default: 161. Range: 1 to 65535
query-v2c-status {enable disable}	Enable/disable SNMPv2c queries for this SNMP community. Default: enable
status {enable disable}	Enable/disable this SNMP community. Default: enable
trap-v1-rport <integer>	Enter the SNMPv1 remote port number used for sending traps to the SNMP managers. Default: 162. Range: 1 to 65535
trap-v1-status {enable disable}	Enable/disable SNMPv1 traps for this SNMP community. Default: enable
trap-v2c-rport <integer>	Enter the SNMPv2c remote port number used for sending traps to the SNMP managers. Default: 162. Range: 1 to 65535
trap-v2c-status {enable disable}	Enable/disable SNMPv2c traps for this SNMP community. SNMP v2c traps sent out to SNMP managers include the community name. Default: enable
Variables for <code>config hosts</code> subcommand:	
<host_number>	Enter the index number of the host in the table. Enter an unused index number to create a new host.
interface <interface_name>	Enter the name of the FortiManager unit that connects to the SNMP manager.
ip <ipv4_address>	Enter the IPv4 address of the SNMP manager. Default: 0.0.0.0
Variables for <code>config hosts6</code> subcommand:	
<host_number>	Enter the index number of the host in the table. Enter an unused index number to create a new host.
interface <interface_name>	Enter the name of the FortiManager unit that connects to the SNMP manager.
ip <ipv6_address>	Enter the IPv6 address of the SNMP manager.

Example

This example shows how to add a new SNMP community named SNMP_Com1. The default configuration can be used in most cases with only a few modifications. In the example below the community is added, given a name, and then because this community is for an SNMP manager that is SNMP v1 compatible, all v2c functionality is disabled. After the community is configured the SNMP manager, or host, is added. The SNMP manager IPv4 address is 192.168.20.34 and it connects to the FortiManager unit internal interface.

```
config system snmp community
edit 1
```

```

set name SNMP_Com1
set query-v2c-status disable
set trap-v2c-status disable
  config hosts
 edit 1
 set interface internal
 set ip 192.168.10.34
 end
  end
end

```

snmp sysinfo

Use this command to enable the FortiManager SNMP agent and to enter basic system information used by the SNMP agent. Enter information about the FortiManager unit to identify it. When your SNMP manager receives traps from the FortiManager unit, you will know which unit sent the information. Some SNMP traps indicate high CPU usage, log full, or low memory.

For more information on SNMP traps and variables, see the [Fortinet Document Library](#).

Syntax

```

config system snmp sysinfo
  set contact-info <string>
  set description <description>
  set engine-id <string>
  set location <location>
  set status {enable | disable}
  set trap-high-cpu-threshold <percentage>
  set trap-low-memory-threshold <percentage>
  set trap-cpu-high-exclude-nice-threshold <percentage>
end

```

Variable	Description
contact-info <string>	Add the contact information for the person responsible for this FortiManager unit. Character limit: 35
description <description>	Add a name or description of the FortiManager unit. Character limit: 35
engine-id <string>	Local SNMP engine ID string. Character limit: 24
location <location>	Describe the physical location of the FortiManager unit. Character limit: 35
status {enable disable}	Enable/disable the FortiManager SNMP agent. Default: <code>disable</code>
trap-high-cpu-threshold <percentage>	CPU usage when trap is set. Default: 80
trap-low-memory-threshold <percentage>	Memory usage when trap is set. Default: 80
trap-cpu-high-exclude-nice-threshold <percentage>	CPU high usage excludes nice when the trap is sent.

Example

This example shows how to enable the FortiManager SNMP agent and add basic SNMP information.

```
config system snmp sysinfo
  set status enable
  set contact-info 'System Admin ext 245'
  set description 'Internal network unit'
  set location 'Server Room A121'
end
```

snmp user

Use this command to configure SNMPv3 users on your FortiManager unit. To use SNMPv3, you will first need to enable the FortiManager SNMP agent. For more information, see [snmp sysinfo](#). There should be a corresponding configuration on the SNMP server in order to query to or receive traps from FortiManager .

For more information on SNMP traps and variables, see the [Fortinet Document Library](#).

Syntax

```
config system snmp user
  edit <name>
 set auth-proto {md5 | sha}
 set auth-pwd <passwd>
 set events <events_list>
 set notify-hosts <ipv4_address>
 set notify-hosts6 <ipv6_address>
 set priv-proto {aes | des}
 set priv-pwd <passwd>
 set queries {enable | disable}
 set query-port <integer>
 set security-level {auth-no-priv | auth-priv | no-auth-no-priv}
  end
end
```

Variable	Description
<name>	Enter a SNMPv3 user name to add, edit, or delete.
auth-proto {md5 sha}	Authentication protocol. The security level must be set to <code>auth-no-priv</code> or <code>auth-priv</code> to use this variable. The following options are available: <ul style="list-style-type: none"><code>md5</code>: HMAC-MD5-96 authentication protocol<code>sha</code>: HMAC-SHA-96 authentication protocol
auth-pwd <passwd>	Password for the authentication protocol. The security level must be set to <code>auth-no-priv</code> or <code>auth-priv</code> to use this variable.

Variable	Description
events <events_list>	<p>Enable the events for which the FortiManager unit should send traps to the SNMPv3 managers in this community. The <code>raid_changed</code> event is only available for devices which support RAID.</p> <ul style="list-style-type: none"> <code>cpu-high-exclude-nice</code>: CPU usage exclude nice threshold. <code>cpu_high</code>: The CPU usage is too high. <code>disk_low</code>: The log disk is getting close to being full. <code>ha_switch</code>: A new unit has become the HA master. <code>intf_ip_chg</code>: An interface IP address has changed. <code>lic-dev-quota</code>: High licensed device quota detected. <code>lic-gbday</code>: High licensed log GB/Day detected. <code>log-alert</code>: Log base alert message. <code>log-data-rate</code>: High incoming log data rate detected. <code>log-rate</code>: High incoming log rate detected. <code>mem_low</code>: The available memory is low. <code>raid_changed</code>: RAID status changed. <code>sys_reboot</code>: The FortiManager unit has rebooted. <p>Default: All events enabled.</p>
notify-hosts <ipv4_address>	Hosts to send notifications (traps) to.
notify-hosts6 <ipv6_address>	Hosts to send notifications (traps) to.
priv-proto {aes des}	<p>Privacy (encryption) protocol. The security level must be set to <code>auth-no-priv</code> or <code>auth-priv</code> to use this variable. The following options are available:</p> <ul style="list-style-type: none"> <code>aes</code>: CFB128-AES-128 symmetric encryption protocol <code>des</code>: CBC-DES symmetric encryption protocol
priv-pwd <passwd>	Password for the privacy (encryption) protocol. The security level must be set to <code>auth-no-priv</code> or <code>auth-priv</code> to use this variable.
queries {enable disable}	Enable/disable queries for this user. Default: <code>enable</code>
query-port <integer>	SNMPv3 query port. Default: 161. Range: 1 to 65535
security-level {auth-no-priv auth-priv no-auth-no-priv}	<p>Security level for message authentication and encryption. The following options are available:</p> <ul style="list-style-type: none"> <code>auth-no-priv</code>: Message with authentication but no privacy (encryption). <code>auth-priv</code>: Message with authentication and privacy (encryption). <code>no-auth-no-priv</code>: Message with no authentication and no privacy (encryption) (default).

sql

Configure Structured Query Language (SQL) settings.

Syntax

```
config system sql
 set background-rebuild {enable | disable}
 set database-name <string>
 set database-type <postgres>
 set device-count-high {enable | disable}
 set event-table-partition-time <integer>
 set fct-table-partition-time <integer>
 set logtype {none | app-ctrl | attack | content | dlp | emailfilter | event |
 generic | history | traffic | virus | voip | webfilter | netscan}
 set password <passwd>
 set prompt-sql-upgrade {enable | disable}
 set rebuild-event {enable | disable}
 set rebuild-event-start-time <hh:mm> <yyyy/mm/dd>
 set reset {enable | disable}
 set server <string>
 set sql-database-quote-ratio <integer>
 set start-time <hh>:<mm> <yyyy>/<mm>/<dd>
 set status {disable | local | remote}
 set text-search-index {disable | enable}
 set traffic-table-partition-time <integer>
 set utm-table-partition-time <integer>
 set username <string>
config custom-index
 edit <id>
 set device-type {FortiCache | FortiGate | FortiMail | FortiManager |
 FortiSandbox | FortiWeb}
 set index-field <Field-Name>
 set log-type <Log-Enter>
 end
config ts-index-field
 edit <category>
 set <value> <string>
 end
end
```

Variable	Description
background-rebuild {enable disable}	Disable or enable rebuilding the SQL database in the background.
database-name <string>	Database name. Command only available when <code>status</code> is set to <code>remote</code> .
database-type <postgres>	Database type. Command only available when <code>status</code> is set to <code>local</code> or <code>remote</code> .

Variable	Description
device-count-high {enable disable}	<p>You must set to enable if the count of registered devices is greater than 8000. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Set to disable if device count is less than 8000. <code>enable</code>: Set to enable if device count is equal to or greater than 8000. <p>Caution: Enabling or disabling this command will result in an SQL database rebuild. The time required to rebuild the database is dependent on the size of the database. Please plan a maintenance window to complete the database rebuild. This operation will also result in a device reboot.</p>
event-table-partition-time <integer>	Maximum SQL database table partitioning time range, in minutes, for event logs. 0 to 525600 (minutes), or Enter 0 for unlimited.
fct-table-partition-time <integer>	Maximum SQL database table partitioning time range, in minute, for FortiClient logs. 0 to 525600 (minutes), or Enter 0 for unlimited.
logtype {none app-ctrl attack content dlp emailfilter event generic history traffic virus voip webfilter netscan}	Log type. Command only available when <code>status</code> is set to <code>local</code> or <code>remote</code> .
password <passwd>	The password that the Fortinet unit will use to authenticate with the remote database. Command only available when <code>status</code> is set to <code>remote</code> .
prompt-sql-upgrade {enable disable}	Prompt to convert log database into SQL database at start time on GUI.
rebuild-event {enable disable}	Enable/disable a rebuild event during SQL database rebuilding.
rebuild-event-start-time <hh:mm> <yyyy/mm/dd>	The rebuild event starting date and time.
reset {enable disable}	<p>This command is hidden. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Do not resend logs to database. <code>enable</code>: Resend logs to database.
server <string>	Set the database ip or hostname.
sql-database-quote-ratio <integer>	Set the percentage of an ADOM's disk quota that is used for SQL database quota, from 10 to 90 (default = 60).
start-time <hh>:<mm> <yyyy>/<mm>/<dd>	Start date and time <hh:mm yyyy/mm/dd>. Command only available when <code>status</code> is set to <code>local</code> or <code>remote</code> .
status {disable local remote}	<p>SQL database status. The following options are available:</p> <ul style="list-style-type: none"> <code>disable</code>: Disable SQL database. <code>local</code>: Enable local database. <code>remote</code>: Enable remote database.

Variable	Description
text-search-index {disable enable}	Disable or enable the creation of a text search index.
traffic-table-partition-time <integer>	Maximum SQL database table partitioning time range for traffic logs. Range: 0 to 525 600 (minutes) enter 0 for unlimited
utm-table-partition-time <integer>	Maximum SQL database table partitioning time range in minutes for UTM logs. Range: 0 to 525600 (minutes). Enter 0 for unlimited
username <string>	User name for login remote database.
Variables for <code>config custom-index</code> subcommand:	
device-type {FortiCache FortiGate FortiMail FortiManager FortiSandbox FortiWeb}	Set the device type. The following options are available: <ul style="list-style-type: none"> FortiCache: Set device type to FortiCache FortiGate: Set device type to FortiGate. FortiMail: Set device type to FortiMail. FortiManager: Set device type to FortiManager. FortiSandbox: Set device type to FortiSandbox FortiWeb: Set device type to FortiWeb.
index-field <Field-Name>	Enter a valid field name. Select one of the available field names. The available options for <code>index-field</code> is dependent on the <code>device-type</code> entry.
log-type <Log-Enter>	Enter the log type. The available options for <code>log-type</code> is dependent on the <code>device-type</code> entry. Enter one of the available log types. <ul style="list-style-type: none"> FortiCache: N/A FortiGate: app-ctrl, content, dlp, emailfilter, event, netscan, traffic, virus, voip, webfilter FortiMail: emailfilter, event, history, virus FortiManager: N/A FortiSandbox: N/A FortiWeb: attack, event, traffic

Variable	Description
Variables for <code>config ts-index-field</code> subcommand:	
<category>	<p>Category of the text search index fields. The following is the list of categories and their default fields. The following options are available:</p> <ul style="list-style-type: none"> FGT-app-ctrl: user, group, srcip, dstip, dstport, service, app, action, status, hostname FGT-attack: severity, srcip, proto, user, attackname FGT-content: from, to, subject, action, srcip, dstip, hostname, status FGT-dlp: user, srcip, service, action, file FGT-emailfilter: user, srcip, from, to, subject FGT-event: subtype, ui, action, msg FGT-traffic: user, srcip, dstip, Service, app, utmaction, utmevent FGT-virus: service, srcip, file, virus, user FGT-voip: action, user, src, dst, from, to FGT-webfilter: user, srcip, status, catdesc FGT-netscan: user, dstip, vuln, severity, os FGT-fct-event FGT-fct-traffic FGT-fct-netscan FML-emailfilter: client_name, dst_ip, from, to, subject FML-event: subtype, msg FML-history: classifier, disposition, from, to, client_name, direction, domain, virus FML-virus: src, msg, from, to FWB-attack: http_host, http_url, src, dst, msg, action FWB-event: ui, action, msg FWB-traffic: src, dst, service, http_method, msg
<value>	Fields of the text search filter.
<string>	Select one or more field names separated with a comma. The available field names is dependent on the category selected.

syslog

Use this command to configure syslog servers.

Syntax

```
config system syslog
```

```
 edit <name>
 set ip <string>
 set port <integer>
 end
  end
```

Variable	Description
ip <string>	Enter the syslog server IPv4 address or hostname.
port <integer>	Enter the syslog server port. Range: 1 to 65535

workflow approval-matrix

Use this command to configure workflow settings.

Syntax

```
config system workflow approval-matrix
  edit <ADOM_name>
 set mail-server <string>
 set notify <string>
 config approver
 edit <sequence_number>
 set member <string>
 end
  end
end
```

Variable	Description
mail-server <string>	Enter the mail server IPv4 address or hostname.
notify <string>	Enter the notified users. Use a comma as a separator.
Variables for config approver subcommand:	
<sequence_number>	Enter the entry number.
member <string>	Enter the member of the approval group. Use a comma as a separator.

fmupdate

Use `fmupdate` to configure settings related to FortiGuard service updates and the FortiManager unit's built-in FDS.

CLI commands and variables are case sensitive.

analyzer virusreport

Use this command to Enable/disable notification of virus detection to FortiGuard.

Syntax

```
config fmupdate analyzer virusreport
  set status {enable | disable}
end
```

Variable	Description
status {enable disable}	Enable/disable sending virus detection notification to FortiGuard. Default: enable

Example

This example enables virus detection notifications to FortiGuard.

```
config fmupdate analyzer virusreport
  set status enable
end
```

av-ips

Use the following commands to configure antivirus and IPS related settings.

av-ips advanced-log

Use this command to enable logging of FortiGuard antivirus and IPS update packages received by the FortiManager unit's built-in FDS from the external FDS.

Syntax

```
config fmupdate av-ips advanced-log
  set log-fortigate {enable | disable}
  set log-server {enable | disable}
end
```

Variable	Description
log-fortigate {enable disable}	Enable/disable logging of FortiGuard antivirus and IPS service updates of FortiGate devices. Default: <code>disable</code>
log-server {enable disable}	Enable/disable logging of update packages received by the built-in FDS server. Default: <code>disable</code>

Example

You could enable logging of FortiGuard antivirus updates to FortiClient installations and update packages downloaded by the built-in FDS from the FDS.

```
config fmupdate av-ips advanced-log
 set log-forticlient enable
 set log-server enable
end
```

av-ips fct server-override

Use this command to override the default IPv4 or IPv6 address and port that the built-in FDS contacts when requesting FortiGuard antivirus updates for FortiClient from the FDS.

Syntax

```
config fmupdate av-ips fct server-override
 set status {enable | disable}
 config servlist
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
 end
end
```

Variable	Description
status {enable disable}	Enable/disable the override. Default: <code>disable</code>
Variables for <code>config servlist</code> subcommand:	
<id>	Override server ID (1-10).
ip <ipv4_address>	Enter the IPv4 address of the override server. Default: <code>0.0.0.0</code>
ip6 <ipv6_address>	Enter the IPv6 address of the override server.
port <integer>	Enter the port number to use when contacting the FDS. Default: <code>443</code> . Range: 1 to 65535

Example

You could configure the FortiManager unit's built-in FDS to use a specific FDN server and a different port when retrieving FortiGuard antivirus updates for FortiClient from the FDS.

```
config fmupdate av-ips fct server-override
```


```

set status enable
config servlist
  edit 1
 set ip 192.168.25.152
 set port 80
  end
end

```

av-ips fgt server-override

Use this command to override the default IPv4 or IPv6 address and port that the built-in FDS contacts when requesting FortiGuard antivirus and IPS updates for FortiGate units from the FDS.

Syntax

```

config fmupdate av-ips fgt server-override
  set status {enable | disable}
  config servlist
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
  end
end

```

Variable	Description
status {enable disable}	Enable/disable the override. Default: disable
Variable for config servlist subcommand:	
<id>	Override server ID (1-10).
ip <ipv4_address>	Enter the IPv4 address of the override server. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the IPv6 address of the override server.
port <integer>	Enter the port number to use when contacting the FDS. Default: 443. Range: 1 to 65535

Example

You could configure the FortiManager unit's built-in FDS to use a specific FDS server and a different port when retrieving FortiGuard antivirus and IPS updates for FortiGate units from the FDS.

```

config fmupdate av-ips fgt server-override
  set status enable
  config servlist
 edit 1
 set ip 172.27.152.144
 set port 8890
 end
  end
end

```

av-ips push-override

Use this command to Enable/disable push updates, and to override the default IP address and port to which the FDS sends FortiGuard antivirus and IPS push messages.

This is useful if push notifications must be sent to an IP address and/or port other than the FortiManager unit, such as the external or virtual IP address of a NAT device that forwards traffic to the FortiManager unit.

Syntax

```
config fmupdate av-ips push-override
  set ip <ipv4_address>
  set ip6 <ipv6_address>
  set port <integer>
  set status {enable | disable}
end
```

Variable	Description
ip <ipv4_address>	Enter the external or virtual IPv4 address of the NAT device that will forward push messages to the FortiManager unit. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the external or virtual IPv6 address of the NAT device that will forward push messages to the FortiManager unit.
port <integer>	Enter the receiving port number on the NAT device. Default: 9443. Range: 1 to 65535
status {enable disable}	Enable/disable the push updates. Default: disable

Example

You could enable the FortiManager unit's built-in FDS to receive push messages.

If there is a NAT device or firewall between the FortiManager unit and the FDS, you could also notify the FDS to send push messages to the external IP address of the NAT device, instead of the FortiManager unit's private network IP address.

```
config fmupdate av-ips push-override
  set status enable
  set ip 172.16.124.135
  set port 9000
end
```

You would then configure port forwarding on the NAT device, forwarding push messages received on User Datagram Protocol (UDP) port 9000 to the FortiManager unit on UDP port 9443.

av-ips push-override-to-client

Use this command to enable/disable push updates, and to override the default IP address and port to which the FDS sends FortiGuard antivirus and IPS push messages.

This command is useful if push notifications must be sent to an IP address and/or port other than the FortiManager unit, such as the external or virtual IP address of a NAT device that forwards traffic to the FortiManager unit.

Syntax

```
config fmupdate av-ips push-override-to-client
  set status {enable | disable}
  config <announce-ip>
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
  end
end
```

Variable	Description
status {enable disable}	Enable/disable the push updates. Default: <code>disable</code>
<announce-ip>	Configure the IP address information of the device.
Variables for <code>config announce-ip</code> subcommand:	
<id>	Edit the announce IP address ID.
ip <ipv4_address>	Enter the announce IPv4 address. Default: <code>0.0.0.0</code>
ip6 <ipv6_address>	Enter the announce IPv6 address.
port <integer>	Enter the announce IP port. Default: <code>9443</code> . Range: 1 to 65535

av-ips update-schedule

Use this command to configure the built-in FDS to retrieve FortiGuard antivirus and IPS updates at a specified day and time.

Syntax

```
config fmupdate av-ips update-schedule
  set day {Sunday | Monday | Tuesday | Wednesday | Thursday | Friday | Saturday}
  set frequency {every | daily | weekly}
  set status {enable | disable}
  set time <hh:mm>
end
```

Variable	Description
day {Sunday Monday Tuesday Wednesday Thursday Friday Saturday}	Enter the day of the week when the update will begin. This option only appears when the <code>frequency</code> is <code>weekly</code> .
frequency {every daily weekly}	Enter to configure the frequency of the updates. The following options are available: <ul style="list-style-type: none"> <code>every</code>: Time interval (default) <code>daily</code>: Every day <code>weekly</code>: Every week

Variable	Description
status {enable disable}	Enable/disable regularly scheduled updates. Default: enable
time <hh:mm>	<p>Enter to configure the time or interval when the update will begin. For example, if you want to schedule an update every day at 6:00 PM, enter 18:00.</p> <p>The time period format is the 24-hour clock: hh=0-23, mm=0-59. If the minute is 60, the updates will begin at a random minute within the hour. If the frequency is every, the time is interpreted as an hour and minute interval, rather than a time of day.</p> <p>Default: 01:60</p>

Example

You could schedule the built-in FDS to request the latest FortiGuard antivirus and IPS updates every five hours, at a random minute within the hour.

```
config fmupdate av-ips update-schedule
  set status enable
  set frequency every
  set time 05:60
end
```

av-ips web-proxy

Use this command to configure a web proxy if FortiGuard antivirus and IPS updates must be retrieved through a web proxy.

Syntax

```
config fmupdate av-ips web-proxy
  set ip <ipv4_address>
  set ip6 <ipv6_address>
  set mode {proxy | tunnel}
  set password <passwd>
  set port <integer>
  set status {enable | disable}
  set username <string>
end
```

Variable	Description
ip <ipv4_address>	Enter the IPv4 address of the web proxy. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the IPv6 address of the web proxy.
mode {proxy tunnel}	<p>Enter the web proxy mode. The following options are available:</p> <ul style="list-style-type: none"> proxy: HTTP proxy. tunnel: HTTP tunnel.
password <passwd>	If the web proxy requires authentication, enter the password for the user name. Character limit: 63

Variable	Description
port <integer>	Enter the port number of the web proxy. Default: 80. Range: 1 to 65535
status {enable disable}	Enable/disable connections through the web proxy. Default: disable
username <string>	If the web proxy requires authentication, enter the user name. Character limit: 63

Example

You could enable a connection through a non-transparent web proxy on an alternate port.

```
config fmupdate av-ips web-proxy
  set status enable
  set mode proxy
  set ip 10.10.30.1
  set port 8890
  set username avipsupdater
  set password cvhk3rf3u9jvsYU
end
```

custom-url-list

Use this command to configure the URL database for rating and filtering. You can select to use the FortiGuard URL database, a custom URL database, or both. When selecting to use a custom URL database, use the `fmupdate {ftp | scp | tftp} import` command to import the custom URL list. When FortiManager performs the URL rating, it will check the custom URL first. If a match is found, the custom rating is returned. If there is no match, then FortiManager will check the FortiGuard database.

Syntax

```
config fmupdate custom-url-list
  set db_selection {both | custom-url | fortiguard-db}
end
```

Variable	Description
db_selection {both custom-url fortiguard-db}	Manage the FortiGuard URL database. The following options are available: <ul style="list-style-type: none"><code>both</code>: Support both custom URL database and the FortiGuard database<code>custom-url</code>: Customer imported URL list.<code>fortiguard-db</code>: Fortinet's FortiGuard database Default setting: <code>both</code>

device-version

Use this command to configure the correct firmware version of the device or devices connected or will be connecting to the FortiManager unit. You should verify what firmware version is currently running on the device

before using this command.

Syntax

```
config fmupdate device-version
  set faz <firmware_version>
  set fct <firmware_version>
  set fgt <firmware_version>
  set fml <firmware_version>
  set fsa <firmware_version>
  set fsw <firmware_version>
end
```

Variable	Description
faz <firmware_version>	Enter the correct firmware version that is currently running on the FortiAnalyzer units. The following options are available: <ul style="list-style-type: none"> 3.0: Support version 3.0 4.0: Support version 4.0 5.0: Support version 5.0 6.0: Support version greater than 5.0
fct <firmware_version>	Enter the firmware version that is currently running for FortiClient agents: 3.0, 4.0, 5.0, or 6.0.
fgt <firmware_version>	Enter the firmware version that is currently running for FortiGate units: 3.0, 4.0, 5.0, or 6.0.
fml <firmware_version>	Enter the firmware version that is currently running for the FortiMail units: 3.0, 4.0, 5.0, or 6.0.
fsa <firmware_version>	Enter the firmware version that is currently running for the FortiSandbox units. The following options are available: <ul style="list-style-type: none"> 1.0: Support version 1.0. (FortiSandbox) 2.0: Support version greater than 1.0.
fsw <firmware_version>	Enter the firmware version that is currently running for the FortiSwitch units: 3.0, 4.0, 5.0, or 6.0.

Example

In the following example, the FortiGate units, including FortiClient agents, are configured with the firmware version 5.0.

```
config fmupdate device-version
  set faz 4.0
  set fct 5.0
  set fgt 5.0
end
```

disk-quota

Use this command to configure the disk space available for use by the Upgrade Manager.

If the Upgrade Manager disk space is full or if there is insufficient space to save an update package to disk, the package will not download and an alert will be sent to notify you.

Syntax

```
config fmupdate disk-quota
 set value <size_int>
end
```

Use `value` to set the size of the Upgrade Manager disk quota in megabytes (MB). The default size is 10 gigabytes (GB). If you set the disk-quota smaller than the size of an update package, the update package will not download and you will get a disk full alert.

fct-services

Use this command to configure the built-in FDS to provide FortiGuard services to FortiClient installations.

Syntax

```
config fmupdate fct-services
 set status {enable | disable}
 set port <integer>
end
```

Variable	Description
status {enable disable}	Enable/disable built-in FDS service to FortiClient installations. Default: enable
port <integer>	Enter the port number on which the built-in FDS should provide updates to FortiClient installations. Default: 80. Range: 1 to 65535

Example

You could configure the built-in FDS to accommodate older versions of FortiClient installations by providing service on their required port.

```
config fmupdate fct-services
 set status enable
 set port 80
end
```

fds-setting

Use this command to set FDS settings.

Syntax

```
config fmupdate fds-settings
 set fds-pull-interval <integer>
 set linkd-log {alert | critical | debug | disable | emergency | error | info |
 notice | warn}
 set max-av-ips-version <integer>
```

```

 set max-dlink-threads <integer>
 set umsvc-log {alert | critical | debug | disable | emergency | error | info |
 notice | warn}
 set User-Agent <text>
end

```

Variable	Description
fds-pull-interval <integer>	Time interval FortiManager may pull updates from FDS. 1 to 120 minutes.
linkd-log {alert critical debug disable emergency error info notice warn}	Set the linkd log level.
max-av-ips-version <integer>	The maximum number of AV/IPS full version downloadable packages (1 to 1000).
max-dlink-threads <integer>	The maximum number of threads processing downlink requests (10-200).
umsvc-log {alert critical debug disable emergency error info notice warn}	Set the um_service log level.
User-Agent <text>	Configure the User-Agent string.

multilayer

Use this command to set multilayer mode configuration.

Syntax

```

config fmupdate multilayer
 set webspam-rating {disable | enable}
end

```

Variable	Description
webspam-rating {disable enable}	URL/Antispam rating service. Default: enable

publicnetwork

Use this command to enable access to the public FDS. If this function is disabled, the service packages, updates, and license upgrades must be imported manually.

Syntax

```

config fmupdate publicnetwork
 set status {disable | enable}
end

```


Variable	Description
status {disable enable}	Enable/disable the public network. Default: <code>enable</code>

Example

The following example shows how to enable public network.

```
config fmupdate publicnetwork
  (publicnetwork) # set status enable
end
```

server-access-priorities

Use this command to configure how a FortiGate unit may download antivirus updates and request web filtering services from multiple FortiManager units and private FDS servers.

Use the `private-server` subcommand to configure multiple FortiManager units and private servers.

By default, the FortiGate unit receives updates from the FortiManager unit if the FortiGate unit is managed by the FortiManager unit and the FortiGate unit was configured to receive updates from the FortiManager unit.

Syntax

```
config fmupdate server-access-priorities
  set access-public {disable | enable}
  set av-ips {disable | enable}
  set web-spam {disable | enable}
  config private-server
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set time_zone <integer>
 end
  end
end
```

Variable	Description
access-public {disable enable}	Disable to prevent FortiManager default connectivity to public FDS and FortiGuard servers. Default: <code>enable</code>
av-ips {disable enable}	Enable to allow the FortiGate unit to get antivirus updates from other FortiManager units or private FDS servers. Default: <code>disable</code>
web-spam {disable enable}	Enable/disable private server in web-spam.
Variables for <code>config private-server</code> subcommand:	
<id>	Enter a number to identify the FortiManager unit or private server. Range: 1 to 10

Variable	Description
ip <ipv4_address>	Enter the IPv4 address of the FortiManager unit or private server.
ip6 <ipv6_address>	Enter the IPv6 address of the FortiManager unit or private server.
time_zone <integer>	Enter the correct time zone of the private server. Using -24 indicates that the server is using the local time zone.

Example

The following example configures access to public FDS servers and allows FortiGate units to receive antivirus updates from other FortiManager units and private FDS servers. This example also configures three private servers.

```
config fmupdate server-access-priorities
  set access-public enable
  set av-ips enable
  config private-server
 edit 1
 set ip 172.16.130.252
 next
 edit 2
 set ip 172.31.145.201
 next
 edit 3
 set ip 172.27.122.99
 end
  end
end
```

server-override-status

Syntax

```
config fmupdate server-override-status
  set mode {loose | strict}
end
```

Variable	Description
mode {loose strict}	Set the server override mode. The following options are available: <ul style="list-style-type: none">• <code>loose</code>: Allow access other servers (default).• <code>strict</code>: Access override server only.

service

Use this command to Enable/disable the services provided by the built-in FDS.

Syntax

```
config fmupdate service
```

```

 set avips {enable | disable}
 set query-antispam {disable | enable}
 set query-antivirus {disable | enable}
 set query-filequery {disable | enable}
 set query-webfilter {disable | enable}
 set use-cert {BIOS | FortiGuard}
 set webfilter-https-traversal {disable | enable}
end

```

Variable	Description
avips {enable disable}	Enable/disable the built-in FDS to provide FortiGuard antivirus and IPS updates. Default: <code>disable</code>
query-antispam {disable enable}	Enable/disable antispam service.
query-antivirus {disable enable}	Enable/disable antivirus service.
query-filequery {disable enable}	Enable/disable file query service.
query-webfilter {disable enable}	Enable/disable web filter service.
use-cert {BIOS FortiGuard}	Choose local certificate. The following options are available: <ul style="list-style-type: none"> <code>BIOS</code>: Use default certificate in BIOS (default). <code>FortiGuard</code>: Use default certificate as FortiGuard.
webfilter-https-traversal {disable enable}	Enable/disable Web Filter HTTPS traversal.

Example

```

config fmupdate service
 set avips enable
end

```

support-pre-fgt43

Use this command to support FortiMail 4.2 devices for FortiGuard Center updates.

Syntax

```

config fmupdate support-pre-fgt43
 set status {enable | disable}
end
end

```

Variable	Description
status {enable disable}	Enable/disable update support. Default: <code>disable</code>

web-spam

Use the following commands to configure FortiGuard antispam related settings.

web-spam fct server-override

Use this command to override the default IP address and port that the built-in FDS contacts when requesting FortiGuard antispam updates for FortiClient from the FDS.

Syntax

```
config fmupdate web-spam fct server-override
  set status {enable | disable}
  config servlist
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
  end
```

Variable	Description
status {enable disable}	Enable/disable the override. Default: disable
Variable for config servlist subcommand:	
<id>	Override server ID. Range: 1 to 10
ip <ipv4_address>	Enter the IPv4 address of the override server. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the IPv6 address of the override server.
port <integer>	Enter the port number to use when contacting the FDS. Default: 443. Range: 1 to 65535

web-spam fgd-log

Use this command to configure the FortiGuard web-spam log settings.

Syntax

```
config fmupdate web-spam fgd-log
  set spamlog {all | disable | nospam}
  set status {disable | enable}
  set urllog {all | disable | miss}
end
```

Variable	Description
spamlog {all disable nospam}	Configure the anti spam log settings. The following options are available: <ul style="list-style-type: none"> all: Log all Spam lookups disable: Disable Spam log nospam: Log Non-spam events.
status {disable enable}	Enable/disable the FortiGuard server event log status.
urlog {all disable miss}	Configure the web filter log setting. The following options are available: <ul style="list-style-type: none"> all: Log all URL lookups disable: Disable URL log miss: Log URL rating misses.

web-spam fgd-setting

Use this command to configure FortiGuard run parameters.

Syntax

```

config fmupdate web-spam fgd-setting
 set as-cache <integer>
 set as-log {all | disable | nospam}
 set as-preload {disable | enable}
 set av-cache <integer>
 set av-log {all | disable | novirus}
 set av-preload {disable | enable}
 set eventlog-query {disable | enable}
 set fq-cache <integer>
 set fq-log {all | disable | nofilequery}
 set fq-preload {disable | enable}
 set linkd-log {disable | enable}
 set max-log-quota <integer>
 set max-unrated-size <integer>
 set restrict-as1-dbver <string>
 set restrict-as2-dbver <string>
 set restrict-as4-dbver <string>
 set restrict-av-dbver <string>
 set restrict-fq-dbver <string>
 set restrict-wf-dbver <string>
 set stat-log-interval <integer>
 set stat-sync-interval <integer>
 set update-interval <integer>
 set update-log {disable | enable}
 set wf-cache <integer>
 set wf-log {all | disable | nouri}
 set wf-preload {disable | enable}
end

```

Variable	Description
as-cache <integer>	Set the antispam service maximum memory usage. Range: 100 to 2800 (MB)
as-log {all disable nospam}	Antispam log setting. The following options are available: <ul style="list-style-type: none"> all: Log all spam lookups. disable: Disable spam log. nospam: Log non-spam events.
as-preload {disable enable}	Enable/disable preloading the antispam database into memory.
av-cache <integer>	Set the web filter service maximum memory usage. Range: 100 to 500 (MB)
av-log {all disable novirus}	Antivirus log settings. The following options are available: <ul style="list-style-type: none"> all: Log all virus lookups. disable: Disable virus log. novirus: Log non-virus events.
av-preload {disable enable}	Enable/disable preloading the antivirus database into memory.
eventlog-query {disable enable}	Enable or disable record query to event-log besides fgd-log.
fq-cache <integer>	Set the file query service maximum memory usage. Range: 100 to 500MB
fq-log {all disable nofilequery}	Filequery log settings. The following options are available: <ul style="list-style-type: none"> all: Log all file query. disable: Disable file query log. nofilequery: Log non-file query events.
fq-preload {disable enable}	Enable/disable preloading the filequery database to memory.
linkd-log {disable enable}	Enable/disable the linkd log.
max-log-quota <integer>	Maximum log quota setting. Range: 100 to 20480MB
max-unrated-size <integer>	Maximum number of unrated site in memory. Range: 10 to 5120K Default: 500K
restrict-as1-dbver <string>	Restrict the system update to the indicated antispam(1) database version. Character limit: 127
restrict-as2-dbver <string>	Restrict the system update to the indicated antispam(2) database version. Character limit: 127
restrict-as4-dbver <string>	Restrict the system update to the indicated antispam(4) database version. Character limit: 127

Variable	Description
restrict-av-dbver <string>	Restrict the system update to the indicated antivirus database version. Character limit: 127
restrict-fq-dbver <string>	Restrict the system update to the indicated filequery database version. Character limit: 127
restrict-wf-dbver <string>	Restrict the system update to the indicated webfilter database version. Character limit: 127
stat-log-interval <integer>	Statistic log interval setting. Range: 1 to 1440 (minutes)
stat-sync-interval <integer>	Synchronization interval for statistics of unrated sites. Range: 1 to 60 (minutes)
update-interval <integer>	Enter the FortiGuard database update wait time if there are not enough delta files. Range: 2 to 24 (hours)
update-log {disable enable}	Enable/disable update log setting.
wf-cache <integer>	Enter the web filter service maximum memory usage. Range: 100 to 2800 (MB)
wf-log {all disable nouri}	Web filter log setting. The following options are available: <ul style="list-style-type: none"> all: Log all URL lookups. disable: Disable URL log. nouri: Log non-URL events.
wf-preload {disable enable}	Enable/disable preloading the web filter database into memory.

web-spam fgt server-override

Use this command to override the default IP address and port that the built-in FDS contacts when requesting FortiGuard spam updates for FortiGate from the FDS.

Syntax

```
config fmupdate web-spam fgt server-override
  set status {enable | disable}
  config servlist
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
  end
```

Variable	Description
status {enable disable}	Enable/disable the override. Default: disable

Variable	Description
Variable for <code>config servlist</code> subcommand:	
<id>	Enter the override server ID. Range: 1 to 10
ip <ipv4_address>	Enter the IPv4 address of the override server address. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the IPv6 address of the override server address.
port <integer>	Enter the port number to use when contacting the FDS. Default: 443. Range: 1 to 65535

web-spam fsa server-override

Use this command to override the default IP address and port that the built-in FDS contacts when requesting FortiGuard spam updates for FortiSandbox from the FDS.

Syntax

```
config fmupdate web-spam fsa server-override
  set status {enable | disable}
  config servlist
 edit <id>
 set ip <ipv4_address>
 set ip6 <ipv6_address>
 set port <integer>
 end
  end
```

Variable	Description
status {enable disable}	Enable/disable the override. Default: disable
Variable for <code>config servlist</code> subcommand:	
<id>	Override server ID. Range: 1 to 10
ip <ipv4_address>	Enter the IPv4 address of the override server. Default: 0.0.0.0
ip6 <ipv6_address>	Enter the IPv6 address of the override server.
port <integer>	Enter the port number to use when contacting the FDS. Default: 443. Range: 1 to 65535

web-spam poll-frequency

Use this command to configure the web-spam poll frequency.

Syntax

```
config fmupdate web-spam poll-frequency
  set time <hh:mm>
```


end

Variable	Description
time <hh:mm>	Enter the poll frequency time interval

web-spam web-proxy

Use this command to configure the web-spam web-proxy.

Syntax

```
config fmupdate web-spam web-proxy
  set time <hh:mm>
  set ip <proxy_ipv4_address>
  set ip6 <proxy_ipv6_address>
  set mode {proxy | tunnel}
  set password <passwd>
  set port <integer>
  set status {disable | enable}
end
```

Variable	Description
ip <proxy_ipv4_address>	Enter the IPv4 address of the web proxy. Default: 0.0.0.0
ip6 <proxy_ipv6_address>	Enter the IPv6 address of the web proxy.
mode {proxy tunnel}	Enter the web proxy mode. The following options are available: <ul style="list-style-type: none">• <code>proxy</code>: HTTP proxy.• <code>tunnel</code>: HTTP tunnel.
password <passwd>	If the web proxy requires authentication, type the password for the user name.
port <integer>	Enter the port number of the web proxy. Default: 80. Range: 1 to 65535
status {disable enable}	Enable/disable connections through the web proxy. Default: <code>disable</code>
username <string>	If the web proxy requires authentication, enter the user name.

execute

The `execute` commands perform immediate operations on the FortiManager unit. You can:

- Back up and restore the system settings, or reset the unit to factory settings.
- Set the unit date and time.
- Use ping to diagnose network problems.
- View the processes running on the FortiManager unit.
- Start and stop the FortiManager unit.
- Reset or shut down the FortiManager unit.

FortiManager CLI commands and variables are case sensitive.

add-vm-license

Add a VM license to the FortiManager.

Syntax

```
execute add-vm-license <vm_license>
```

Variable	Description
<vm_license>	The VM license string.

This command is only available on FortiManager VM models.

backup

Use this command to backup the configuration or database to a file.

When you back up the unit settings from the `vdom_admin` account, the backup file contains global settings and the settings for each VDOM. When you back up the unit settings from a regular administrator account, the backup file contains the global settings and only the settings for the VDOM to which the administrator belongs.

Syntax

```
execute backup all-settings {ftp | scp | sftp} <ip> <string> <username> <passwd> <ssh-  
cert> <crptpasswd>  
execute backup logs <device name(s)> {ftp | scp | sftp} <ip> <username> <passwd>  
 <directory>  
execute backup logs-only <device name(s)> {ftp | scp | sftp} <ip> <username> <passwd>  
 <directory>
```

```

execute backup logs-rescue <device serial number(s)> {ftp | scp | sftp} <ip> <username>
 <passwd> <directory>
execute backup reports <report schedule name(s)> {ftp | scp | sftp} <ip> <username>
 <passwd> <directory>
execute backup reports-config <adom name(s)> {ftp | scp | sftp} <ip> <username> <passwd>
 <directory>

```

Variable	Description
all-settings	Backup all FortiManager settings to a file on a server.
logs	Backup the device logs to a specified server.
logs-only	Backup device logs only to a specified server.
logs-rescue	Use this hidden command to backup logs regardless of DVM database for emergency reasons. This command will scan folders under /Storage/Logs/ for possible device logs to backup.
reports	Backup the reports to a specified server.
reports-config	Backup reports configuration to a specified server.
<device name(s)>	Enter the device name(s) separated by a comma, or enter <code>all</code> for all devices.
<device serial number(s)>	Enter the device serial number(s) separated by a comma, or enter <code>all</code> for all devices.
<report schedule name(s)>	Enter the report schedule name(s) separated by a comma, or enter <code>all</code> for all reports schedules.
<adom name(s)>	Enter the ADOM name(s) separated by a comma, or enter <code>all</code> for all ADOMs.
{ftp scp sftp}	Enter the server type: <code>ftp</code> , <code>scp</code> , or <code>sftp</code> .
<ip>	Enter the server IP address.
<string>	Enter the path and file name for the backup.
<username>	Enter username to use to log on the backup server.
<passwd>	Enter the password for the username on the backup server.
<ssh-cert>	Enter the SSH certification for the server. This option is only available for backup operations to SCP servers.
<crtpasswd>	Optional password to protect backup content. Use <code>any</code> for no password.
<directory>	Enter the path to where the file will be backed up to on the backup server.

Example

This example shows how to backup the FortiManager unit system settings to a file named `fmg.cfg` on a server at IP address 192.168.1.23 using the admin username, a password of 123456.

```
execute backup all-settings ftp 192.168.1.23 fmd.cfg admin 123456
Starting backup all settings...
Starting transfer the backup file to FTP server...
```

bootimage

Use this command to set the boot image partition.

Syntax

```
execute bootimage <primary | secondary>
```


This command is only available on FortiManager hardware models.

certificate

Use these commands to manage certificates.

certificate ca

Use these commands to list CA certificates, and to import or export CA certificates.

Syntax

To list the CA certificates installed on the FortiManager unit:

```
execute certificate ca list
```

To export or import CA certificates:

```
execute certificate ca {<export>|<import>} <cert_name> <tftp_ip>
```

Variable	Description
list	Generate a list of CA certificates on the FortiManager system.
<export>	Export CA certificate to TFTP server.
<import>	Import CA certificate from a TFTP server.
<cert_name>	Name of the certificate.
<tftp_ip>	IP address of the TFTP server.

certificate local

Use these commands to list local certificates, and to import or export local certificates. To generate a certificate request, see “certificate local generate” on page 170.

Syntax

To list the local certificates installed on the FortiManager unit:

```
execute certificate local list
```

To export or import local certificates:

```
execute certificate local {<export>|<import>} <cert_name> <tftp_ip>
```

Variable	Description
list	Generate a list of CA certificates on the FortiManager system.
<export>	Export CA certificate to TFTP server.
<import>	Import CA certificate from a TFTP server.
<cert_name>	Name of the certificate.
<tftp_ip>	IP address of the TFTP server.

certificate local generate

Use this command to generate a certificate request.

Syntax

```
execute certificate local generate <certificate-name_str> <subject> <number> [<optional_information>]
```

Variable	Description
<certificate-name_str>	Enter a name for the certificate. The name can contain numbers (0-9), uppercase and lowercase letters (A-Z, a-z), and the special characters - and _. Other special characters and spaces are not allowed.
<number>	Enter 512, 1024, 1536, or 2048 for the size, in bits, of the encryption key.
<subject>	Enter one of the following pieces of information to identify the FortiManager unit being certified: <ul style="list-style-type: none"> The FortiManager unit IP address The fully qualified domain name of the FortiManager unit An email address that identifies the FortiManager unit An IP address or domain name is preferable to an email address.

Variable	Description
[<optional_information>]	<p>Enter <code>optional_information</code> as required to further identify the unit. See the below table for the list of optional information variables. You must enter the optional variables in the order that they are listed in the table. To enter any optional variable you must enter all of the variables that come before it in the list.</p> <p>For example, to enter the <code>organization_name_str</code>, you must first enter the <code>country_code_str</code>, <code>state_name_str</code>, and <code>city_name_str</code>.</p> <p>While entering optional variables, you can type ? for help on the next required variable.</p>

Optional information variables

Variable	Description
<country_code_str>	Enter the two-character country code.
<state_name_str>	Enter the name of the state or province where the FortiManager unit is located.
<city_name_str>	Enter the name of the city, or town, where the person or organization certifying the FortiManager unit resides.
<organization-name_str>	Enter the name of the organization that is requesting the certificate for the FortiManager unit.
<organization-unit_name_str>	Enter a name that identifies the department or unit within the organization that is requesting the certificate for the FortiManager unit.
<email_address_str>	Enter a contact email address for the FortiManager unit.
<ca_server_url>	Enter the URL of the CA (SCEP) certificate server that allows auto-signing of the request.
<challenge_password>	Enter the challenge password for the SCEP certificate server.

chassis

Use this command to replace a chassis device password on your device.

Syntax

```
execute chassis replace <pw>
```

Variable	Description
<pw>	Replace the chassis password.

This command is only available on devices that support chassis management.

console baudrate

Use this command to get or set the console baudrate.

Syntax

```
execute console baudrate [9600 | 19200 | 38400 | 57600 | 115200]
```

If you do not specify a baudrate, the command returns the current baudrate.

Setting the baudrate will disconnect your console session.

Example

Get the baudrate:

```
execute console baudrate
```

The response is displayed:

```
current baud rate is: 115200
```

Set the baudrate to 9600:

```
execute console baudrate 9600
```

date

Get or set the FortiManagersystem date.

Syntax

```
execute date [<date_str>]
```

`date_str` has the form `mm/dd/yyyy`, where

- `mm` is the month and can be 01 to 12
- `dd` is the day of the month and can be 01 to 31
- `yyyy` is the year and can be 2001 to 2100

If you do not specify a date, the command returns the current system date.

Dates entered will be validated - `mm` and `dd` require 2 digits, and `yyyy` requires 4 digits. Entering fewer digits will result in an error.

Example

This example sets the date to 17 September 2010:

```
execute date 09/17/2010
```

device

Use this command to change a device password or serial number when changing devices due to a hardware issue.

Syntax

```
execute device replace pw <device_name> <password>
execute device replace sn <device_name> <serial_number>
```

Variable	Description
<device_name>	The name of the device.
<password>	The device password.
<device_name>	The name of the device.
<serial_number>	The new serial number.

Example

```
execute device replace pw FGT600C2805030002
This operation will clear the password of the device.
Do you want to continue? (y/n)y
```

dmserver

Use these commands to manage devices and revisions.

dmserver	dmserver showdev
dmserver revlist	dmserver showrev
dmserver showconfig	

dmserver delrev

Use this command to delete configuration revisions. The device name will be kept.

Syntax

```
execute dmserver delrev <device_name> <startrev> <endrev>
```

Variable	Description
<device_name>	The name of the device.
<startrev>	The starting configuration revision number that you want to delete.
<endrev>	The ending configuration revision number that you want to delete.

dmserver revlist

Use this command to show a list of revisions for a device.

Syntax

```
execute dmserver revlist <device_name>
```

Variable	Description
<device_name>	The name of the device.

dmserver showconfig

Use this command to show a specific configuration type and revision. You cannot use this command with read-only permission.

Syntax

```
execute dmserver showconfig <device_name>
```

Variable	Description
<device_name>	The name of the device.

dmserver showdev

Use this command to show a list of available devices. For each listed device, this command lists the device ID, device name, and serial number.

Syntax

```
execute dmserver showdev
```

dmserver showrev

Use this command to display a device's configuration revision. You cannot use this command with read-only permission.

Syntax

```
execute dmserver showrev <device_name> <revision>
```

Variable	Description
<device_name>	The name of the device.
<revision>	The configuration revision you want to display.

erase-disk

Use this command to overwrite the disk with random data.

Syntax

```
execute erase-disk flash <integer>
```

Variable	Description
flash <integer>	Overwrite the boot device with random data a specified number of times (1 - 35, default 1).

Example

```
execute erase-disk flash 2
```

```
Overwrite flash with random data for 2 time(s).  
It may take extra long time.  
ALL data on the flash will be lost.  
System won't be able to bootup.
```

```
Do you want to continue? (y/n)y
```

factory-license

Use this command to enter a factory license key. This command is hidden.

Syntax

```
execute factory-license <key>
```

The following table lists command variables, description, and default values where applicable.

Variables	Description
<key>	Enter the factory license key.

fgfm reclaim-dev-tunnel

Use this command to reclaim a management tunnel. The device name is optional.

Syntax

```
execute fgfm reclaim-dev-tunnel <device_name>
```

Variable	Description
<device_name>	Enter the device name.

fmpolicy

Use these commands to perform policy and object related actions:

fmpolicy	fmpolicy print-adom-package
fmpolicy copy-adom-object	fmpolicy print-device-database
fmpolicy install-config	fmpolicy print-device-object
fmpolicy print-adom-database	fmpolicy print-prov-templates
fmpolicy print-adom-object	

fmpolicy check-upgrade-object

Use this command to check/upgrade objects by syntax.

Syntax

```
execute fmpolicy check-upgrade-object manual {checking | fixing} {basic | auto | misc | full}
execute fmpolicy check-upgrade-object report
execute fmpolicy check-upgrade-object reset
```

Variable	Description
<action>	Enter the auto upgrade action. The following options are available: <ul style="list-style-type: none"> • manual: run auto-upgrade manually. • report: show checking/upgrade report. • reset: cleanup saved checking/upgrade status
{checking fixing}	The following options are available: <ul style="list-style-type: none"> • checking: only do checking. • fixing: checking and fixing.
{basic auto misc full}	The following options are available: <ul style="list-style-type: none"> • basic: only do basic (know cases) checking/fixing. • auto: only do auto (syntax based) checking/fixing. • misc: only do misc (know cases) checking/fixing. • full: do a full basic/auto/misc checking/fixing.

fmpolicy copy-adom-object

Use this command to set the policy to copy an ADOM object.

Syntax

```
execute fmpolicy copy-adom-object <adom> <category> <key> <device> <vdom>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<category>	Enter the name of the category in the ADOM.
<key>	Enter the name of the object key.
<device>	Enter the name of the device.
<vdom>	Enter the name of the VDOM.

fmpolicy install-config

Use this command to install the configuration for an ADOM.

Syntax

```
execute fmpolicy install-config <adom> <device_id> <revname>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<device_id>	Enter the device id of the ADOM.
<revname>	Enter the revision name.

fmpolicy print-adom-database

Use this command to display the device database configuration for an ADOM.

Syntax

```
execute fmpolicy print-adom-database <adom_name> <output_filename>
```

fmpolicy print-adom-object

Use this command to display the device objects.

Syntax

```
execute fmpolicy print-adom-object <adom_name>  
execute fmpolicy print-adom-object <adom_name> <category> {all | list} <output>  
execute fmpolicy print-adom-object Global <category> {all | list} <output>
```

Variable	Description
<adom_name>	Enter the name of the ADOM or "Global".
<category>	Enter the category name.

Variable	Description
{all list}	The following options are available: <ul style="list-style-type: none"> all: Show all objects. list: Get all objects.
<output>	Output file name (output dump to file: [/tmp/pl]).

fmpolicy print-adom-package

Use this command to display the package for an ADOM.

Syntax

```
execute fmpolicy print-adom-package <adom> <package_name> <category_name> <object_name>
<output>
execute fmpolicy print-adom-package Global <package_name> <category_name> {all | list}
<output>
```

Variable	Description
<adom>	Enter the name of the ADOM or "Global".
<package_name>	Enter the package name ID.
<category_name>	Enter the category name.
{all list}	The following options are available: <ul style="list-style-type: none"> all: Show all objects. list: Get all objects.
<object_name>	Show object by name. Enter all to show all objects, or enter list to get all objects.
<output>	Output file name (output dump to file: [/tmp/pl]).

fmpolicy print-device-database

Use this command to print the device database configuration.

Syntax

```
execute fmpolicy print-device-database <device_name> <output>
```

Variable	Description
<device_name>	Enter the name of the device.
<output>	Output file name (output dump to file: [/tmp/pl]).

fmpolicy print-device-object

Use this command to display the device objects.

Syntax

```
execute fmpolicy print-device-object <device_name> <vdom> <category> {<key> | list | all}
<output>
```

Variable	Description
<device_name>	Enter the name of the device.
<vdom>	Enter the VDOM name.
<category>	Enter the category name.
{<key> list all}	The following options are available: <ul style="list-style-type: none"> all: Show all objects. list: Get all objects.
<output>	Output file name (output dump to file: [/tmp/pl]).

fmpolicy print-prov-templates

Use this command to print provisioning templates.

Syntax

```
execute fmpolicy print-prov-templates <adom> <prov> <package> <category> {<key> | list |
all} <output>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<prov>	Enter the provisioning template name. The following options are available: <ul style="list-style-type: none"> 5: System Templates 8: FortiClient Templates 9: Threat Weight Templates 10: WiFi Templates
<package>	Enter the package name.
<category>	Enter the category name.
{<key> list all}	The following options are available: <ul style="list-style-type: none"> all: Show all objects. list: Get all objects.
<output>	Output file name (output dump to file: [/tmp/pl]).

fmpolicy upload-print-log

Use this command to upload the latest print command result log..

Syntax

```
execute fmpolicy upload-print-log <IP> <port> <path> <user> <passwd>
```

Variable	Description
<IP>	Enter the FTP server IP address.
<port>	Enter the FTP server port number.
<path>	Enter the FTP server destination path.
<user>	Enter the FTP server user name.
<passwd>	Enter the FTP server password.

fmprofile

Use these commands to perform profile related actions:

fmprofile copy-to-device	fmprofile import-profile
fmprofile export-profile	fmprofile list-profiles
fmprofile import-from-device	

fmprofile copy-to-device

Use this command to copy profile settings from a profile to a device.

Syntax

```
execute fmprofile copy-to-device <adom> <profile-id> <device_name>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<profile-id>	Enter the profile ID.
<device_name>	Enter the device ID.

fmprofile export-profile

Use this command to export profile configurations.

Syntax

```
execute fmprofile export-profile <adom> <profile-id> <output>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<profile-id>	Enter the profile ID.
<output>	Enter the output file name.

fmprofile import-from-device

Use this command to import profile settings from a device to a profile.

Syntax

```
execute fmprofile import-from-device <adom> <device_name> <profile-id>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<device_name>	Enter the device ID.
<profile-id>	Enter the profile ID.

fmprofile import-profile

Use this command to import profile configurations.

Syntax

```
execute fmprofile import-profile <adom> <profile_id> <filename>
```

Variable	Description
<adom>	Enter the name of the ADOM.
<profile-id>	Enter the profile ID.
<filename>	Enter the full path to the input file containing CLI configuration.

fmprofile list-profiles

Use this command to list all profiles in an ADOM.

Syntax

```
execute fmprofile list-profiles <adom_name>
```


Variable	Description
<adom_name>	Enter the name of the ADOM.

fmscript

Use these commands to perform script related actions:

fmscript clean-sched	fmscript list
fmscript copy	fmscript run
fmscript delete	fmscript
fmscript import	

fmscript clean-sched

Clean the script schedule table for all non-existing devices.

Syntax

```
execute fmscript clean-sched
```

fmscript copy

Copy a script or scripts between ADOMs.

Syntax

```
execute fmscript copy <adom_name> <script ID> <adom> [<prefix>]
```

Variable	Description
<adom_name>	The source ADOM name.
<script ID>	The name of the script to copy. Use 0000 to copy all scripts.
<adom>	The destination ADOM name.
[<prefix>]	Assign the conflict prefix. The default is the ADOM name.

fmscript delete

Delete a script from FortiManager.

Syntax

```
execute fmscript delete <scriptid>
```

Variable	Description
<scriptid>	The name of the script to delete.

fmscript import

Import a script from an FTP server to FortiManager.

Syntax

```
execute fmscript import <ftpserver_ipv4> <filename> <username> <password> <scriptname>
<scripttype> <comment> <adom_name> <os_type> <os_version> <platform> <device_name>
<build_number> <hostname> <serial_number>
```

Variable	Description
<ftpserver_ipv4>	The IPv4 address of the FTP server.
<filename>	The filename of the script to be imported to the FortiManager system.
<username>	The user name used to access the FTP server.
<password>	The password used to access the FTP server.
<scriptname>	The name of the script to import.
<scripttype>	The type of script as one of CLI or TCL.
<comment>	A comment about the script being imported, such as a brief description.
<adom_name>	Name of the administrative domain.
<os_type>	The operating system type, such as FortiOS. Options include <i>any</i> , <i>FortiOS</i> , and others.
<os_version>	The operating system version, such as FortiOS. Options include <i>any</i> , 400, and 500.
<platform>	The hardware platform this script can be run on. Options include <i>any</i> , or the model of the device such as <i>Fortigate 60C</i> .
<device_name>	The device name to run this script on. Options include <i>any</i> , or the specific device name as it is displayed on the FortiManager system
<build_number>	The specific build number this script can be run on. Options include <i>any</i> , or the three digit build number. Build numbers can be found in the firmware name for the device.
<hostname>	The host name of the device this script can be run on. Options include <i>any</i> , or the specific host name.
<serial_number>	The serial number of the device this script can be run on. Options include <i>any</i> , or the specific serial number of the device, such as <i>FGT60C3G28033042</i> .

fmscript list

List the scripts on the FortiManager device.

Syntax

```
execute fmscript list
```

Example

This is a sample output of the `execute fmscript list` command.

```
FMG400C # execute fmscript list
scriptid=8,name=new account profile,type=CLI
scriptid=7,name=import_script,type=CLI
scriptid=6,name=group1,type=CLIGROUP
scriptid=5,name=basic_test,type=CLI
scriptid=3,name=interface info,type=CLI
scriptid=1,name=xml_script1,type=CLI
```

fmscript run

Run a script on a device, the device's object database, or on the global database. Only CLI scripts can be run on databases, and they must contain only complete commands. Any scripts that use shortened CLI commands will generate errors.

When a script is run on the database, the device will be updated with any configuration changes the next time the configuration is uploaded from the FortiManager system to the device.

Syntax

```
execute fmscript run <scriptid_int> <run_on> <device_name> <adom_name>
```

Variable	Description
<scriptid_int>	The ID number of the script to run.
<run_on>	Select where to run the script. The following options are available: <ul style="list-style-type: none">• <code>device</code>: on the device• <code>group</code>: on a group• <code>devicedb</code>: on the device's object database• <code>globaldb</code>: on the global database
<device_name>	Enter the device name to run the script on. This is required if <code>device</code> or <code>devicedb</code> were chosen for where to run the script.
<adom_name>	Name of the administrative domain.

fmscript showlog

Display the log of scripts that have run on the selected device.

Syntax

```
execute fmscript showlog <device_name>
```

Variable	Description
<device_name>	The name of a managed FortiGate device.

Example

This example shows the output of `execute fmscript showlog Dev3` that displays the output from a CLI script called `xml_script1` that was run on the object database.

```
execute fmscript showlog Dev3
Starting log
config firewall address
  edit 33
 set subnet 33.33.33.33 255.255.255.0
  config firewall address
 edit 33
Running script(xml_script1) on DB success
cdb_find_entry_by_canon,52:parent=1,category=2,key=(null)
```

fmupdate

Import or export packages using the FTP, SCP, or TFTP servers, and import database files from a CD-ROM

Syntax

```
execute fmupdate {ftp | scp | tftp} import <type> <remote_file> <ip> <port> <remote_path> <user> <password>
execute fmupdate {ftp | scp | tftp} export <type> <remote_file> <ip> <port> <remote_path> <user> <password>
```

Variables	Description
{ftp scp tftp}	Select the file transfer protocol to use: ftp, scp, or tftp.
<type>	Select the type of file to export or import. The following options are available: av-ips, fct-av, url, spam, file-query, license-fgt, license-fct, custom-url, or domp.
<remote_file>	Update manager packet file name on the server or host.
<ip>	Enter the FQDN or the IP address of the server.
<port>	Enter the port to connect to on the remote SCP host. Range: 1 to 65535
<remote_path>	Enter the name of the directory of the file to download from the FTP server or SCP host. If the directory name has spaces, use quotes instead.
<user>	Enter the user name to log into the FTP server or SCP host
<password>	Enter the password to log into the FTP server or SCP host

fmupdate cdrom

Import database files from a CD-ROM. The CD-ROM must be mounted first.

Syntax

```
execute fmupdate cdrom import <type> <string>
execute fmupdate cdrom list <folder>
execute fmupdate cdrom mount
execute fmupdate cdrom unmount
```

Variables	Description
import	Import database files.
<type>	Set the packet type: url, spam, or file-query.
<string>	The FortiGuard packet file name on the CD TFTP driver.
list	List the packets in a specific folder.
<folder>	The name of the folder to list.
mount	Mount the CD-ROM.
unmount	Unmount the CD-ROM.

This command is only available on FortiManager hardware models that have CD-ROM drives.

format

Format the hard disk on the FortiManager system. You can select to perform a secure (deep-erase) format which overwrites the hard disk with random data. You can also specify the number of time to erase the disks.

Syntax

```
execute format <disk | disk-ext3 | disk-ext4> <RAID level> deep-erase <erase-times>
```

When you run this command, you will be prompted to confirm the request.

Executing this command will erase all device settings/images, VPN & Update Manager databases, and log data on the FortiManager system's hard drive. The FortiManager device's IP address, and routing information will be preserved.

Variable	Description
<disk disk-ext3 disk-ext4>	Select to format the hard disk or format the hard disk with the ext3 or ext4 file system.
<RAID level>	Enter the RAID level to be set on the device. This option is only available on FortiManager models that support RAID. Press <i>Enter</i> to see the available RAID levels.
deep-erase	Overwrite the hard disk with random data. Selecting this option will take longer than a standard format.
<erase-times>	Number of times to overwrite the hard disk with random data. Range: 1 to 35. Default: 1

log

Use these commands to manage device logs:

log device disk_quota	log import
log device permissions	log ips-pkt clear
log device vdom	log quarantine-files clear
log dlp-files clear	

log device disk_quota

Set the log device disk quota.

Syntax

```
execute log device disk_quota <device_id> <value>
```

Variable	Description
<device_id>	Enter the log device ID number, or <code>All</code> for all devices.
<value>	Enter the disk quota value, in MB. Range: 100 to 5655 (MB)

log device permissions

Set or view the log device permissions.

Syntax

```
execute log device permissions <device_id> <permission> {enable | disable}
```

Variable	Description
<device_id>	Enter the log device ID number, or <code>All</code> for all devices.
<permission>	The following options are available: <ul style="list-style-type: none"> • <code>all</code>: All permissions • <code>logs</code>: Log permission • <code>content</code>: Content permission • <code>quar</code>: Quarantine permission • <code>ips</code>: IPS permission
{enable disable}	Enable/disable the option.

log device vdom

Use this command to add, delete, or list VDOMs.

Syntax

```
execute log device vdom add <Device Name> <ADOM> <VDOM>
execute log device vdom delete <Device Name> <VDOM>
execute log device vdom delete-by-id <Device Name> <Id>
execute log device vdom list <Device Name>
```

Variable	Description
add <Device Name> <ADOM> <VDOM>	Add a new VDOM to a device with the device name, the ADOM that contains the device, and the name of the new VDOM.
delete <Device Name> <VDOM>	Delete a VDOM from a device.
delete-by-id <Device Name> <Id>	Delete a VDOM from a device using its ID number.
list <Device Name>	List all the VDOMs on a device.

log dlp-files clear

Delete log DLP files.

Syntax

```
execute log dlp-files clear <string> <string>
```

Variable	Description
<string>	Enter the device name.

Variable	Description
<string>	Enter the device archive type. The following options are available: <ul style="list-style-type: none"> • all • email • im • ftp • http • mms

log import

Use this command to import log files from another device and replace the device ID on imported logs.

Syntax

```
execute log import <service> <ip_address> <user-name> <password> <file-name> <device-id>
```

Variable	Description
<service>	Select the file transfer protocol to use: ftp, sftp, scp, or tftp.
<ip_address>	Enter the server IP address.
<user-name>	Enter the username.
<password>	Enter the password or – for no password. The <password> field is not required when <service> is tftp.
<file-name>	The file name (e.g. dir/fgt.alog.log) or directory name (e.g. dir/subdir/).
<device-id>	Replace the device ID on imported logs. Enter a device serial number of one of your log devices. For example: FG100A2104400006.

log ips-pkt clear

Delete IPS packet files.

Syntax

```
execute log ips-pkt clear <string>
```

Variable	Description
<string>	Enter the device name.

log quarantine-files clear

Delete log quarantine files.

Syntax

```
execute log quarantine-files clear <string>
```

Variable	Description
<string>	Enter the device name.

log-integrity

Query the log file's MD5 checksum and timestamp.

Syntax

```
execute log-integrity <device_name> <string>
```

Variable	Description
<device_name>	Enter the name of the log device. Example: FWF40C3911000061
<string>	The log file name

lvm

With Logical Volume Manager (LVM), a FortiManager VM device can have up to twelve total log disks added to an instance. More space can be added by adding another disk and running the LVM extend command.

This command is only available on FortiManager VM models.

Syntax

```
execute lvm extend [Disk1 Disk2 ...]  
execute lvm info  
execute lvm start
```

The following table lists command variables, description, and default values where applicable.

Variables	Description
extend	Extend the LVM logical volume.
[Disk1 Disk2 ...]	Disk(s).

Variables	Description
info	Get system LVM information.
start	Start using LVM.

Example

View LVM information:

```
execute lvm info
Disk 1: Used 62GB
Disk 2: Used 20GB
Disk 3: Unavailable 0GB
Disk 4: Unavailable 0GB
Disk 5: Unavailable 0GB
Disk 6: Unavailable 0GB
Disk 7: Unavailable 0GB
Disk 8: Unavailable 0GB
Disk 9: Unavailable 0GB
Disk 10: Unavailable 0GB
Disk 11: Unavailable 0GB
Disk 12: Unavailable 0GB
```

ping

Send an ICMP echo request (ping) to test the network connection between the FortiManager system and another network device.

Syntax

```
execute ping <ipv4_address | hostname>
```

Variable	Description
<ipv4_address hostname>	IPv4 address or DNS resolvable hostname of network device to contact.

Example

This example shows how to ping a host with the IPv4 address 192.168.1.23:

```
execute ping 192.168.1.23
```

ping6

Send an ICMP echo request (ping) to test the network connection between the FortiManager system and another network device.

Syntax

```
execute ping6 <ipv6_address | hostname>
```

Variable	Description
<ipv6_address hostname>	Enter the IPv6 address or DNS resolvable hostname of network device to contact.

Example

This example shows how to ping a host with the IPv6 address 8001:0DB8:AC10:FE01:0:0:0:0:

```
execute ping6 8001:0DB8:AC10:FE01:0:0:0:0:
```

raid

Use these commands to add or delete a hard disk to RAID.

Syntax

```
execute raid add-disk <disk index>
execute raid delete-disk <disk index>
```


This command is only available on FortiManager models that support RAID.

reboot

Restart the FortiManager system. This command will disconnect all sessions on the FortiManager system.

Syntax

```
execute reboot
```

Example

```
execute reboot
The system will be rebooted.
Do you want to continue? (y/n)
```

remove

Use this command to remove all reports for a specific device or all custom settings from Log View in the GUI.

Syntax

```
execute remove reports <device-id>
execute remove gui-logview-settings
```

Variable	Description
reports <device-id>	Remove all reports from the specified device.
gui-logview-settings	Remove all custom settings from Log View.

Example

```
execute remove reports FGT60C3G00000002
This operation will ERASE ALL reports that include FGT60C3G00000002!
Do you want to continue? (y/n)y

All reports that include FGT60C3G00000002 were removed.
```

reset

Use this command to reset the FortiManager unit to factory defaults. Use the `all-except-ip` command to reset to factory defaults while maintaining the current IP address and route information. This command will disconnect all sessions and restart the FortiManager unit.

Syntax

```
execute reset all-settings
execute reset all-except-ip
```

Example

```
execute reset all-settings
This operation will reset all settings to factory defaults
Do you want to continue? (y/n)
```

reset-sqllog-transfer

Use this command to resend SQL logs to the database.

Syntax

```
execute reset-sqllog-transfer <enter>
```

restore

Use this command to restore the configuration or database from a file and change the FortiManager unit image. These commands will disconnect all sessions and restart the FortiManager unit.

Syntax

```
execute restore all-settings {ftp | scp | sftp} <ip_address> <string> <username>
 <password> <ssh-cert> <crpt_password> [option1+option2+...]
execute restore image {ftp | tftp} <filepath> <ip_address> <username> <password>
```

```

execute restore logs <device name(s)> {ftp | scp | sftp} <ip_address> <username>
 <password> <directory>
execute restore logs-only <device name(s)> {ftp | scp | sftp} <ip_address> <username>
 <password> <directory>
execute restore reports <report schedule name(s)> {ftp | scp | sftp} <ip_address>
 <username> <password> <directory>
execute restore reports-config <adom name(s)> {ftp | scp | sftp} <ip_address> <username>
 <password> <directory>

```

Variable	Description
all-settings	Restore all FortiManager settings from a file on a server. The new settings replace the existing settings, including administrator accounts and passwords.
image	Upload a firmware image from a TFTP server to the FortiManager unit. The FortiManager unit reboots, loading the new firmware.
logs	Restore the device logs.
logs-only	Restore only the device logs.
reports	Restore device reports.
reports-config	Restore the reports configuration.
{ftp tftp}	Enter the type of server to retrieve the image from: <code>ftp</code> or <code>tftp</code> .
{ftp scp sftp}	Enter the type of server: <code>ftp</code> , <code>scp</code> , or <code>sftp</code> .
<device name(s)>	Enter the device name(s) separated by a comma, or enter <code>all</code> for all devices.
<report schedule name(s)>	Enter the report schedule name(s) separated by a comma, or enter <code>all</code> for all reports schedules.
<adom name(s)>	Enter the ADOM name(s) separated by a comma, or enter <code>all</code> for all ADOMs.
<filepath>	Enter the file to get from the server. You can enter a path with the filename, if required.
<ip_address>	Enter the IP address of the server to get the file from.
<string>	The file to get from the server. You can enter a path with the filename, if required.
<username>	The username to log on to the server. This option is not available for restore operations from TFTP servers.
<password>	The password for username on the server. This option is not available for restore operations from TFTP servers.

Variable	Description
<ssh-cert>	The SSH certification for the server. This option is only available for restore operations from SCP servers.
<crpt_password>	Optional password to protect backup content. Use <code>any</code> for no password.
<directory>	Enter the directory.
[option1+option2+...]	Select whether to keep IP, routing, and HA info on the original unit.

Example

This example shows how to upload a configuration file from a FTP server to the FortiManager unit. The name of the configuration file on the FTP server is `backupconfig`. The IP address of the FTP server is `192.168.1.23`. The user is `admin` with a password of `mypassword`. The configuration file is located in the `/usr/local/backups/` directory on the TFTP server.

```
execute restore all-settings 192.168.1.23 /usr/local/backups/backupconfig admin mypassword
```

shutdown

Shut down the FortiManager system. This command will disconnect all sessions.

Syntax

```
execute shutdown
```

Example

```
execute shutdown
The system will be halted.
Do you want to continue? (y/n)
```

sql-local

Use these commands to remove the SQL database and logs from the FortiManager system and to rebuild the database and devices:

<code>sql-local rebuild-adom</code>	<code>sql-local remove-db</code>
<code>sql-local rebuild-adom</code>	<code>sql-local remove-logs</code>
<code>sql-local rebuild-index</code>	<code>sql-local remove-logtype</code>

When rebuilding the SQL database, new logs will not be available until the rebuild is complete. The time required to rebuild the database is dependent on the size of the database. Please plan a maintenance window to complete the database rebuild. You can use the `diagnose sql status rebuild-db` command to display the SQL log database rebuild status.

The following features will not be available until after the SQL database rebuild has completed: FortiView, Log View, Event Management, and Reports.

sql-local rebuild-adom

Rebuild the log SQL database from log data for particular ADOMs.

Syntax

```
execute sql-local rebuild-adom <adom>
```

Variable	Description
<adom>	The ADOM name. Multiple ADOM names can be entered.

sql-local rebuild-db

Rebuild the entire local SQL database. This operation will remove the SQL database and rebuild from log data. This operation will also reboot the device.

Syntax

```
execute sql-local rebuild-db
```

sql-local rebuild-index

Rebuild the index from log data for particular ADOMs.

Syntax

```
execute sql-local rebuild-index <adom> <start-time> <end-time>
```

Variable	Description
<adom>	The ADOM name. Multiple ADOM names can be entered.
<start-time>	The start date and time of the rebuild (a timestamp, or in the format: <code>yyyy-mm-dd hh:mm:ss</code>).
<end-time>	The end date and time of the rebuild (a timestamp, or in the format: <code>yyyy-mm-dd hh:mm:ss</code>).

sql-local remove-db

Remove entire local SQL database.

Syntax

```
execute sql-local remove-db
```

sql-local remove-logs

Remove SQL logs within a time period.

Syntax

```
execute sql-local remove-logs <Device ID>
```

Variable	Description
<Device ID>	Enter the device ID. Example: FG300A3907552101

sql-local remove-logtype

Remove all log entries of the designated log type.

Syntax

```
execute sql-local remove-logtype <log type>
```

Variable	Description
<log type>	Enter the log type from available log types. The following options are available: <ul style="list-style-type: none">• app-ctrl• attack• content• dlp• emailfilter• event• generic• history• traffic• virus• voip• webfilter• netscan• fct-event• fct-traffic• fct-netscan

Example

```
execute sql-local remove-logtype app-ctrl
All SQL logs with log type 'app-ctrl' will be erased!
Do you want to continue? (y/n)
```


sql-query-dataset

Use this command to execute a SQL dataset against the FortiManager system.

Syntax

```
execute sql-query-dataset <adom_name> <dataset-name> <device/group name> <faz/dev> <start-time> <end-time>
```

Variable	Description
<adom_name>	Enter the ADOM name.
<dataset-name>	Enter the dataset name.
<device/group name>	Enter the name of the device or device group.
<faz/dev>	Enter the name of the FortiAnalyzer.
<start-time>	Enter the log start time.
<end-time>	Enter the log end time.

sql-query-generic

Use this command to execute a SQL statement against the FortiManager system.

Syntax

```
execute sql-query-generic <string>
```

Variable	Description
<string>	Enter the SQL statement to run.

sql-report

Use these commands to import and display language translation files and run a SQL report once against the FortiManager system.

Syntax

```
execute sql-report del-font <font-name>
execute sql-report hcache-check <adom> <schedule-name> <start-time> <end-time>
execute sql-report import-font <service> <ip> <argument 1> <argument 2> <argument 3>
execute sql-report import-lang <name> <service> <ip> <argument 1> <argument 2> <argument 3>
execute sql-report list <adom> [days-range] [layout-name]
execute sql-report list-fonts
execute sql-report list-lang
```

```
execute sql-report list-schedule <adom>
execute sql-report run <adom> <schedule-name> <num-threads>
execute sql-report view <data-type> <adom> <report-name>
```

Variable	Description
<font-name>	The name of a font.
<name>	Enter the new language name to import a new language translation file or select one of the following options: <ul style="list-style-type: none"> • English • French • Japanese • Korean • Portuguese • Simplified_Chinese • Spanish • Traditional_Chinese
<service>	Enter the transfer protocol: ftp, sftp, scp, or tftp.
<ip>	Enter the server IP address.
<argument 1>	For FTP, SFTP, or SCP, type a user name. For TFTP, enter a file name.
<argument 2>	For FTP, SFTP, or SCP, type a password or '-'. For TFTP, press <enter>.
<argument 3>	Enter a filename and press <enter>.
<adom>	Enter the ADOM name to run the report.
<data-type>	The data type to view. Must be report-data.
<report-name>	The name of the report to view.
<schedule-name>	Select one of the available report schedule names.
<num-threads>	Select the number of threads.
<start-time>	The start date and time of the report schedule, in the format: "HH : MM yyyy/mm/dd"
<end-time>	The enddate and time of the report schedule, in the format: "HH : MM yyyy/mm/dd"
[days-range]	The recent n days to list reports, from 1 to 99.
[layout-name]	One of the available SQL report layout names.

ssh

Use this command to establish an SSH session with another system.

Syntax

```
execute ssh <destination> <username>
```

Variable	Description
<destination>	Enter the IP address or fully qualified DNS resolvable hostname of the system you are connecting to.
<username>	Enter the user name to use to log on to the remote system.

To leave the SSH session type `exit`.

To confirm you are connected or disconnected from the SSH session, verify the command prompt has changed.

ssh-known-hosts

Use these commands to remove all known SSH hosts.

Syntax

```
execute ssh-known-hosts remove-all  
execute ssh-known-hosts remove-host <host/ip>
```

Variable	Description
<host/ip>	Enter the hostname or IP address of the SSH host to remove.

tac

Use this command to run a TAC report.

Syntax

```
execute tac report <file_name>
```

Variable	Description
<file_name>	Optional output file name.

time

Get or set the system time.

Syntax

`execute time [<time_str>]`
`time_str` has the form `hh:mm:ss`, where

- `hh` is the hour and can be 00 to 23
- `mm` is the minutes and can be 00 to 59
- `ss` is the seconds and can be 00 to 59

All parts of the time are required. Single digits are allowed for each of `hh`, `mm`, and `ss`.

If you do not specify a time, the command returns the current system time.

```
execute time <enter>
current time is: 12:54:22
```

top

Use this command to view the processes running on the FortiManager system.

Syntax

```
execute top <parameter> <parameter> ... <parameter>
```

execute top help menu

Command	Description
Z,B	Global: 'z' change color mappings; 'B' disable/enable bold.
l,t,m	Toggle Summaries: 'l' load average; 't' task/cpu statistics; 'm' memory information.
1,l	Toggle SMP view: '1' single/separate states; 'I' Irix/Solaris mode.
f,o	Fields/Columns: 'f' add or remove; 'o' change display order.
F or O	Select sort field.
<,>	Move sort field: '<' next column left; '>' next column right.
R,H	Toggle: 'R' normal/reverse sort; 'H' show threads.
c,i,S	Toggle: 'c' command name/line; 'i' idle tasks; 'S' cumulative time.
x,y	Toggle highlights: 'x' sort field; 'y' running tasks.
z,b	Toggle: 'z' color/mono; 'b' bold/reverse (only if 'x' or 'y').
u	Show specific user only.
n or #	Set maximum tasks displayed.

Command	Description
k,r	Manipulate tasks: 'k' kill; 'r' renice.
d or s	Set update interval.
W	Write configuration file.
q	Quit.

traceroute

Test the connection between the FortiManager system and another network device, and display information about the network hops between the device and the FortiManager system.

Syntax

```
execute traceroute <host>
```

Variable	Description
<host>	Enter the IPv4 address or hostname of network device.

traceroute6

Test the connection between the FortiManager system and another network device, and display information about the network hops between the device and the FortiManager system.

Syntax

```
execute traceroute6 <host>
```

Variable	Description
<host>	Enter the IPv6 address or hostname of network device.

diagnose

The `diagnose` commands display diagnostic information that help you to troubleshoot problems.

CLI commands and variables are case sensitive.

auto-delete

Use this command to diagnose auto deletion of DLP files, log files, quarantine files, and report files.

Syntax

```
diagnose auto-delete dlp-files {delete-now | list}
diagnose auto-delete log-files {delete-now | list}
diagnose auto-delete quar-files {delete-now | list}
diagnose auto-delete report-files {delete-now | list}
```

Variable	Description
<code>dlp-files {delete-now list}</code>	Delete DLP files right now according to the system automatic deletion policy or list DLP files. The following options are available: <ul style="list-style-type: none"><code>delete-now</code>: Delete DLP files right now according to system automatic deletion policy.<code>list</code>: List DLP files according to system automatic deletion policy.
<code>log-files {delete-now list}</code>	Delete log files right now according to the system automatic deletion policy or list log files. The following options are available: <ul style="list-style-type: none"><code>delete-now</code>: Delete log files right now according to system automatic deletion policy.<code>list</code>: List log files according to system automatic deletion policy.
<code>quar-files {delete-now list}</code>	Delete quarantine files right now according to the system automatic deletion policy or list quarantine files. The following options are available: <ul style="list-style-type: none"><code>delete-now</code>: Delete quarantine files right now according to system automatic deletion policy.<code>list</code>: List quarantine files according to system automatic deletion policy.
<code>report-files {delete-now list}</code>	Delete report files right now according to the system automatic deletion policy or list report files. The following options are available: <ul style="list-style-type: none"><code>delete-now</code>: Delete report files right now according to system automatic deletion policy.<code>list</code>: List report files according to system automatic deletion policy.

cdb check

Use this command to check the object configuration database integrity, the global policy assignment table, and repair configuration database.

Syntax

```
diagnose cdb check adom-integrity <adom>
diagnose cdb check db-schema-version {get | reset | upgrade} [version]
diagnose cdb check objcfg-integrity
diagnose cdb check policy-assignment
diagnose cdb check reference-integrity
diagnose cdb check update-devinfo <item> <new value> {0 | 1} <model-name>
```

Variable	Description
adom-integrity <adom>	Check and repair the specified ADOM's database.
db-schema-version {get reset upgrade} [version]	Get, reset, or upgrade the database schema version.
objcfg-integrity	Check object configuration database integrity.
policy-assignment	Check the global policy assignment table.
reference-integrity	Check the ADOM reference table integrity.
update-devinfo	Update device information by directly changing the database.
<item>	Device info item.
<new value>	Item new value. Default sump summary only.
{0 1}	The following options are available: <ul style="list-style-type: none"> 0: default only update empty value (0) 1: always update
<model-name>	Only update on model name. Default: all models

debug

Use the following commands to debug the FortiManager.

debug application

Use this command to set the debug levels for the FortiManager applications.

The `diagnose debug application vmtools` command is only available on FortiManager VM for VMware environments.

Syntax

```

diagnose debug application alertmail <integer>
diagnose debug application curl <integer>
diagnose debug application ddmd <integer> [deviceName]
diagnose debug application depmanager <integer>
diagnose debug application dmapi <integer>
diagnose debug application dns <integer>
diagnose debug application fazcfgd <integer>
diagnose debug application fazmaild <integer>
diagnose debug application fazsvcd <integer>
diagnose debug application fgdsrv <integer>
diagnose debug application fgdupd <integer>
diagnose debug application fgfmsd <integer> [deviceName]
diagnose debug application fnbam <integer>
diagnose debug application fortilogd <integer>
diagnose debug application FortiManagerws <integer>
diagnose debug application gui <integer>
diagnose debug application ha <integer>
diagnose debug application ipsec <integer>
diagnose debug application localmod <integer>
diagnose debug application logd <integer>
diagnose debug application logfiled <integer>
diagnose debug application lrm <integer>
diagnose debug application ntpd <integer>
diagnose debug application oftpd <integer> [IP/deviceSerial/deviceName]
diagnose debug application ptmgr <integer>
diagnose debug application ptsessionmgr <integer>
diagnose debug application securityconsole <integer>
diagnose debug application snmpd <integer>
diagnose debug application sql_dashboard_rpt <integer>
diagnose debug application sql-integration <integer>
diagnose debug application sqllogd <integer>
diagnose debug application sqlplugind <integer>
diagnose debug application sqlrptcached <integer>
diagnose debug application srchd <integer>
diagnose debug application ssh <integer>
diagnose debug application sshd <integer>
diagnose debug application storaged <integer>
diagnose debug application uploadd <integer>
diagnose debug application vmtools <integer>

```

Variable	Description	Default
alertmail <integer>	Set the debug level of the alert email daemon.	0
curl <integer>	Set the debug level of the curl daemon. Use this CLI command to enable debug for monitoring progress when performing a backup/restore of a large database via FTP.	
ddmd <integer> [deviceName]	Set the debug level of the dynamic data monitor. Enter a device name to only show messages related to that device.	0
depmanager <integer>	Set the debug level of the deployment manager.	0

Variable	Description	Default
dmworker <integer>	Set the debug level of the deployment manager worker.	
dmapi <integer>	Set the debug level of the dmapi daemon.	0
dns <integer>	Set the debug level of the DNS daemon	
fazcfgd <integer>	Set the debug level of the fazcfgd daemon.	0
fazmaild <integer>	Set the debug level of the fazmaild daemon.	
fazsvcd <integer>	Set the debug level of the fazsvcd daemon.	0
fgdsrv <integer>	Set the debug level of the FortiGuard query daemon.	0
fgdupd <integer>	Set the debug level of the FortiGuard update daemon.	0
fgfmsd <integer> [deviceName]	Set the debug level of FGFM daemon. Enter a device name to only show messages related to that device.	0
fnbam <integer>	Set the debug level of the Fortinet authentication module.	0
fortilogd <integer>	Set the debug level of the fortilogd daemon.	0
fortimanagerws <integer>	Set the debug level of the FortiManager Web Service.	0
gui <integer>	Set the debug level of the GUI.	0
ha <integer>	Set the debug level of high availability daemon.	0
ipsec <integer>	Set the debug level of the IPsec daemon.	0
localmod <integer>	Set the debug level of the localmod daemon.	0
logd <integer>	Set the debug level of the log daemon.	0
logfiled <integer>	Set the debug level of the logfilled daemon.	0
lrm <integer>	Set the debug level of the Log and Report Manager.	0
ntpd <integer>	Set the debug level of the NTP daemon.	0
oftpd <integer> [IP/deviceSerial/deviceName]	Set the debug level of the oftpd daemon. Enter an IPv4 address, device serial number, or device name to only show messages related to that device or IPv4 address.	0
ptmgr <integer>	Set the debug level of the Portal Manager.	0
ptsessionmgr <integer>	Set the debug level of the Portal Session Manager.	0
securityconsole <integer>	Set the debug level of the security console daemon.	0

Variable	Description	Default
snmpd <integer>	Set the debug level of the SNMP daemon.	0
sql_dashboard_rpt <integer>	Set the debug level of the SQL dashboard report daemon.	0
sql-integration <integer>	Set the debug level of SQL applications.	0
sqllogd <integer>	Set the debug level of SQL log daemon..	
sqlplugind <integer>	Set the debug level of the SQL plugin daemon.	0
sqlrptcached <integer>	Set the debug level of the SQL report caching daemon.	0
srchd <integer>	Set the debug level of the SRCHD.	0
ssh <integer>	Set the debug level of SSH protocol transactions.	0
sshd <integer>	Set the debug level of the SSH daemon.	
stored <integer>	Set the debug level of communication with java clients.	0
uploadd <integer>	Set the debug level of the upload daemon.	0
vmtools <integer>	Set the debug level for vmtools.	0

Example

This example shows how to set the debug level to 7 for the upload daemon:

```
diagnose debug application uploadd 7
```

debug cli

Use this command to set the debug level of CLI.

Syntax

```
diagnose debug cli <integer>
```

Variable	Description
<integer>	Set the debug level of the CLI. Range: 0 to 8. Default: 3

debug console

Use this command to Enable/disable console debugging.

Syntax

```
diagnose debug console {enable | disable}
```

Variable	Description
{enable disable}	Enable or disable console debugging.

debug crashlog

Use this command to manage crash logs.

Syntax

```
diagnose debug crashlog clear
diagnose debug crashlog read
```

Variable	Description
clear	Delete backtrace and core files.
read	Show the crash logs. This command is hidden.

debug disable

Use this command to disable debug.

Syntax

```
diagnose debug disable
```

debug dpm

Use this command to manage the deployment manager.

Syntax

```
diagnose debug dpm comm-trace {enable | disable | status}
diagnose debug dpm conf-trace {enable | disable | status}
diagnose debug dpm probe-device <ip>
```

Variable	Description
comm-trace {enable disable status}	Enable a DPM to FortiGate communication trace: enable, disable, or status.
conf-trace {enable disable status}	Enable a DPM to FortiGate configuration trace: enable, disable, or status.
probe-device <ip>	Check device status.

debug enable

Use this command to enable debug.

Syntax

```
diagnose debug enable
```

debug info

Use this command to show active debug level settings.

Syntax

```
diagnose debug info
```

debug reset

Use this command to reset the debug level settings. All debug settings will be reset.

Syntax

```
diagnose debug reset
```

debug service

Use this command to debug services.

Syntax

```
diagnose debug service cdb <integer>
diagnose debug service cmdb <integer>
diagnose debug service dvmcmd <integer>
diagnose debug service dvmdb <integer>
diagnose debug service fazconf <integer>
diagnose debug service main <integer>
diagnose debug service sys <integer>
diagnose debug service task <integer>
```

Variable	Description
cdb <integer>	Debug the CDB daemon service. Enter the debug level.
cmdb <integer>	Debug the CMDB daemon service. Enter the debug level.
dvmcmd <integer>	Debug the DVMCMD daemon service. Enter the debug level.
dvmdb <integer>	Debug the DVMDDB (Device Manager Database) daemon service. Enter the debug level.
fazconf <integer>	Debug the NCMDDB daemon service. Enter the debug level.
main <integer>	Debug the Main daemon service. Enter the debug level.
sys <integer>	Debug the SYS daemon service. Enter the debug level.
task <integer>	Debug the Task daemon service. Enter the debug level.

debug sysinfo

Use this command to show system information.

Syntax

```
diagnose debug sysinfo
```

debug sysinfo-log

Use this command to generate one system log information log file every two minutes.

Syntax

```
diagnose debug sysinfo-log {on | off}
```

debug sysinfo-log-backup

Use this command to backup all system information log files to an FTP server.

Syntax

```
diagnose debug sysinfo-log-backup <ip> <string> <username> <password>
```

Variable	Description
<ip>	Enter the FTP server IPv4 address.
<string>	Enter the path or filename to save to the FTP server.
<username>	Enter the user name for the FTP server.
<password>	Enter the password for the FTP server.

debug sysinfo-log-list

Use this command to show system information elogs.

Syntax

```
diagnose debug sysinfo-log-list <integer>
```

Variable	Description
<integer>	Display the last n elogs. Default: The default value of n is 10.

debug timestamp

Use this command to enable/disable debug timestamp.

Syntax

```
diagnose debug timestamp {enable | disable}
```

debug vminfo

Use this command to show VM license information.

Syntax

```
diagnose debug vminfo
```


This command is only available on FortiManager VM models.

dlp-archives

Use this command to manage the DLP archives.

Syntax

```
diagnose dlp-archives quar-cache list-all-process
diagnose dlp-archives quar-cache kill-process <pid>
diagnose dlp-archives rebuild-quar-db
diagnose dlp-archives remove
diagnose dlp-archives statistics {show | flush}
diagnose dlp-archives status
diagnose dlp-archives upgrade
```

Variable	Description
quar-cache list-all-process	List all processes that are using the quarantine cache.
quar-cache kill-process <pid>	Kill a process that is using the quarantine cache.
rebuild-quar-db	Rebuild Quarantine Cache DB
remove	Remove all upgrading DLP archives.
statistics {show flush}	Display or flush the quarantined and DLP archived file statistics. The following options are available: <ul style="list-style-type: none"><code>flush</code>: Flush quarantined and DLP archived file statistics.<code>show</code>: Display quarantined and DLP archived file statistics.
status	Running status.
upgrade	Upgrade the DLP archives.

dvm

Use the following commands for DVM related settings.

dvm adom

Use this command to list ADOMs.

Syntax

```
diagnose dvm adom list
```

Variable	Description
list	List ADOMs, state, product, OS version (OSVER), major release (MR), name, mode, and VPN management.

dvm capability

Use this command to set the DVM capability.

Syntax

```
diagnose dvm capability set {all | standard}
diagnose dvm capability show
```

Variable	Description
set {all standard}	Set the capability to all or standard: <code>all</code> or <code>standard</code> .
show	Show what the capability is set to.

dvm chassis

Use this command to list chassis.

Syntax

```
diagnose dvm chassis list
```

Variable	Description
list	List chassis.

dvm check-integrity

Use this command to check the DVM database integrity.

Syntax

```
diagnose dvm check-integrity
```

dvm debug

Use this command to enable/disable debug channels.

Syntax

```
diagnose dvm debug {enable | disable} <channel> <channel> <channel>
```

Variable	Description
{enable disable}	Enable or disable debug channels.
<channel>	<p>The following options are available:</p> <ul style="list-style-type: none"> • All • dvm_db • dvm_dev • shelfmgr • ipmi • lib • dvmcmd • dvmcore • gui • monitor

dvm device

Use this command to list devices or objects referencing a device.

Syntax

```
diagnose dvm device dynobj <device>
diagnose dvm device list <device> <vdom>
diagnose dvm device delete <adom> <device>
```

Variable	Description
dynobj <device>	List dynamic objects on this device.
list <device> <vdom>	List devices. Optionally, enter a device or VDOM name.
delete <adom> <device>	Delete devices for a specific ADOM.

dvm device-tree-update

Use this command to enable/disable device tree automatic updates.

Syntax

```
diagnose dvm device-tree-update {enable | disable}
```

Variable	Description
{enable disable}	Enable or disable device tree autoupdate.

dvm extender

Use these commands to list FortiExtender devices and synchronize FortiExtender data via JSON.

Syntax

```
diagnose dvm extender list
diagnose dvm extender sync-extender-data <device>
diagnose dvm extender get-extender-modem-ip <device> <id>
```

Variable	Description
list	List FortiExtender devices.
sync-extender-data	Synchronize FortiExtender data by JSON.
get-extender-modem-ip	Get the FortiExtender modem IPv4 address by JSON.
<device>	Enter the device name.
<id>	Enter the FortiExtender ID.

dvm group

Use this command to list groups.

Syntax

```
diagnose dvm group list
```

Variable	Description
list	List groups.

dvm lock

Use this command to print the DVM lock states.

Syntax

```
diagnose dvm lock
```

dvm proc

Use this command to list DVM processes.

Syntax

```
diagnose dvm proc list
```

Variable	Description
list	List processes.

dvm supported-platforms

Use this command to list supported platforms and firmware versions.

Syntax

```
diagnose dvm supported-platforms list detail
```

Variable	Description
list	List support platforms.
detail	Show detail with syntax support.

dvm task

Use this command to repair or reset the task database.

Syntax

```
diagnose dvm task list <adom> <type>
diagnose dvm task repair
diagnose dvm task reset
```

Variable	Description
list <adom> <type>	List task database information.
repair	Repair the task database while preserving existing data where possible. The FortiManager will reboot after the repairs.
reset	Reset the task database to its factory default state. All existing tasks and the task history will be erased. The FortiManager will reboot after the reset.

dvm transaction-flag

Use this command to edit or display DVM transaction flags.

Syntax

```
diagnose dvm transaction-flag {abort | debug | none}
```

Variable	Description
{abort debug none}	The following options are available: abort, debug, or none.

dvm workflow

Use this command to edit or display workflow information.

Syntax

```
diagnose dvm workflow log-list <ADOM_name> <workflow_session_ID>
diagnose dvm workflow session-list <ADOM_name>
```

Variable	Description
{log-list session-list}	The following options are available: <ul style="list-style-type: none">log-list: List workflow session log.session-list: List workflow session.

fgfm

Use this command to get installation session, object, and session lists.

Syntax

```
diagnose fgfm install-session
diagnose fgfm object-list
diagnose fgfm session-list <device ID>
```

Variable	Description
install-session	Get installations session lists.
object-list	Get object lists.
session-list <device ID>	Get session lists.

fmnetwork

Use the following commands for network related settings.

fmnetwork arp

Use this command to manage ARP.

Syntax

```
diagnose fmnetwork arp del <intf-name> <IP>
diagnose fmnetwork arp list
```

Variable	Description
del <intf-name> <IP>	Delete an ARP entry.
list	List ARP entries.

fmnetwork interface

Use this command to view interface information.

Syntax

```
diagnose fmnetwork interface detail <portX>
diagnose fmnetwork interface list <portX>
```

Variable	Description
detail <portX>	View a specific interface's details. For example: port1.
list <portX>	List all interface details. For example: port1.

fmnetwork netstat

Use this command to view network statistics.

Syntax

```
diagnose fmnetwork netstat list
diagnose fmnetwork netstat list [-r]
diagnose fmnetwork netstat tcp
diagnose fmnetwork netstat tcp [-r]
diagnose fmnetwork netstat udp
diagnose fmnetwork netstat udp [-r]
```

Variable	Description
list	List all connections.
list [-r]	Use -r to list only resolved IPv4 addresses.
tcp	List all TCP connections.
tcp [-r]	Use -r to list only resolved IPv4 addresses.
udp	List all UDP connections.
udp [-r]	Use -r to list only resolved IPv4 addresses.

fmupdate

Use this command to diagnose update services.

Syntax

```
diagnose fmupdate add-device <serial> <ip> <firmware> <build>
diagnose fmupdate deldevice {fct | fds | fgd | fgc} <serialnum> <uid>
diagnose fmupdate dellog
diagnose fmupdate fct-configure
diagnose fmupdate fct-dbcontract
diagnose fmupdate fct-delserverlist
diagnose fmupdate fct-getobject
diagnose fmupdate fct-serverlist
diagnose fmupdate fct-update-status
diagnose fmupdate fds-configure
```

```

diagnose fmupdate fds-dbcontract
diagnose fmupdate fds-delservicelist
diagnose fmupdate fds-dump-breg
diagnose fmupdate fds-dump-srul
diagnose fmupdate fds-get-downstream-device <serialnum>
diagnose fmupdate fds-getobject
diagnose fmupdate fds-serverlist
diagnose fmupdate fds-service-info
diagnose fmupdate fds-update-info
diagnose fmupdate fds-update-status
diagnose fmupdate fgc-configure
diagnose fmupdate fgc-delservicelist
diagnose fmupdate fgc-serverlist
diagnose fmupdate fgc-update-status
diagnose fmupdate fgd-asdevice-stat {10m | 30m | 1h | 6h | 12h | 24h | 7d} {all |
 <serial>} <integer>
diagnose fmupdate fgd-asserver-stat {10m | 30m | 1h | 6h | 12h | 24h | 7d}
diagnose fmupdate fgd-bandwidth {1h | 6h | 12h | 24h | 7d | 30d}
diagnose fmupdate fgd-configure
diagnose fmupdate fgd-dbcontract
diagnose fmupdate fgd-dbver {wf | as | av-query}
diagnose fmupdate fgd-delservicelist
diagnose fmupdate fgd-get-downstream-device
diagnose fmupdate fgd-serverlist
diagnose fmupdate fgd-service-info
diagnose fmupdate fgd-test-client <ip> <serialnum> <string>
diagnose fmupdate fgd-update-status
diagnose fmupdate fgd-url-rating <string> <string> <string> <string>
diagnose fmupdate fgd-wfas-clear-log
diagnose fmupdate fgd-wfas-log {name | ip} <string>
diagnose fmupdate fgd-wfas-rate {wf | av | as_ip | as_url | as_hash}
diagnose fmupdate fgd-wfdevice-stat {10m | 30m | 1h | 6h | 12h | 24h | 7d} <serialnum>
diagnose fmupdate fgd-wfserver-stat {top10sites | top10devices} {10m | 30m | 1h | 6h |
 12h | 24h | 7d}
diagnose fmupdate fgt-del-statistics
diagnose fmupdate fgt-del-um-db
diagnose fmupdate fmg-statistic-info
diagnose fmupdate fortitoken {seriallist | add | del} {add | del | required}
diagnose fmupdate getdevice {fct | fds | fgd | fgc} <serialnum>
diagnose fmupdate service-restart {fds | fct | fgd | fgc}
diagnose fmupdate show-bandwidth {fct | fgt | fml | faz} <string>
diagnose fmupdate show-dev-obj <serialnum>
diagnose fmupdate updatenow
diagnose fmupdate view-linkd-log {fct | fds | fgd | fgc}
diagnose fmupdate vm-license

```

Variable	Description
add-device <serial> <ip> <firmware> <build>	Add an unregistered device. The build number is optional.
deldevice {fct fds fgd fgc} <serialnum> <uid>	Delete a device. The UID applies only to FortiClient devices.
dellog	Delete log for FDS and FortiGuard update events.

Variable	Description
fct-configure	Dump the FortiClient running configuration.
fct-dbcontract	Dump the FortiClient subscriber contract.
fct-delservelist	Dump the FortiClient server list file fdni.dat.
fct-getobject	Get the version of all FortiClient objects.
fct-servelist	Dump the FortiClient server list.
fct-update-status	Display the FortiClient update status.
fds-configure	Dump the FDS running configuration.
fds-dbcontract	Dump the FDS subscriber contract
fds-delservelist	Delete the FDS server list file fdni.dat.
fds-dump-breg	Dump the FDS beta serial numbers.
fds-dump-srul	Dump the FDS select filtering rules.
fds-get-downstream-device <serialnum>	Get information of all downstream FortiGate antivirus-IPS devices. Optionally, enter the device serial number.
fds-getobject	Get the version of all FortiGate objects.
fds-servelist	Dump the FDS server list.
fds-service-info	Display FDS service information.
fds-update-info	Display the FDS update schedule and history information.
fds-update-status	Display the FDS update status.
fgc-configure	Dump the FGC running configuration.
fgc-delservelist	Delete the FGC server list file fdni.dat.
fgc-servelist	Dump the FGC server list.
fgc-update-status	Display the FGC update status.
fgd-asdevice-stat {10m 30m 1h 6h 12h 24h 7d} {all <serial>} <integer>	Display antispam device statistics for single or all devices. <integer>: Number of time periods to display (optional, default is 1).
fgd-asserver-stat {10m 30m 1h 6h 12h 24h 7d}	Display antispam server statistics.

Variable	Description
fgd-bandwidth {1h 6h 12h 24h 7d 30d}	Display the download bandwidth.
fgd-configure	Dump the FortiGuard running configuration.
fgd-dbcontract	Dump the FortiGuard subscriber contract.
fgd-dbver {wf as av-query}	Get the version of the database. Optionally, enter the database type.
fgd-delservlist	Delete the FortiGuard server list file fdni.dat.
fgd-get-downstream-device	Get information on all downstream FortiGate web filter and spam devices.
fgd-servlist	Dump the FortiGuard server list.
fgd-service-info	Display FortiGuard service information.
fgd-test-client <string> <string> <string> <integer>	Execute FortiGuard test client. Enter the hostname or IP address of the FortiGuard server, the serial number of the device, and the query number per second or URL. Optional, enter the category version (default = 7).
fgd-update-status	Display the Fortiguard update status.
fgd-url-rating <string> <string> <string> <string>	Rate URLs within the FortiManager database using the Hostname or IP address, FortiGate serial number, category version, and URL.
fgd-wfas-clear-log	Clear the FortiGuard service log file.
fgd-wfas-log {name ip} <string>	View the FortiGuard service log file. Optionally, enter the device filter type, and device name or IPv4 address.
fgd-wfas-rate {wf av as_ip as_url as_hash}	Get the web filter / antispam rating speed. Optionally, enter the server type.
fgd-wfdevice-stat {10m 30m 1h 6h 12h 24h 7d} <serialnum>	Display web filter device statistics. Optionally, enter a specific device's serial number.
fgd-wfserver-stat {top10sites top10devices} {10m 30m 1h 6h 12h 24h 7d}	Display web filter server statistics for the top 10 sites or devices. Optionally, enter the time frame to cover.
fgt-del-statistics	Remove all statistics (antivirus / IPS and web filter / antispam). This command requires a reboot.

Variable	Description
fgt-del-um-db	Remove <code>UM</code> and <code>UM-GUI</code> databases. This command requires a reboot. Note: <code>um.db</code> is a <code>sqlite3</code> database that update manager uses internally. It will store AV/IPS package information of downloaded packages. This command removed the database file information. The package is not removed. After the reboot, the database will be recreated. Use this command if you suspect the database file is corrupted.
fmg-statistic-info	Display statistic information for FortiManager and Java Client.
fortitoken {seriallist add del} {add del required}	FortiToken related operations.
getdevice {fct fds fgd fgc} <serialnum>	Get device information. Optionally, enter a serial number.
service-restart {fds fct fgd fgc}	Restart <code>linkd</code> service.
show-bandwidth {fct fgt fml faz} <string>	Display download bandwidth. Enter the device type and type a value for <string>. The following options are available: <ul style="list-style-type: none"> • 1h: 1 hours • 6h: 6 hours • 12h: 12 hours • 24h: 24 hours • 7d: 7 days • 30d: 30 days
show-dev-obj <serialnum>	Display an objects version of a device. Optionally, enter a serial number.
updatenow {fct fds fgd}	Update the selected service immediately.
view-linkd-log {fct fds fgd fgc}	View the <code>linkd</code> log file.
vm-license	Dump the FortiGate VM license.

fortilogd

Use this command to view FortiLog daemon information.

Syntax

```
diagnose fortilogd msgrate
diagnose fortilogd msgrate-device
diagnose fortilogd msgrate-total
diagnose fortilogd msgrate-type
diagnose fortilogd msgstat <flush>
diagnose fortilogd lograte
diagnose fortilogd status
```


Variable	Description
msgrate	Display log message rate.
msgrate-device	Display log message rate devices.
msgrate-total	Display log message rate totals.
msgrate-type	Display log message rate types.
msgstat	Display log message status.
lograte	Display the log rate.
<flush>	Reset the log message status.
status	Running status.

fwmanager

Use this command to manage firmware.

Syntax

```

diagnose fwmanager cancel-devsched <string> <firmware_version> <release_type> <build_
num> <date_time>
diagnose fwmanager cancel-grpsched <string> <firmware_version> <release_type> <build_
num> <date_time>
diagnose fwmanager delete-all
diagnose fwmanager delete-imported-images
diagnose fwmanager delete-offical-images
diagnose fwmanager delete-serverlist
diagnose fwmanager fwm-log
diagnose fwmanager getall-schedule
diagnose fwmanager getdev-schedule <string>
diagnose fwmanager getgrp-schedule <string>
diagnose fwmanager imported-imagelist
diagnose fwmanager official-imagelist <platform>
diagnose fwmanager reset-schedule-database
diagnose fwmanager set-devsched <string> <firmware_version> <release_type> <build_num>
<date_time>
diagnose fwmanager set-grpsched <string> <firmware_version> <release_type> <build_num>
<date_time>

```

Variable	Description
cancel-devsched <string> <firmware_version> <release_ type> <build_num> <date_ time>	Cancel an upgrade schedule for a device. For special branches, the release type is the branch point. The build number for official releases is always -1, for special releases it is the build number. The date and time format is: YYYY/MM/DD_hh:mm:ss

Variable	Description
cancel-grpsched <string> <firmware_version> <release_type> <build_num> <date_time>	Cancel an upgrade schedule for a group. For special branches, the release type is the branch point. The build number for official releases is always -1, for special releases it is the build number. The date and time format is: YYYY/MM/DD_hh:mm:ss
delete-all	Remove everything in the firmware manager folder. This command requires a reboot.
delete-imported-images	Remove all imported images. This command requires a reboot.
delete-offical-images	Remove all official images. This command requires a reboot.
delete-serverlist	Remove the server list file (fdni.dat). This command requires a reboot.
fwm-log	View the firmware manager log file.
getall-schedule	Display all upgrade schedules recorded.
getdev-schedule <string>	Get scheduled upgrades for the device.
getgrp-schedule <string>	Get scheduled upgrades for this group.
imported-imagelist	Get the imported firmware image list
official-imagelist <platform>	Get the official firmware image list. Optionally, enter the image platform.
reset-schedule-database	Cleanup and initialize the schedule database and restart the server.
set-devsched <string> <firmware_version> <release_type> <build_num> <date_time>	Create an upgrade schedule for a device.
set-grpsched <string> <firmware_version> <release_type> <build_num> <date_time>	Create an upgrade schedule for a group.

ha

Use this command to manage high availability.

Syntax

```
diagnose ha debug-sync {on | off}
diagnose ha dump-datalog
diagnose ha force-resync
diagnose ha stats
```

Variable	Description
debug-sync {on off}	Turn on synchronized data debug.

Variable	Description
dump-datalog	Dump the HA data log.
force-resync	Force re-synchronization.
stats	Get HA statistics.

hardware

Use this command to view hardware information.

Syntax

```
diagnose hardware info
```

Variable	Description
info	Show hardware related information.

log

Use this command to view and manage device logging.

log device

Use this command to manage device logging.

Syntax

```
diagnose log device
```

pm2

Use this command to print from and check the integrity of the policy manager database.

Syntax

```
diagnose pm2 check-integrity {all adom device global ips task ncldb}  
diagnose pm2 print <log-type>
```

Variable	Description
check-integrity {all adom device global ips task ncldb}	Check policy manager database integrity. Multiple database categories can be checked at once.
print <log-type>	Print policy manager database log messages.

report

Use these commands to check the SQL database.

Syntax

```
diagnose report clean
diagnose report status {pending | running}
```

Variable	Description
clean	Cleanup the SQL report queue.
status {pending running}	Check status information on pending and running reports list. The following options are available: <ul style="list-style-type: none"> • <code>pending</code>: Pending reports list. • <code>running</code>: Running reports list.

sniffer

Use this command to perform a packet trace on one or more network interfaces.

Packet capture, also known as sniffing, records some or all of the packets seen by a network interface. By recording packets, you can trace connection states to the exact point at which they fail, which may help you to diagnose some types of problems that are otherwise difficult to detect.

FortiManager units have a built-in sniffer. Packet capture on FortiManager units is similar to that of FortiGate units. Packet capture is displayed on the CLI, which you may be able to save to a file for later analysis, depending on your CLI client.

Packet capture output is printed to your CLI display until you stop it by pressing Control key + C, or until it reaches the number of packets that you have specified to capture.

Packet capture can be very resource intensive. To minimize the performance impact on your FortiManager unit, use packet capture only during periods of minimal traffic, with a serial console CLI connection rather than a Telnet or SSH CLI connection, and be sure to stop the command when you are finished.

Syntax

```
diagnose sniffer packet <interface_name> <filter_str> <verbose> <count> <Timestamp
format>
```

Variable	Description
<interface_name>	Enter the name of a network interface whose packets you want to capture, such as <code>port1</code> , or type <code>any</code> to capture packets on all network interfaces.

Variable	Description
<filter_str>	<p>Enter either <code>none</code> to capture all packets, or type a filter that specifies which protocols and port numbers that you do or do not want to capture, such as <code>'tcp port 25'</code>. Surround the filter string in quotes.</p> <p>The filter uses the following syntax:</p> <pre>'[[src dst] host {<host1_fqdn> <host1_ipv4>}} [and or] [[src dst] host {<host2_fqdn> <host2_ ipv4>}} [and or] [[arp ip gre esp udp tcp] port <port1_int>] [and or] [[arp ip gre esp udp tcp] port <port2_int>]'</pre> <p>To display only the traffic between two hosts, specify the IPv4 addresses of both hosts. To display only forward or only reply packets, indicate which host is the source, and which is the destination.</p> <p>For example, to display UDP port 1812 traffic between 1.example.com and either 2.example.com or 3.example.com, you would enter:</p> <pre>'udp and port 1812 and src host 1.example.com and dst \(2.example.com or 2.example.com \) '</pre>
<verbose>	<p>Enter one of the following numbers indicating the depth of packet headers and payloads to capture:</p> <ul style="list-style-type: none"> • 1: print header of packets (default) • 2: print header and data from IP of packets • 3: print header and data from ethernet of packets (if available) • 4: print header of packets with interface name • 5: print header and data from IP of packets with interface name • 6: print header and data from ethernet of packets (if available) with intf name <p>For troubleshooting purposes, Fortinet Technical Support may request the most verbose level (3).</p>
<count>	<p>Enter the number of packets to capture before stopping.</p> <p>If you do not specify a number, the command will continue to capture packets until you press the control key + C.</p>
<Timestamp format>	<p>Enter the timestamp format.</p> <ul style="list-style-type: none"> • a: absolute UTC time, yyyy-mm-dd hh:mm:ss.ms • 1: absolute LOCAL time, yyyy-mm-dd hh:mm:ss.ms • otherwise: relative to the start of sniffing, ss.ms

Example 1

The following example captures the first three packets' worth of traffic, of any port number or protocol and between any source and destination (a filter of `none`), that passes through the network interface named port1. The capture uses a low level of verbosity (indicated by 1).

Commands that you would type are highlighted in bold; responses from the Fortinet unit are not in bold.

```
Packet capture can be very resource intensive. To minimize the performance impact on
your FortiManager unit, use packet capture only during periods of minimal traffic,
with a serial console CLI connection rather than a Telnet or SSH CLI connection,
and be sure to stop the command when you are finished.# diag sniffer packet port1
none 1 3
```

```

interfaces=[port1]
filters=[none]
0.918957 192.168.0.1.36701 -> 192.168.0.2.22: ack 2598697710
0.919024 192.168.0.2.22 -> 192.168.0.1.36701: psh 2598697710 ack 2587945850
0.919061 192.168.0.2.22 -> 192.168.0.1.36701: psh 2598697826 ack 2587945850

```

If you are familiar with the TCP protocol, you may notice that the packets are from the middle of a TCP connection. Because port 22 is used (highlighted above in bold), which is the standard port number for SSH, the packets might be from an SSH session.

Example 2

The following example captures packets traffic on TCP port 80 (typically HTTP) between two hosts, 192.168.0.1 and 192.168.0.2. The capture uses a low level of verbosity (indicated by 1). Because the filter does not specify either host as the source or destination in the IPv4 header (`src` or `dst`), the sniffer captures both forward and reply traffic.

A specific number of packets to capture is not specified. As a result, the packet capture continues until the administrator presses the control key + C. The sniffer then confirms that five packets were seen by that network interface.

Commands that you would type are highlighted in bold; responses from the Fortinet unit are not in bold.

```

Packet capture can be very resource intensive. To minimize the performance impact on
your FortiManager unit, use packet capture only during periods of minimal traffic,
with a serial console CLI connection rather than a Telnet or SSH CLI connection,
and be sure to stop the command when you are finished. # diag sniffer packet port1
'host 192.168.0.2 or host 192.168.0.1 and tcp port 80' 1
192.168.0.2.3625 -> 192.168.0.1.80: syn 2057246590
192.168.0.1.80 -> 192.168.0.2.3625: syn 3291168205 ack 2057246591
192.168.0.2.3625 -> 192.168.0.1.80: ack 3291168206
192.168.0.2.3625 -> 192.168.0.1.80: psh 2057246591 ack 3291168206
192.168.0.1.80 -> 192.168.0.2.3625: ack 2057247265
5 packets received by filter
0 packets dropped by kernel

```

Example 3

The following example captures all TCP port 443 (typically HTTPS) traffic occurring through port1, regardless of its source or destination IPv4 address. The capture uses a high level of verbosity (indicated by 3).

A specific number of packets to capture is not specified. As a result, the packet capture continues until the administrator presses the control key + C. The sniffer then confirms that five packets were seen by that network interface.

Verbose output can be very long. As a result, output shown below is truncated after only one packet.

Commands that you would type are highlighted in bold; responses from the Fortinet unit are not in bold.

```

Packet capture can be very resource intensive. To minimize the performance impact on
your FortiManager unit, use packet capture only during periods of minimal traffic,
with a serial console CLI connection rather than a Telnet or SSH CLI connection,
and be sure to stop the command when you are finished. # diag sniffer port1 'tcp
port 443' 3
interfaces=[port1]
filters=[tcp port 443]
10.651905 192.168.0.1.50242 -> 192.168.0.2.443: syn 761714898
0x0000 0009 0f09 0001 0009 0f89 2914 0800 4500 .....)...E.
0x0010 003c 73d1 4000 4006 3bc6 d157 fede ac16 .<s.@.@.;..W....

```

```

0x0020 0ed8 c442 01bb 2d66 d8d2 0000 0000 a002 ...B..-f.....
0x0030 16d0 4f72 0000 0204 05b4 0402 080a 03ab ..Or.....
0x0040 86bb 0000 0000 0103 0303 .....

```

Instead of reading packet capture output directly in your CLI display, you usually should save the output to a plain text file using your CLI client. Saving the output provides several advantages. Packets can arrive more rapidly than you may be able to read them in the buffer of your CLI display, and many protocols transfer data using encoding other than US-ASCII. It is usually preferable to analyze the output by loading it into a network protocol analyzer application such as Wireshark (<http://www.wireshark.org/>).

For example, you could use PuTTY or Microsoft HyperTerminal to save the sniffer output. Methods may vary. See the documentation for your CLI client.

Requirements

- terminal emulation software such as PuTTY
- a plain text editor such as Notepad
- a [Perl](#) interpreter
- network protocol analyzer software such as [Wireshark](#)

To view packet capture output using PuTTY and Wireshark:

1. On your management computer, start PuTTY.
2. Use PuTTY to connect to the Fortinet appliance using either a local serial console, SSH, or Telnet connection.
3. Enter the packet capture command, such as:


```
diagnose sniffer packet port1 'tcp port 541' 3 100
```

 but do not press Enter yet.
4. In the upper left corner of the window, click the PuTTY icon to open its drop-down menu, then select *Change Settings*. A dialog appears where you can configure PuTTY to save output to a plain text file.
5. In the *Category* tree on the left, go to *Session > Logging*.
6. In *Session logging*, select *Printable output*.
7. In *Log file name*, click the *Browse* button, then choose a directory path and file name such as `C:\Users\MyAccount\packet_capture.txt` to save the packet capture to a plain text file. (You do not need to save it with the `.log` file extension.)
8. Click *Apply*.
9. Press Enter to send the CLI command to the FortiMail unit, beginning packet capture.
10. If you have not specified a number of packets to capture, when you have captured all packets that you want to analyze, press the `control key + C` to stop the capture.
11. Close the PuTTY window.
12. Open the packet capture file using a plain text editor such as Notepad.
13. Delete the first and last lines, which look like this:


```

===== PuTTY log 2017-01-03.07.25 11:34:40 =====
Fortinet-2000 #

```

These lines are a PuTTY timestamp and a command prompt, which are not part of the packet capture. If you do not delete them, they could interfere with the script in the next step.

14. Convert the plain text file to a format recognizable by your network protocol analyzer application. You can convert the plain text file to a format (`.pcap`) recognizable by Wireshark (formerly called Ethereal) using the `fgt2eth.pl` Perl script.

The `fgt2eth.pl` script is provided as-is, without any implied warranty or technical support, and requires that you first install a Perl module compatible with your operating system.

To use `fgt2eth.pl`, open a command prompt, then enter a command such as the following:

```
fgt2eth.pl -in packet_capture.txt -out packet_capture.pcap
```

where:

- `fgt2eth.pl` is the name of the conversion script; include the path relative to the current directory, which is indicated by the command prompt
 - `packet_capture.txt` is the name of the packet capture's output file; include the directory path relative to your current directory
 - `packet_capture.pcap` is the name of the conversion script's output file; include the directory path relative to your current directory where you want the converted output to be saved
15. Open the converted file in your network protocol analyzer application. For further instructions, see the documentation for that application.

sql

Use these commands to diagnose the SQL database.

Syntax

```
diagnose sql config auto-cache-delay [set <integer>]
diagnose sql config debug-filter [{set | test} <string>]
diagnose sql config deferred-index-timespan [set <value>]
diagnose sql config top-dev set [{log-thres | num-max}] <integer>
diagnose sql gui-rpt-shm {list-all | clear} <num>
diagnose sql process list [full]
diagnose sql process kill <pid>
diagnose sql rebuild-report-hcache <start-time> <end-time>
diagnose sql remove hcache <device-id>
diagnose sql remove query-cache
diagnose sql remove rebuild-db-flag
diagnose sql remove tmp-table
diagnose sql show {db-size | hcache-size | log-filters | log-stfile}
diagnose sql show log-filters
diagnose sql status {rebuild-adom <adom> | rebuild-db | run_sql_rpt | sqlplugind |
  sqlreportd | sql_hcache_chk}
diagnose sql upload <host> <directory> <username> <password>
```

Variable	Description
<code>auto-cache-delay [set <integer>]</code>	Show or set the auto-cache delay, in seconds.
<code>debug-filter [{set test} <string>]</code>	Set or test the <code>sqlplugin</code> debug filter.

Variable	Description
deferred-index-timespan [set <value>]	Set the timespan for the deferred index.
top-dev set [{log-thres num-max}] <integer>	Show SQL plugin top-dev settings: <ul style="list-style-type: none"> <code>log-thres</code>: Log threshold of top devices. <code>num-max</code>: Maximum number of top devices. Select a number between 0 and 1000.
gui-rpt-shm {list-all clear} <num>	List or clear all asynchronous GUI report shared memory slot information.
process list [full]	List running query processes.
process kill <pid>	Kill a running query.
rebuild-report-hcache <start-time> <end-time>	Rebuild <code>hcache</code> for report. Enter the start time/end time in the format "yyyy-mm-dd hh:mm:ss".
remove hcache <device-id>	Remove <code>hcache</code> .
remove query-cache	Remove SQL query cache for log search.
remove rebuild-db-flag	Remove the rebuild database flag.
remove tmp-table	Remove temporary tables.
show {db-size hcache-size log-filters log-stfile}	The following options are available: <ul style="list-style-type: none"> <code>db-size</code>: Show database size. <code>hcache-size</code>: Show <code>hcache</code> size. <code>log-filters</code>: Show log view searching filters. <code>log-stfile</code>: Show logstatus file.
show log-filters	Show log view searching filters.
status {rebuild-adom rebuild-db run-sql-rpt sqlplugind sqlreportd sql-hcache-chk}	The following options are available: <ul style="list-style-type: none"> <code>rebuild-adom</code>: Show SQL log database rebuild status of ADOMs.. <code>rebuild-db</code>: Show SQL log database rebuild status. <code>run-sql-rpt</code>: Show <code>run_sql_rpt</code> status. <code>sqlplugind</code>: Show <code>sqlplugind</code> status. <code>sqlreportd</code>: Show <code>sqlreportd</code> status. <code>sql-hcache-chk</code>: Show report <code>hcache</code> check status
upload <host> <directory> <username> <password>	Upload <code>sqlplugind</code> messages or <code>pgsvr</code> logs via FTP.

system

Use the following commands for system related settings.

system admin-session

Use this command to view login session information.

Syntax

```
diagnose system admin-session kill <sid>
diagnose system admin-session list
diagnose system admin-session status
```

Variable	Description
kill <sid>	Kill a current session.
list	List login sessions.
status	Show the current session.

system disk

Use this command to view disk diagnostic information.

Syntax

```
diagnose system disk attributes
diagnose system disk disable
diagnose system disk enable
diagnose system disk health
diagnose system disk info
diagnose system disk errors
```

Variable	Description
attributes	Show vendor specific SMART attributes.
disable	Disable SMART support.
enable	Enable SMART support.
health	Show the SMART health status.
info	Show the SMART information.
errors	Show the SMART error logs.

This command is only available on FortiManager hardware models.

system export

Use this command to export logs.

Syntax

```
diagnose system export crashlog <ftp server> <user> <password> [remote path] [filename]
diagnose system export dminstallog <devid> <server> <user> <password> [remote path]
[filename]
diagnose system export fmwslog <sftp | ftp> <type> <ftp server> <username> <password>
<directory> <filename>
diagnose system export umlog {ftp | sftp} <type> <server> <user> <password>
[remote path] [filename]
diagnose system export upgradelog <ftp server>
```

Variable	Description
crashlog <ftp server> <user> <password> [remote path] [filename]	Export the crash log.
dminstallog <devid> <server> <user> <password> [remote path] [filename]	Export deployment manager install log.
fmwslog <sftp ftp> <type> <ftp server> <username> <password> <directory> <filename>	Export web service log files.
umlog {ftp sftp} <type> <server> <user> <password> [remote path] [filename]	Export the update manager and firmware manager log files. The type options are: fdslinkd, fctlinkd, fgdlinkd, usvr, update, service, misc, umad, and fwmlinkd
upgradelog <ftp server>	Export the upgrade error log.

system flash

Use this command to diagnose the flash memory.

Syntax

```
diagnose system flash list
```

Variable	Description
list	List flash images.

system fsck

Use this command to check and repair the filesystem.

Syntax

```
diagnose system fsck harddisk
```

Variable	Description
harddisk	Check and repair the file system, then reboot the system.

system geoup

Use these commands to obtain geoup information. FortiManager uses a [MaxMind GeoLite](#) database of mappings between geographic regions and all public IPv4 addresses that are known to originate from them.

Syntax

```
diagnose system geoup {dump | info | ip}
```

Variable	Description
{dump info ip}	The following options are available: <ul style="list-style-type: none">• <code>dump</code>: All geography IP information.• <code>info</code>: Brief geography IP information.• <code>ip</code>: Find IP's country.

system ntp

Use this command to list NTP server information.

Syntax

```
diagnose system ntp status
```

Variable	Description
status	List NTP servers' information.

system print

Use this command to print server information.

Syntax

```
diagnose system print certificate
diagnose system print cpuinfo
diagnose system print df
diagnose system print hosts
diagnose system print interface <interface>
diagnose system print loadavg
diagnose system print netstat
diagnose system print partitions
diagnose system print route
diagnose system print rtcache
diagnose system print slabinfo
diagnose system print sockets
diagnose system print uptime
```

Variable	Description
certificate	Print the IPsec certificate.
cpuinfo	Print the CPU information.
df	Print the file system disk space usage.
hosts	Print the static table lookup for host names.
interface <interface>	Print the information of the interface
loadavg	Print the average load of the system.
netstat	Print the network statistics.
partitions	Print the partition information of the system.
route	Print the main route list.
rtcache	Print the contents of the routing cache.
slabinfo	Print the slab allocator statistics.
sockets	Print the currently used socket ports.
uptime	Print how long the system has been running.

system process

Use this command to view and kill processes.

Syntax

```
diagnose system process kill <-signal> <pid>
diagnose system process killall <module>
diagnose system process list
```

Variable	Description
kill <-signal> <pid>	Kill a process.
killall <module>	Kill all the related processes.
list	List all processes.

system raid

Use this command to view RAID information.

Syntax

```
diagnose system raid hwinfo
```

```
diagnose system raid status
```

Variable	Description
hwinfo	Show RAID controller hardware information.
status	Show RAID status. This command displays the following information: RAID level, RAID status, RAID size, and hard disk information.

This command is only available on FortiManager models that support RAID.

system route

Use this command to diagnose routes.

Syntax

```
diagnose system route list
```

Variable	Description
list	List routes.

system route6

Use this command to diagnose IPv6 routes.

Syntax

```
diagnose system route6 list
```

Variable	Description
list	List routes.

system server

Use this command to start the FortiManager server.

Syntax

```
diagnose system server start
```

Variable	Description
start	Start system.

test

Use the following commands to test the FortiManager.

test application

Use this command to test applications. Leave the integer value blank to see the available options for each command.

Syntax

```
diagnose test application fazcfgd <integer>
diagnose test application fazmaild <integer>
diagnose test application fazsvcg <integer>
diagnose test application fortilogd <integer>
diagnose test application logfiled <integer>
diagnose test application miglogd <integer>
diagnose test application oftpd <integer>
diagnose test application snmpd <integer>
diagnose test application sqllogd <integer>
diagnose test application sqlrptcached <integer>
diagnose test application fazautormd <integer>
```

Variable	Description
fazcfgd <integer>	Config Daemon Test Usage: <ul style="list-style-type: none">• 1: show PID• 2: show statistics• 50: test get app icon• 51: test download app logo files• 52: dvm call stats• 53: dvm call stats clear• 54: check ips/app meta-data update• 55: log disk readahead get• 56: log disk readahead toggle• 99: restart daemon
fazmaild <integer>	Fazmail Daemon test.

Variable	Description
fazsvcg <integer>	Service Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: list async search threads • 3: dump async search slot info • 4: show cache builder stats • 5: dump cache builder playlist • 6: dump log search filters • 50: enable or disable cache builder • 60: rawlog idx cache test • 51: enable or disable auto custom index • 99: restart daemon
fortilogd <integer>	Fortilogd Diag Test Usage: <ul style="list-style-type: none"> • 0: usage information • 1: show fortilogd pid • 2: dump message status • 3: logstat status test • 4: log forwarding status • 5: client devices status • 6: print log received • 10: pdfv2 debug enable/disable • 99: restart fortilogd
logfiled <integer>	Logfile Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: show statistics and state • 90: reset statistics and state • 99: restart daemon
miglogd <integer>	Miglogd Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: dump memory pool • 99: restart daemon
oftpd <integer>	Oftpd Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: show statistics and state • 3: show connected device name and IP • 4: show detailed session state • 5: show oftp request statistics • 6: show cmdb device cache • 99: restart daemon

Variable	Description
snmpd <integer>	SNMP Daemon Test Usage <ul style="list-style-type: none"> • 1: display daemon pid • 2: display snmp statistics • 3: clear snmp statistics • 4: generate test trap (cpu high) • 5: generate test traps (log alert, rate, data rate) • 6: generate test traps (licensed gb/day, device quota) • 99: restart daemon
sqllogd <integer>	SqlLog Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: show statistics and state • 3: show worker init state • 4: show worker thread info • 5: show log device scan info, optionally filter by <devid> • 6: worker control setting • 7: show ADOM device list by <adom-name> • 8: show dev to sID bitmap • 41: show worker 1 info • 42: show worker 2 info • 43: show worker 3 info • 44: show worker 4 info • 45: show worker 5 info • 70: show SQL database building progress • 80: show daemon status flags • 82: show IPsec up tunnels • 84: show all unreg logdevs • 90: reset statistics and state • 91: backup all log status files • 99: restart daemon • 200: log based alert tests • 201: utmref cache tests • 221: estimated browsing time stats • 222: estimated browsing time cleanup • 223: estimated browsing time debug on/off
sqlrptcached <integer>	Sqlrptcache Daemon Test Usage: <ul style="list-style-type: none"> • 1: show PID • 2: show statistics and state • 3: reset statistics and state • 99: restart daemon

Variable	Description
fazautormd <integer>	Autodelete Daemon Test Usage: <ul style="list-style-type: none">• 1: show PID• 2: show statistics• 3: show processing device• 99: restart daemon

test connection

Use this command to test connections.

Syntax

```
diagnose test connection fortianalyzer <ip>
diagnose test connection mailserver <server-name> <mail-from> <mail-to>
diagnose test connection syslogserver <server-name>
```

Variable	Description
fortianalyzer <ip>	Test the connection to the FortiAnalyzer.
mailserver <server-name> <mail-from> <mail-to>	Test the connection to the mail server.
syslogserver <server-name>	Test the connection to the syslog server.

test deploymanager

Use this command to test the deployment manager.

Syntax

```
diagnose test deploymanager getcheckin <devid>
diagnose test deploymanager reloadconf <devid>
```

Variable	Description
getcheckin <devid>	Get configuration check-in information from the FortiGate.
reloadconf <devid>	Reload configuration from the FortiGate.

test policy-check

Use this command to test applications.

Syntax

```
diagnose test policy-check flush
diagnose test policy-check list
```

Variable	Description
flush	Flush all policy check sessions.
list	List all policy check sessions.

test search

Use this command to test the search daemon.

Syntax

```
diagnose test search flush
diagnose test search list
```

Variable	Description
flush	Flush all search sessions.
list	List all search sessions.

test sftp

Use this command to test the secure file transfer protocol (SFTP).

Syntax

```
diagnose test sftp auth <sftp server> <username> <password> <directory>
```

Variable	Description
auth <sftp server> <username> <password> <directory>	Test the scheduled backup. The directory variable represents the directory on the SFTP server where you want to put the file. The default directory is "/".

upload

Use these commands to perform request related actions.

upload clear

Use this command to clear the upload request.

Syntax

```
diagnose upload clear all
diagnose upload clear failed
```

Variable	Description
all	Clear all upload requests.
failed	Clear the failed upload requests.

upload force-retry

Use this command to retry the last failed upload request.

Syntax

```
diagnose upload force-entry
```

upload status

Use this command to get the running status.

Syntax

```
diagnose upload status
```

vpn

Use this command to flush SAD entries and list tunnel information.

Syntax

```
diagnose vpn tunnel flush-SAD  
diagnose vpn tunnel list
```

Variable	Description
flush-SAD	Flush the SAD entries.
list	List tunnel information.

get

The `get` command displays all settings, even if they are still in their default state.

Although not explicitly shown in this section, for all `config` commands, there are related `get` and `show` commands that display that part of the configuration. Get and show commands use the same syntax as their related `config` command, unless otherwise specified.

CLI commands and variables are case sensitive.

Unlike the `show` command, `get` requires that the object or table whose settings you want to display are specified, unless the command is being used from within an object or table.

For example, at the root prompt, this command would be valid:

```
get system status
```

and this command would not:

```
get
```

fmupdate analyzer

Use this command to view forward virus report to FDS.

Syntax

```
get fmupdate analyzer virusreport
```

fmupdate av-ips

Use these commands to view AV/IPS update settings.

Syntax

```
get fmupdate av-ips advanced-log
get fmupdate av-ips fct server-override
get fmupdate av-ips fgt server-override
get fmupdate av-ips push-override
get fmupdate av-ips push-override-to-client
get fmupdate av-ips update-schedule
get fmupdate av-ips web-proxy
```

Example

This example shows the output for `get fmupdate av-ips web-proxy`:

```
ip : 0.0.0.0
mode : proxy
password : *
port : 80
status : disable
username : (null)
```

fmupdate custom-url-list

Use this command to view the custom URL database.

Syntax

```
get fmupdate custom-url-list
```

fmupdate device-version

Use this command to view device version objects.

Syntax

```
get fmupdate device-version
```

Example

This example shows the output for `get fmupdate device-version`:

```
faz : 4.0 5.0
fct : 4.0 5.0
fgt : 3.0 4.0 5.0
fml : 3.0 4.0 5.0
fsa :
fsw :
```

fmupdate disk-quota

Use this command to view the disk quota for the update manager.

Syntax

```
get fmupdate disk-quota
```

fmupdate fct-services

Use this command to view FortiClient update services configuration.

Syntax

```
get fmupdate fct-services
```

Example

This example shows the output for `get fmupdate fct-services`:

```
status : enable
port : 80
```

fmupdate fds-setting

Use this command to view FDS parameters.

Syntax

```
get fmupdate fds-setting
```

Example

This example shows the output for `get fmupdate fds-setting`:

```
fds-pull-interval : 10
max-av-ips-version : 20
```

fmupdate multilayer

Use this command to view multilayer mode configuration.

Syntax

```
get fmupdate multilayer
```

fmupdate publicnetwork

Use this command to view public network configuration.

Syntax

```
get fmupdate publicnetwork
```

fmupdate server-access-priorities

Use this command to view server access priorities.

Syntax

```
get fmupdate server-access-priorities
```

Example

This example shows the output for `get fmupdate server-access-priorities`:

```
access-public : disable
av-ips : disable
private-server:
web-spam : enable
```

fmupdate server-override-status

Use this command to view server override status configuration.

Syntax

```
get fmupdate server-override status
```

fmupdate service

Use this command to view update manager service configuration.

Syntax

```
get fmupdate service
```

Example

This example shows the output for `get fmupdate service`:

```
avips : disable
query-antispam : disable
query-antivirus : disable
query-filequery : disable
query-webfilter : disable
use-cert : BIOS
```

fmupdate support-pre-fgt43

Use this command to view support for pre-fgt43 configuration.

Syntax

```
get fmupdate support-pre-fgt43
```

fmupdate web-spam

Use these commands to view web spam configuration.

Syntax

```
get fmupdate web-spam fct server-override
get fmupdate web-spam fgd-log
get fmupdate web-spam fgd-setting
get fmupdate web-spam fgt server-override
get fmupdate web-spam poll-frequency
get fmupdate web-spam web-proxy
```

Example

This example shows the output for `get fmupdate web-spam web-proxy`:

```
ip : 0.0.0.0
mode : proxy
password : *
port : 80
status : disable
username : (null)
```

system admin

Use these commands to view admin configuration.

Syntax

```
get system admin group <group name>
get system admin ldap <server entry name>
get system admin profile <profile ID>
get system admin radius <server entry name>
get system admin setting
get system admin tacacs <server entry name>
get system admin user <username>
```

Example

This example shows the output for `get system admin setting`:

```
access-banner : disable
admin-https-redirect: enable
admin_server_cert : server.crt
allow_register : disable
auto-update : enable
banner-message : (null)
chassis-mgmt : enable
chassis-update-interval: 15
device_sync_status : enable
http_port : 80
https_port : 443
idle_timeout : 480
install-ifpolicy-only: enable
mgmt-addr : (null)
mgmt-fqdn : (null)
offline_mode : disable
register_passwd : *
show-add-multiple : disable
```

```
show-adom-central-nat-policies: disable
show-adom-devman : enable
show-adom-dos-policies: disable
show-adom-dynamic-objects: enable
show-adom-icap-policies: disable
show-adom-implicit-policy: disable
show-adom-ipv6-settings: enable
show-adom-policy-consistency-button: disable
show-adom-rtmlog : disable
show-adom-sniffer-policies: disable
show-adom-taskmon-button: disable
show-adom-terminal-button: disable
show-adom-voip-policies: disable
show-adom-vpnman : enable
show-device-import-export: disable
show-foc-settings : disable
show-fortimail-settings: disable
show-fsw-settings : disable
show-global-object-settings: enable
show-global-policy-settings: enable
show_automatic_script: disable
show_grouping_script: disable
show_schedule_script: disable
show_tcl_script : disable
unreg_dev_opt : add_allow_service
webadmin_language : auto_detect
```

system alert-event

Use this command to view alert event information.

Syntax

```
get system alert-event <alert name>
```

system alertemail

Use this command to view alert email configuration.

Syntax

```
get system alertemail
```

Example

This example shows the output for `get system alertemail`:

```
authentication : enable
fromaddress : (null)
fromname : (null)
smtppassword : *
smtpport : 25
smtpserver : (null)
```

```
smtpuser : (null)
```

system auto-delete

Use this command to view automatic deletion policies for logs, reports, archived and quarantined files.

Syntax

```
get system auto-delete
```

system backup

Use the following commands to view backups:

Syntax

```
get system backup all-settings
get system backup status
```

Example

This example shows the output for `get system backup status`:

```
All-Settings Backup
Last Backup: Tue Jan 15 16:55:35 2013
Next Backup: N/A
```

system certificate

Use these commands to view certificate configuration.

Syntax

```
get system certificate ca <certificate name>
get system certificate crl <crl name>
get system certificate local <certificate name>
get system certificate oftp <certificate name>
get system certificate ssh <certificate name>
```

system dm

Use this command to view device manager information on your FortiManager unit.

Syntax

```
get system dm
```

Example

This example shows the output for `get system dm`:

```
concurrent-install-limit: 480
concurrent-install-script-limit: 480
discover-timeout : 6
dpm-logsize : 10000
fgfm-sock-timeout : 360
fgfm_keepalive_itvl : 120
force-remote-diff : disable
fortiap-refresh-itvl: 60
max-revs : 100
nr-retry : 1
retry : enable
retry-intvl : 15
rollback-allow-reboot: disable
script-logsize : 100
verify-install : enable
```

system dns

Use this command to view DNS configuration.

Syntax

```
get system dns
```

system fips

Use this command to view FIPS configuration.

Syntax

```
get system fips
```

system global

Use this command to view global configuration.

Syntax

```
get system global
```

Example

This example shows the output for `get system global`:

```
admin-https-pki-required: disable
admin-lockout-duration: 60
admin-lockout-threshold: 3
```

```
admin-maintainer : enable
adom-mode : normal
adom-rev-auto-delete: disable
adom-status : enable
auto-register-device: enable
clt-cert-req : disable
console-output : standard
daylightsavetime : enable
default-disk-quota : 1000
enc-algorithm : low
faz-status : enable
hostname : FMG-VM64-HV
language : english
ldapconntimeout : 60000
log-checksum : none
max-concurrent-users: 20
max-running-reports : 1
partial-install : disable
pre-login-banner : disable
remoteauthtimeout : 10
search-all-adoms : disable
ssl-low-encryption : enable
task-list-size : 2000
timezone : (GMT-8:00) Pacific Time (US & Canada).
vdom-mirror : disable
webservice-proto : tlsv1
workspace-mode : disabled
```

system ha

Use this command to view HA configuration.

Syntax

```
get system ha
```

Example

This example shows the output for `get system ha`:

```
clusterid : 1
hb-interval : 5
hb-lost-threshold : 3
mode : standalone
password : *
peer:
```

system interface

Use this command to view interface configuration.

Syntax

```
get system interface
```

Example

This example shows the output for `get system interface`:

```
== [ port1 ]
name: port1 status: up ip: 10.2.115.82 255.255.0.0 speed: auto
== [ port2 ]
name: port2 status: up ip: 0.0.0.0 0.0.0.0 speed: auto
== [ port3 ]
name: port3 status: up ip: 0.0.0.0 0.0.0.0 speed: auto
== [ port4 ]
name: port4 status: up ip: 1.1.1.1 255.255.255.255 speed: auto
```

This example shows the output for `get system interface port1`:

```
name : port1
status : up
ip : 172.16.81.70 255.255.255.0
allowaccess : ping https ssh snmp telnet http
speed : auto
description : (null)
alias : (null)
ipv6:
  ip6-address: ::/0 ip6-allowaccess:
```

system locallog

Use these commands to view local log configuration.

Syntax

```
get system locallog disk filter
get system locallog disk setting
get system locallog fortianalyzer filter
get system locallog fortianalyzer setting
get system locallog memory filter
get system locallog memory setting
get system locallog [syslogd | syslogd2 | syslogd3] filter
get system locallog [syslogd | syslogd2 | syslogd3] setting
```

Example

This example shows the output for `get system locallog disk setting`:

```
status : enable
severity : debug
upload : disable
server-type : FTP
max-log-file-size : 100
roll-schedule : none
diskfull : overwrite
log-disk-full-percentage: 80
```

system log

Use these commands to view log configuration.

Syntax

```
get system log alert
get system log fortianalyzer
get system log settings
```

Example

This example shows the output for `get system log settings`:

```
FAZ-custom-field1 : (null)
FCH-custom-field1 : (null)
FCT-custom-field1 : (null)
FGT-custom-field1 : (null)
FML-custom-field1 : (null)
FSA-custom-field1 : (null)
FWB-custom-field1 : (null)
rolling-regular:
```

system loglimits

Use this commands to view log settings:

Syntax

```
get system loglimits
```

Example

```
GB/day : 0
Peak Log Rate : 5000
Sustained Log Rate : 0
```

Variable	Description
GB/day	Number of GBs used per day
Peak Log Rate	The peak time log rates.
Sustained Log Rate	The average log rate.

system mail

Use this command to view alert email configuration.

Syntax

```
get system mail <server name>
```

system metadata

Use this command to view metadata configuration.

Syntax

```
get system metadata <admin name>
```

system ntp

Use this command to view NTP configuration.

Syntax

```
get system ntp
```

system password-policy

Use this command to view the password policy setting on your FortiAnalyzer.

Syntax

```
get system password-policy
```

Example

This example shows the output for `get system password-policy`:

```
status : enable
minimum-length : 11
must-contain : upper-case-letter lower-case-letter number non-alphanumeric
change-4-characters : disable
expire : 30
```

system performance

Use this command to view performance statistics on your FortiManager unit.

Syntax

```
get system performance
```


Example

This example shows the output for `get system performance`:

```
CPU:
Used: 2.2%
Used(Excluded NICE): 1.6%
CPU_num: 1.
CPU[0] usage: 4.72%
Usage: %user %nice %sys %idle %iowait %irq %softirq
1.18 1.77 0.79 95.28 0.98 0.00 0.00
Memory:
Total: 4,136,736 KB
Used: 608,908 KB 14.7%
Hard Disk:
Total: 61,923,324 KB
Used: 2,965,900 KB 4.8%
Flash Disk:
Total: 253,871 KB
Used: 46,426 KB 18.3%
```

system report

Use this command to view report configuration.

Syntax

```
get system report auto-cache
get system report est-browse-time
get system report setting
```

Example

This example shows the output for `get system report auto-cache`:

```
aggressive-drilldown: disable
aggressive-schedule : disable
drilldown-interval : 168
drilldown-status : enable
order : latest-first
status : enable
```

system route

Use this command to view IPv4 routing table configuration.

Syntax

```
get system route <entry number>
```

system route6

Use this command to view IPv6 routing table configuration.

Syntax

```
get system route6 <entry number>
```

system snmp

Use these commands to view SNMP configuration.

Syntax

```
get system snmp community <community ID>
get system snmp sysinfo
get system snmp user <SNMP user name>
```

Example

This example shows the output for `get system snmp sysinfo`:

```
contact_info : (null)
description : (null)
engine-id : (null)
location : (null)
status : disable
trap-cpu-high-exclude-nice-threshold: 80
trap-high-cpu-threshold: 80
trap-low-memory-threshold: 80
```

system sql

Use this command to view SQL configuration.

Syntax

```
get system sql
```

Example

This example shows the output for `get system sql`:

```
custom-index:
prompt-sql-upgrade : enable
status : local
text-search-index : disable
ts-index-field:
  == [ FGT-app-ctrl ]
category: FGT-app-ctrl value:
  user,group,srcip,dstip,dstport,service,app,action,hostname
```

```

== [ FGT-attack ]
category: FGT-attack value: severity,srcip,dstip,action,user,attack
== [ FGT-content ]
category: FGT-content value: from,to,subject,action,srcip,dstip,hostname,status
== [ FGT-dlp ]
category: FGT-dlp value: user,srcip,service,action,filename
== [ FGT-emailfilter ]
category: FGT-emailfilter value: user,srcip,from,to,subject
== [ FGT-event ]
category: FGT-event value: subtype,ui,action,msg
== [ FGT-traffic ]
category: FGT-traffic value: user,srcip,dstip,service,app,utmaction
== [ FGT-virus ]
category: FGT-virus value: service,srcip,dstip,action,filename,virus,user
== [ FGT-voip ]
category: FGT-voip value: action,user,src,dst,from,to
== [ FGT-webfilter ]
category: FGT-webfilter value: user,srcip,dstip,service,action,catdesc,hostname
== [ FGT-netscan ]
category: FGT-netscan value: user,dstip,vuln,severity,os
== [ FML-emailfilter ]
category: FML-emailfilter value: client_name,dst_ip,from,to,subject
== [ FML-event ]
category: FML-event value: subtype,msg
== [ FML-history ]
category: FML-history value: classifier,disposition,from,to,client_
 name,direction,domain,virus
== [ FML-virus ]
category: FML-virus value: src,msg,from,to
== [ FWB-attack ]
category: FWB-attack value: http_host,http_url,src,dst,msg,action
== [ FWB-event ]
category: FWB-event value: ui,action,msg
== [ FWB-traffic ]
category: FWB-traffic value: src,dst,service,http_method,msg
auto-table-upgrade : disable
database-type : postgres
logtype : app-ctrl attack content dlp emailfilter event generic history traffic virus
 voip webfilter netscan
rebuild-event : enable
rebuild-event-start-time: 00:00 2000/01/01
start-time : 00:00 2000/01/01
table-partition-time-max: 0

```

system status

Use this command to view the status of your FortiManager unit.

Syntax

```
get system status
```

Example

This example shows the output for `get system status`:

```
Platform Enter : FMG-VM64-HV
Platform Full Name : FortiManager-VM64-HV
Version : v5.2.0-build0631 141003 (Interim)
Serial Number : FMG-VM0A11000XXX
BIOS version : 04000002
Hostname : FMG-VM64-HV
Max Number of Admin Domains : 1120
Max Number of Device Groups : 1120
Admin Domain Configuration : Enabled
HA Mode : HA Master
Branch Point : 631
Release Version Information : Interim
Current Time : Mon Oct 06 12:54:54 PDT 2014
Daylight Time Saving : Yes
Time Zone : (GMT-8:00) Pacific Time (US & Canada).
64-bit Applications : Yes
Disk Usage : Free 64.78GB, Total 78.74GB
License Status : Valid
```

system syslog

Use this command to view syslog information.

Syntax

```
get system syslog <syslog server name>
```

system workflow

Use this command to view workflow information.

Syntax

```
get system workflow approval-matrix <ADOM_name>
```

show

The `show` commands display a part of your Fortinet unit's configuration in the form of commands that are required to achieve that configuration from the firmware's default state.

Although not explicitly shown in this section, for all `config` commands, there are related `show` commands that display that part of the configuration. The `show` commands use the same syntax as their related `config` command.

CLI commands and variables are case sensitive.

Unlike the `get` command, `show` does not display settings that are assumed to remain in their default state.

Copyright© 2016 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiCare® and FortiGuard®, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. In no event does Fortinet make any commitment related to future deliverables, features or development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.