

IBM XIV Management Tools
Version 4.6

XCLI Utility User Guide

Note

Before using this information and the product it supports, read the information in Notices.

Publication number: GC27-3915-05. This publication applies to Version 4.6 of IBM XIV Management Tools and to all subsequent releases and modifications until otherwise indicated in a newer publication.

© **Copyright IBM Corporation 2009, 2015.**

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Figures	v
About this guide	vii
Who should use this guide	vii
Conventions used in this guide	vii
Getting information, help, and service	vii
Ordering publications	vii
Sending or posting your comments	vii
Chapter 1. Overview of the IBM XIV Storage System command-line interface	1
Interactive and basic modes	2
Chapter 2. Getting started with XCLI	3
Installing the XCLI	3
Starting the XCLI	4
Starting the XCLI on a Windows system	4
Starting the XCLI on a Linux system	5
Exiting an interactive XCLI session	5
Interactive mode features	5
Command Argument Completion	6
Understanding the command syntax	6
Command syntax quick reference	7
Syntax example	7
Chapter 3. Using the XCLI	9
Using identification parameters	9
User and password parameters	9
Defining XCLI configurations.	9
Certificate management	11
Display options	12
Using display options	12
Table display options	13
Running commands in batch mode	14
Displaying XCLI help and version.	15
Notices	17
Trademarks	18
Index	19

Figures

1. XCLI commands running on the IBM XIV Storage System 1
2. XCLI prompt on Windows 4

About this guide

This document describes how to use the IBM® XIV® Storage System command-line interface (XCLI) to invoke XCLI utility and system commands.

Who should use this guide

This publication is for personnel that are responsible for administering IBM XIV Storage System.

Conventions used in this guide

These notices are used to highlight key information.

Note: These notices provide important tips, guidance, or advice.

Important: These notices provide information or advice that might help you avoid inconvenient or difficult situations.

Attention: These notices indicate possible damage to programs, devices, or data. An attention notice appears before the instruction or situation in which damage can occur.

Getting information, help, and service

If you need help, service, technical assistance, or want more information about IBM products, you can find various sources to assist you. You can view the following websites to get information about IBM products and services and to find the latest technical information and support.

- IBM website (ibm.com®)
- IBM Support Portal website (www.ibm.com/storage/support)
- IBM Directory of Worldwide Contacts website (www.ibm.com/planetwide)

Ordering publications

The IBM Publications Center is a worldwide central repository for IBM product publications and marketing material.

The IBM Publications Center website (www.ibm.com/shop/publications/order/) offers customized search functions to help you find the publications that you need. Some publications are available for you to view or download at no charge. You can also order publications. The publications center displays prices in your local currency.

Sending or posting your comments

Your feedback is important in helping to provide the most accurate and highest quality information.

Procedure

To submit any comments about this guide:

- Go to IBM Knowledge Center (ibm.com/support/knowledgecenter), drill down to the relevant page, and then click the **Feedback** link that is located at the bottom of the page.

By adding a comment, you accept our [IBM Knowledge Center Terms of Use](#). Your comments entered on this IBM Knowledge Center site do not represent the views or opinions of IBM. IBM, in its sole discretion, reserves the right to remove any comments from this site. IBM is not responsible for, and does not validate or confirm, the correctness or accuracy of any comments you post. IBM does not endorse any of your comments. All IBM comments are provided "AS IS" and are not warranted by IBM in any way.

The feedback form is displayed and you can use it to enter and submit your comments privately.

- You can post a public comment on the Knowledge Center page that you are viewing, by clicking **Add Comment**. For this option, you must first log in to IBM Knowledge Center with your IBM ID.
- You can send your comments by email to starpubs@us.ibm.com. Be sure to include the following information:
 - Exact publication title and product version
 - Publication form number (for example: SC01-0001-01)
 - Page, table, or illustration numbers that you are commenting on
 - A detailed description of any information that should be changed

Note: When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

Chapter 1. Overview of the IBM XIV Storage System command-line interface

The IBM XIV Storage System command-line interface (XCLI) provides a mechanism for issuing commands to manage and maintain the XIV systems. XCLI commands are entered on an XCLI client system (or *XCLI client*) supplied by the customer.

Some XCLI commands run directly on the XCLI client. But usually, XCLI commands are sent by the XCLI client to the XIV system for processing.

The XCLI relies on code running in two places: the XCLI client system and the XIV system. A single XCLI client system usually supports multiple XIV systems, and these XIV systems can be running different microcode versions. The XCLI client code version is independent of the version of microcode firmware that is running on the XIV system. When you receive a new version of XIV system microcode that supports additional XCLI system commands, you do not need to update the XCLI code running on the XCLI client system to use the new commands.

Communication between the XCLI client and the XIV system

The XCLI client and the XIV system communicate using Secure Sockets Layer (SSL) over TCP/IP. Each XIV system has three Ethernet ports used as management interfaces, and each XIV system can be assigned up to three IP addresses – one per management interface. Having three management interfaces provides redundancy so that management interface communication can continue on a different port and IP address if one of the ports or the customer Ethernet network fails. When running a command, the XCLI client receives these three IP addresses and tries each of them until communication with one of the IP addresses is successful.

Interactive and basic modes

You can use the IBM XIV Storage System command-line interface (XCLI) in two modes: interactive and basic.

The differences between these two modes are as follows:

- Basic mode requires you to log in to an XIV system each time that you issue a command, but the interactive mode requires you to log in only once.
- In basic mode, you must enter the entire XCLI command syntax. In interactive mode, you can enter a shorter syntax.
- Interactive mode offers several command and argument completion features.

The following example shows the command syntax for each of these modes:

Basic `xcli -u user -p password -m 127.0.0.1 vol_list`

Interactive
 `vol_list`

Note: Each of the batch-mode parameters in these examples is explained later in this manual.

Chapter 2. Getting started with XCLI

This information gets you started with the IBM XIV Storage System command-line interface (XCLI), including how to install and start the XCLI. It also provides information about interactive and basic modes for running commands in the XCLI and an overview of the XCLI command structure and parameters.

Installing the XCLI

This information describes how to download and install the IBM XIV Storage System command-line interface (XCLI) on the XCLI client system. The XCLI is available on Microsoft Windows, Linux and other operating systems.

About this task

Note: For the installation requirements and a list of available packages, see the *XCLI Release Notes* on the IBM Support Portal website (www.ibm.com/storage/support) website.

Procedure

Perform these steps to download and install the XCLI:

1. Download the IBM XIV Management Tools installation package and *Release Notes* from the IBM Support Portal website (www.ibm.com/storage/support) website.
2. Perform one of the following procedures for your operating system.

- **Windows:** Double-click the installation file, and follow the instructions on the screen.

On the Select Components page in the installation wizard, you can choose which XIV management tools to install:

Full installation

Installs the IBM XIV Storage Management GUI, IBM XIV Storage System online monitoring tool (XIVTop) and IBM XIV command-line interface (XCLI).

CLI installation

Installs only the XCLI.

- **Linux:** Extract the installation file to a designated folder on your system, using the following command:

```
tar -xzf file_name.tar
```

- **AIX®, HP-UX, Solaris:** Extract the installation file using the following command:

```
gunzip file_name.tar.gz
```

Then, extract the file to a designated folder on your system, using the following command:

```
tar -xvf file_name.tar
```

Tip: You can download the GNU Unzip utility (**gunzip**) from the GZIP home page Web site [GZIP home page Web site at www.gzip.org/](http://www.gzip.org/).

3. Optional: Add the installation directory to your PATH environment variable.

4. Start the XCLI.

Starting the XCLI

You start the XCLI in different ways depending on the hosting operating system and operational mode. This information describes how to start the XCLI on Windows and Linux hosts in both interactive and basic modes.

Starting the XCLI on a Windows system

You can start the XCLI on a Windows system in either interactive or basic mode.

Interactive mode

About this task

To run commands in interactive mode, perform the following steps:

Procedure

1. Click **Start > Programs > IBM XIV > XCLI** to open an XCLI session window.
2. Follow the instructions on the screen and type the following information:
 - a. XIV system IP address or DNS
 - b. User name
 - c. Password
3. You are now connected to the specified XIV system. The XCLI prompt appears in the session window. The window title includes the name of XIV system to which the XCLI is connected.
4. Run any XCLI command from this prompt (for example, you can run the **vol_list** command to list volumes).

Figure 2. XCLI prompt on Windows

Basic mode

About this task

To run commands in basic mode, perform the following steps:

Procedure

1. Open a Windows command session.
2. Type `cd c:\program files\IBM\Storage\XIV`.
3. Run any XCLI command, including the XCLI identification parameters, for example:

```
xcli -u user -p ***** -m 127.0.0.1 vol_list
```

Starting the XCLI on a Linux system

You can start the XCLI on a Linux system in either interactive or basic mode.

Interactive mode

About this task

To run commands in interactive mode, perform the following steps:

Procedure

1. Type `xcli -w` to open a new session.
2. Follow the instructions on the screen and type the following information:
 - a. User name
 - b. Password
 - c. XIV system IP address or DNS
3. You are now connected to the specified XIV system. The XCLI prompt appears in the session window. You can run any XCLI command from this prompt (for example, you can run the **vol_list** command to list volumes).

Basic mode

About this task

To run commands in basic mode, enter the command including the XCLI identification parameters, for example:

```
xcli -u user -p ***** -m 127.0.0.1 vol_list
```

Exiting an interactive XCLI session

When running the IBM XIV Storage System command-line interface (XCLI) in interactive mode, you can exit the interactive session by either closing the session window or running the **exit** command.

Interactive mode features

Running XCLI commands in interactive mode provides command and argument completion, along with possible values to these arguments.

About this task

XCLI Utility offers several ways to interactively complete command names.

Procedure

1. To complete the name of a command, type one or more characters and press Tab. In the following example, XCLI Utility adds a character to the name of a command that starts with **vol**. The first click on Tab adds a character.

```
>>vol  
>>vol_
```

- Next, to list commands, type one or more characters and press Tab twice (Tab-Tab).

```
>>vol_
vol_by_id vol_copy vol_create vol_delete
vol_format vol_list vol_lock vol_mapping_list
vol_move vol_rename vol_resize vol_unlock
```

Example

- This example lists all commands that start with the letter **v**:

```
>> v
version_get vol_by_id vol_copy vol_create
vol_delete vol_format vol_list vol_lock
vol_mapping_list vol_move vol_rename vol_resize
vol_unlock vpd_config_get vpd_config_set
```

- This example lists all commands that start with the letters **cg**:

```
>> cg
cg_add_vol cg_create cg_delete cg_list
cg_move cg_remove_vol cg_rename cg_snapshots_create
```

Command Argument Completion

The XCLI can provide list arguments and argument values to help you complete a command.

About this task

To list arguments for a specific command, type the command name and press Tab. To list values for a specific argument, type the command name and argument, optionally specify one or more characters for the value, and then press Tab.

Procedure

- Listing arguments for a command. This example lists arguments for the **vol_create** command:


```
>> vol_create
vol= size= size_block= pool=
```
- Listing values for a specific argument. This example lists valid values for the **pool** argument that is required for the **pool_create** command:


```
>> pool_create pool=
8058 2nd Pool 8059 pool1
```
- Listing a subset of values for a specific argument. This example lists valid values that start with **v** for the **vol** argument that is required for the **vol_list** command:


```
>> vol_list vol=v
vol1 vol2
```

Understanding the command syntax

This information describes the general syntax for the XCLI command in Basic mode.

When in Basic mode, the XCLI uses the following general syntax:

```
xcli < <[ --file=FILE ] -c CONFIG|-m IP1 [-m IP2 [-m IP3]] >
-L|-a <config> -m IP1 [-m IP2 [-m IP3]]|-d IP1 [-m IP2 [-m IP3]] >|
[ -r ]
[ <-l | --list> | <-s | --csv> | <-x | --xml> ]
```

```
[ <-u | --user> user ]
[ <-p | --password> password ]
[-t [--fields=field1,field2,...]]
[command]
```

Command syntax quick reference

This information describes the command parameters and options that are available in the XCLI Basic mode.

Use the following table as a quick reference to the various parameters and options.

Options	Values
-f	Specifies the name of a configuration file that lists the XIV system
-c	Specifies the XIV system on which the command is to be run
-m	Specifies the IP address of the XIV system on which the command runs
-L	Lists the XIV systems, as read from the configuration file
-a	Specifies the name of the XIV system
-d	Removes an XIV system from the configuration file
-r	Specifies the name of a batch file that runs XCLI commands
-l	Displays the command output in user-readable format
-s	Displays the command output in CSV format
-x	Displays the command output in XML format
-u	Specifies the user
-p	Specifies the password
-t	Manages the fields of the command output
-h	Displays command help
-y	Suppresses the Are you sure? prompt
-v	Displays the version of the XCLI on the screen
command	Runs the specified command

Syntax example

The XCLI command syntax specifies the command to be run, along with its applicable parameters and their values.

In the following example, the parameters to the left of the **vol_list** command specify the IBM XIV Storage System to which the command is being directed, and also specify the required user and password for this XIV system:

```
xcli -u admin -p ***** -m 127.0.0.1 vol_list
```

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by either its IP address or name of the XIV system as listed in the configuration file. See “Configuration parameters” on page 10 for more information.

- m Specifies the IP address of the XIV system to which this command is directed.

- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

Chapter 3. Using the XCLI

This information describes each XCLI command parameter.

Using identification parameters

This information describes parameters used to set the user, password, and XIV system.

User and password parameters

The XCLI and the IBM XIV Storage System provide a password-controlled user ID as a security mechanism for controlling XCLI operations.

When running in basic mode, specify the user name and password as follows:

```
xcli -u admin -p ***** -c my_system vol_list
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

The password handling mechanism performs as follows:

1. Checking the user:
 - The **-u** or **--user** parameter on the command line is checked first and its value is used as the user name.
 - If the **-u** or **--user** parameter is not specified, the XIV_XCLIUSER environment variable is used as a user name.
2. Checking the password:
 - The **-p** or **--password** parameter on the command line is checked first and its value is used as the password.
 - If the **-p** or **--password** parameter is not specified, the XIV_XCLIPASSWORD environment variable is used as the password.

Note: If you do not specify both the user ID and the password, the command fails.

Defining XCLI configurations

This information describes the parameters used to identify the XIV system on which a command is to run and how to create a configuration file to manage the XIV systems that you can use.

Configuration parameters

Most XCLI commands are directed to a specific XIV system using the IP address. You must provide at least one address and up to three addresses per XIV system.

To provide the XIV system IP address, log in to an interactive session or specify the configuration file that stores the XIV system IP address or addresses.

Specifying an XIV system using its IP address

In the following example, the command is directed to an XIV system with an IP address of 127.0.0.1:

```
xcli -u admin -p ***** -m 127.0.0.1 vol_list
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by its IP address.

- m Specifies the IP address of the XIV system to which this command is directed.

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

Specifying an XIV system by using a configuration file

In the following example, the command is directed to an XIV system that is listed on the my_system configuration file:

```
xcli -u admin -p ***** -c my_system vol_list
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by its name on the configuration file.

- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

Creating a configuration file

You can use the configuration file to manage a list of the XIV systems that you are working with.

Use the following options to add and subtract XIV systems from this file and to list them.

Listing the available XIV systems

In the following example, the configuration information is read from a default file location or from the file that is specified with `[-f file]`.

```
xcli [-f file] -L
```

Adding a new XIV system to the configuration file

In the following example, IP1...IP3 are added to the configuration file at the default file location. If applicable, the addresses are added to the file that is specified in `[-f file]`. The `<config>` variable represents the configuration name of the XIV system that you are adding to the list.

```
xcli [-f file] -a <config> -m IP1 [-m IP2 [-m IP3]]
```

Removing an XIV system from the configuration file

In the following example, IP1...IP3 are removed from the configuration file. If applicable, the addresses are removed from the file that is specified with `[-f file]`.

```
xcli [-f file] -d IP1 [-m IP2 [-m IP3]]
```

Location of the configuration file

The configuration file is located in the following directory, depending on the operating system. You do not specify the location of the configuration file when you add or remove XIV systems from the configuration.

Windows

\Application Data\XIV\GUI12\properties

UNIX In the home folder under `.xiv`

Certificate management

This section describes the way certificates are managed via the XCLI Utility.

The general format of the certificate commands is:

```
xcli -C <command> [ <p1>=<v1> [<p2>=<v2>]...]
```

The available commands are: list, show, import and remove.

List [type=<type>]

This command lists the trusted certificates (global and private). This command accepts the type of list as a parameter.

Type = all (default)

Lists all trusted certificates.

For example:

```
xcli -C list
```

Private

Lists all private trusted certificates.

For example:

```
xcli -C list type=private
```

Global

Lists all global trusted certificates.

Show alias=<alias>

This command displays the certificate details. This command accepts the name of the specific certificate as a parameter. For example:

```
xcli -C show alias=abcd
```

Import pem=<pem_file_path> [alias=<alias>]

This command imports a certificate (in PEM format) into the list of trusted certificates. This command accepts the location of the certificate as a mandatory parameter and the name into which the certificate will be renamed. For example:

```
xcli -C import pem=C:\abc\def\cert.pem  
xcli -C import alias=abcd pem=C:\abc\def\cert.pem
```

Remove alias=<alias>

This command removes a certificate from the list. For example:

```
xcli -C remove alias=abcd
```

Display options

This information describes the formats that you can choose to display the command output.

Using display options

Output from an XCLI command can be displayed in a list, comma-separated value (CSV) and XML formats. You can specify only one format. If you do not specify the format, the output defaults to a list. The display options are:

- l Displays command output in a list (also known as user-readable format).
- s Displays command output in CSV format.
- x Displays command output in XML format.

Use the display options as follows:

Interactive mode

```
vol_list -s
```

Basic mode

```
xcli -u user -p ***** -m 127.0.0.1 -s vol_list
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by either its IP address or name of the XIV system as listed in the configuration file. See “Configuration parameters” on page 10 for more information.

- m Specifies the IP address of the XIV system to which this command is directed.

- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

Display option

- s Displays command output in CSV format.

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

Table display options

The list option displays the command output in a user-readable format. When running a command with a list option, you can specify which table columns are displayed on the screen.

Determine the way that the table is displayed as follows:

Interactive mode

```
vol_list -t "size"
```

Single-command mode

```
xcli -u admin -p ***** -m 127.0.0.1 vol_list -t "size"
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by either its IP address or name of the XIV system as listed in the configuration file. See “Configuration parameters” on page 10 for more information.

- m Specifies the IP address of the XIV system to which this command is directed.
- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

Table display option

-t "size"

Specifies the one or more columns that are to be displayed. In this example, only the Size column is displayed. You can list any combination of the table columns.

Command

vol_list

Specifies the command to be run. For more information about running commands, see “Interactive mode features” on page 5.

Viewing the available columns

You can view all of the available table's columns by running: help command=<command_name> format=full.

The result provides information about the command, including a list of all of its fields. For example, the available fields for the **vol_list** command are: name, size, master_name, cg_name, pool_name, creator, used_capacity, used_capacity_MiB, snapshot_time_on_master, serial, wwn, capacity, mirrored, sg_name, snapshot_time, sg_snapshot_of, locked_by_pool, size_MiB, locked, snapshot_of, modified, delete_priority.

Running commands in batch mode

XCLI commands can be grouped together and run in a batch. For example, you can use batch mode to run an identical set of commands on multiple IBM XIV Storage Systems.

Creating a batch file for the commands

Create a text file and write the commands without the **xcli** prefix or XCLI parameters. For example:

```
pool_create pool=pool_00001 hard_size=171 soft_size=171 snapshot_size=65
vol_create vol=vol_00010 size=17 pool=pool_00001
vol_list vol=vol_00010
```

This example contains the following commands:

- The **pool_create** command, along with its arguments. This command creates a storage pool, which is a prerequisite for creating a volume.
- The **vol_create** command, along with its arguments. This command creates a volume in the pool that has just been created.
- The **vol_list** command displays the details of the newly created volume.

Name the script file and save it.

Running a batch file

To run the batch file, you must specify the XCLI parameters:

```
xcli -u admin -p ***** -m 127.0.0.1 -r
"C:\Documents and Settings\avia\xcli\xcli_script.txt"
```

In this command:

Identification parameters

- u Specifies the user ID.
- p Specifies the password.

XIV system

The XIV system is specified by either its IP address or name of XIV system as listed in the configuration file. See “Configuration parameters” on page 10 for more information.

- m Specifies the IP address of the XIV system to which this command is directed.
- c Specifies the name of the XIV system to which this command is directed, as it is defined in the configuration file (for example, my_system).

The batch parameter

- r Specifies the name of the batch file to run on the XIV system.

Viewing the output

The three commands in the previous example create a pool, then create a volume, then display the volume details. The following output is returned from running these three commands in batch mode:

- Confirmation that a pool was created
- Confirmation that a volume was created
- Table with the details of the newly created volume

Failure of batch mode

When one of the commands that run in batch mode fails, the following actions occur:

1. The script exits immediately.
2. No commands after the failing command are run.
3. An error message is displayed identifying the XCLI command that failed.

Displaying XCLI help and version

This information describes how to display help for the XCLI command and the version of the XCLI code that is running on the XCLI client.

About this task

The following command prints the help text for the XCLI in batch mode:

```
xcli <-h | --help>
```

The following command prints the XCLI version:

```
xcli <-v | --version>
```

Notices

The legal notices pertain to IBM XIV Storage System documentation.

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.*

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on

generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at Copyright and trademark information website (www.ibm.com/legal/copytrade.shtml).

Adobe, the Adobe logo, and PostScript are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Other company, product, and service names may be trademarks or service marks of others.

Index

B

- basic mode 2
- batch mode 14

C

- certificate management 11
- command modes 2
- commands argument completion 5
- commands name completion 5
- commands, running 1
- configuration
 - parameters 10
- configuration definition 1
- configuration files 10
- configuration parameters 10
- CSV
 - display option 12

D

- display options 12
- displaying
 - XCLI help 15
 - XCLI version 15

E

- exiting an XCLI session 5

H

- help, displaying 15

I

- installing XCLI
 - AIX 3
 - HP-UX 3
 - Linux 3
 - Windows 3
- interactive mode 1, 2

L

- legal notices 18
- list
 - display option 12

N

- notices
 - legal 17

O

- options
 - display 12

P

- password parameter 9, 13

R

- running commands from a script file 14

S

- scripts, running commands in 14
- single-command mode 1
- starting the XCLI
 - on Linux 5
 - on Windows 4
- syntax
 - examples 7
- syntax of XCLI commands 6, 7

T

- trademarks 18

U

- user parameter 9, 13

V

- version, displaying 15

X

- XCLI
 - command syntax 6, 7
 - configuration file 10
 - configuration parameters 10
 - install 3
 - overview 1
 - user and password parameters 9, 13
- XCLI options
 - display 12
- XCLI parameters
 - configuration 10
 - script 14
- XCLI session
 - exiting 5
 - features 5
- XCLI version 15
- XML
 - display option 12

Printed in USA

GC27-3915-05

