

vFoglight[™] 5.2.4

Command-Line Reference Guide

© 2008 Quest Software, Inc. ALL RIGHTS RESERVED.

This guide contains proprietary information protected by copyright. The software described in this guide is furnished under a software license or nondisclosure agreement. This software may be used or copied only in accordance with the terms of the applicable agreement. No part of this guide may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of Quest Software, Inc.

If you have any questions regarding your potential use of this material, contact: Quest Software World Headquarters LEGAL Dept 5 Polaris Way Aliso Viejo, CA 92656 www.quest.com email: legal@quest.com

Refer to our Web site for regional and international office information.

Trademarks

Quest, Quest Software, the Quest Software logo, Aelita, Akonix, Akonix L7 Enterprise, Akonix L7 Enforcer, AppAssure, Benchmark Factory, Big Brother, DataFactory, DeployDirector, ERDisk, Foglight, Funnel Web, I/Watch, Imceda, InLook, IntelliProfile, InTrust, Invertus, IT Dad, I/Watch, JClass, Jint, JProbe, LeccoTech, LiteSpeed, LiveReorg, MessageStats, NBSpool, NetBase, Npulse, NetPro, PassGo, PerformaSure, Quest Central, SharePlex, Sitraka, SmartAlarm, Spotlight, SQL LiteSpeed, SQL Navigator, SQL Watch, SQLab, Stat, StealthCollect, Tag and Follow, Toad, T.O.A.D., Toad World, vANALYZER, vAUTOMATOR, vCONTROL, vCONVERTER, vEssentials, vFOGLIGHT, vOPTIMIZER, vRANGER PRO, vReplicator, Vintela, Virtual DBA, VizionCore, Xaffire, and XRT are trademarks and registered trademarks of Quest Software, Inc in the United States of America and other countries. Other trademarks and registered trademarks used in this guide are property of their respective owners.

Disclaimer

The information in this document is provided in connection with Quest products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of Quest products. EXCEPT AS SET FORTH IN QUEST'S TERMS AND CONDITIONS AS SPECIFIED IN THE LICENSE AGREEMENT FOR THIS PRODUCT, QUEST ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL QUEST BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF QUEST HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Quest makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. Quest does not make any commitment to update the information contained in this document.

License Credits and Third Party Information

To view license credit information, click the License Credits link on the Welcome to vFoglight online help page

Command-Line Reference Guide March 2009 Version 5.2.4

Table of Contents

Introduction to this Guide	7
About vFoglight	
About this Guide	
vFoglight Documentation Suite	
Core Documentation Set	
Cartridge Documentation Sets	
Feedback on the Documentation	
Text Conventions	11
About Vizioncore Inc.	11
Contacting Dell	
About the Command-Line Interface	27
About Syntax Conventions	
Looking at vFoglight Commands	
Getting Started with vFoglight Commands	
Managing the vFoglight Management Server	35
Getting Started with Server Commands	
Running the vFoglight Management Server	
Running the Server in Stand-Alone Mode	
fms	
Running the vFoglight Management Server in High Availability Mode	41
fmsha	41
remotemonitor	
Starting, Stopping, or Upgrading the Database	
Starting the Embedded Database	
runDB	

vFoglight Command-Line Reference Guide

Stopping the Embedded Database	
shutdownDB	
Upgrading the Database	
foglight_db_upgrade	
Managing Passwords	
Managing Encryption Keys	
keyman	
Managing Cartridges and Metrics	
Using the Command Line for Administration Tasks	
Understanding the Command-Line Structure	54
About Regular Expressions	
Getting Started with Administrative Commands	64
Running Administrative Commands: Example	65
Looking at Scope-Specific Commands	
Listing Administrative Commands	
Logging In and Setting the Scope	
fglcmd	
Managing Agents	72
Listing Agent and Agent Manager Instances	73
clients	73
list	75
packages	
types	
Upgrading the vFoglight Agent Manager	
clientupgrade	
Deploying Agent Packages	
deploy	
Creating or Deleting Agent Instances	
create	
delete	
Activating or Deactivating Agent Instances	
activate	
deactivate	
Starting or Stopping Data Collection	

start	
stop	
Listing and Retrieving Log Files	
logs	
getlog	
Listing and Setting Blackout Schedules	
showschedule	
setschedule	
Managing Cartridges	
Installing or Uninstalling Cartridges	
install	
uninstall	
Enabling or Disabling Cartridges	
disable	
enable	
Listing Cartridges	
list	
Managing Security Entities	
Managing Users	
assigngroup	
createuser	
deleteuser	
Managing Groups	
assignrole	
creategroup	
deletegroup	141
Managing vFoglight Licenses	
Adding, Removing, or Listing Licenses	
import	
list	
remove	144
Running Utility Commands	
Exporting or Importing a Monitoring Policy	
configexport	
configimport	

vFoglight Command-Line Reference Guide

Exporting, Importing, or Listing UI Modules	147
uilist	
uiexport	
uiimport	
Exporting Metrics and Topology	
metricexport	
topologyexport	
Looking Up Server Parameters	
env	
Assigning Blackouts	
blackoutobject	
Listing Schedules	
- list	
Running Scripts	
run	
Creating a Server Support Bundle	
bundle	
Appendix: Command-Line Interface to the vFoglight Client	
About the Command-Line Interface	
vFoglight Client Commands	
Getting Started with vFoglight Client Commands	
Using vFoglight Client Commands	
spid	
support_bundle	
vFoglight Management Server Commands	
Getting Started with Server Commands	
Administrative Commands	
Index	

Introduction to this Guide

This chapter provides information about what is contained in the *vFoglight Command Line Reference Guide*. It also provides information about the vFoglight documentation suite and Vizioncore.

This chapter contains the following sections:

About vFoglight	8
About this Guide	
vFoglight Documentation Suite	
Text Conventions	
About Vizioncore Inc	

About vFoglight

vFoglight helps IT organizations understand the virtual infrastructure by managing the relationships and interaction between all the components in the environment, including data centers, data stores, clusters, resource pools, hosts and virtual machines. With vFoglight, administrators can quickly determine the root-cause of an incident or problem, track virtual machine (VM) movements and understand their impact, and identify contention for resources between virtual machines.

About this Guide

This Command Line Reference Guide provides information about the vFoglight command-line interface. You can use vFoglight commands to interface with different components of your monitoring environment instead of the browser interface.

This guide is intended for vFoglight System Administrators who want to use the vFoglight commands.

The Command Line Reference Guide is organized as follows:

Chapter 1, About the Command-Line Interface—Explains the command-line syntax, lists vFoglight commands and introduces the command-line interface using a getting started approach. Read this chapter to get an overview of vFoglight commands and how to get started.

Chapter 2, Managing the vFoglight Management Server—Describes the commands that allow you to perform server-related operations through the command-line interface and provides detailed instructions on how to get started with those commands. It provides reference information on server-related commands along with usage examples. Use the server-related commands to perform a variety of tasks such as starting or stopping the vFoglight Management Server, upgrading the database, or managing encryption keys.

Chapter 3, chapter **Chapter 3, Managing Agents, Cartridges and Metrics**—Provides information about the **fglcmd** interface that contains commands for managing common vFoglight entities such as agents, cartridges and metrics. It also explains the **fglcmd** syntax and contains additional getting started instructions that show you how to configure your environment. Use this chapter to find reference information about the **fglcmd** commands and usage examples.

Appendix A, vFoglight Client Commands—Describes the commands that allow you to access the vFoglight Client through the command-line interface along with

instructions on how to configure your environment to obtain access to the commands that allow you to start or stop the vFoglight Client display version information, or manage JVM options. Use this chapter to find reference information on the commands for managing the vFoglight Client along with usage examples.

vFoglight Documentation Suite

The vFoglight documentation suite is made up of the core documentation set, plus the documentation set for each vFoglight cartridge that you deploy. Documentation is provided in a combination of online help, PDF and HTML.

• Online Help: You can open the online help by selecting the Help tab from vFoglight's action panel.

General	Design Help
- Adminis	tration
More	
+ Help Se	arch
	,⊃Find × Clea
+ Help Co	intents
00	Welcome to Foglight 5.2.4
00	User Guide
	Administration and Configuration Guide
00	Command-Line Reference Guide
	Web Component Guide
00	Web Component Tutorial

- PDF: The Getting Started Guide, What's New Guide, System Requirements and Platform Support Guide, Installation and Setup Guide set, Administration and Configuration Guide, vFoglight User Guide, Command-Line Reference Guide, Web Component Guide, and Web Component Tutorial, are provided as PDF files. The PDF guides are included in the zip file downloaded from Vizioncore. Adobe® Reader® is required.
- HTML: Release Notes are provided in HTML.

Core Documentation Set

The core documentation set consists of the following files:

vFoglight Cartridge for VMware Command Line Reference Guide

- Release Notes (HTML)
- *Getting Started Guide* (PDF)
- What's New Guide (PDF)
- System Requirements and Platform Support Guide (PDF)
- Installation and Setup Guide set (all in PDF format):
 - Installation and Setup Guide—Installing on Windows with an Embedded MySQL Database
 - Installation and Setup Guide—Installing on Windows with an External MySQL Database
 - Installation and Setup Guide—Installing on Windows with an External Oracle Database
- Administration and Configuration Guide (PDF and online help)
- *vFoglight User Guide* (PDF and online help)
- Advanced Configuration Guide set
 - Command-Line Reference Guide (PDF and online help)
 - Web Component Guide (PDF and online help)
 - Web Component Tutorial (PDF and online help)
 - Web Component Reference (online help)

Cartridge Documentation Sets

When you deploy a cartridge, the documentation set for the cartridge is installed. The online help for the cartridge is integrated automatically with the core vFoglight help. When you open the help, the name of the cartridge is displayed in a top level entry within the table of contents.

Some cartridges include additional PDF guides, which may be one or more of the following: a *Getting Started Guide*, an *Installation Guide*, a *User Guide*, and a *Reference Guide*.

Feedback on the Documentation

We are interested in receiving feedback from you about our documentation. For example, did you notice any errors in the documentation? Were any features undocumented? Do you have any suggestions on how we can improve the documentation? All comments are welcome. Please submit your feedback to the following email address:

info@vizioncore.com

Please do not submit Technical Support related issues to this email address.

Text Conventions

Convention Description Code Monospace text represents code, code objects, and commandline input. This includes: Java language source code and examples of file contents • Classes, objects, methods, properties, constants, and events • HTML documents, tags, and attributes Variables Monospace-plus-italic text represents variable code or command-line objects that are replaced by an actual value or parameter. Interface Bold text is used for interface options that you select (such as menu items) as well as keyboard commands. Files, components, Italic text is used to highlight the following items: and documents · Pathnames, file names, and programs The names of other documents referenced in this guide

The following table summarizes how text styles are used in this guide:

About Vizioncore Inc.

Vizioncore was formed in July 2002 as a consulting and software-development company with the mission to create easy-to-use software solutions that performed reliable and repeatable automation of datacenter functions specifically for the Citrix platform. A main corporate goal was to enable business partners to offer solutions that targeted real-world IT issues and provided the best possible installation and automation for their clients' systems.

vFoglight Cartridge for VMware Command Line Reference Guide

Vizioncore's solutions have proved successful in organizations from small to mid-sized businesses to large enterprises, in a wide variety of vertical industries, including Financial Services, Government, Healthcare, Manufacturing, and High Tech. Vizioncore, Inc. can be found in offices around the globe and at www.vizioncore.com.

Introduction to this Guide About Vizioncore Inc.

1

Contacting Dell

Note: If you do not have an active Internet connection, you can find contact information on your purchase invoice, packing slip, bill, or Dell product catalog.

Dell provides several online and telephone-based support and service options. Availability varies by country and product, and some services may not be available in your area. To contact Dell for sales, technical support, or customer service issues:

- 1 Visit http://support.dell.com.
- 2 Verify your country or region in the Choose A Country/Region drop-down menu at the bottom of the page.
- **3** Click Contact Us on the left side of the page.Note: Toll-free numbers are for use within the country for which they are listed.
- 4 Select the appropriate service or support link based on your need.
- 5 Choose the method of contacting Dell that is convenient for you.

Country (City)	Service Type	Area Codes,
International Access		Local Numbers, and
Code		Toll-Free Numbers
Country Code		Web and E-Mail Addresses
City Code		
Anguilla	Web Address	<u>www.Dell.com/ai</u>
5	E-Mail Address	<u>la-techsupport@dell.com</u>
	Technical Support., Customer Service, Sales	toll-free: 800-335-0031
Antigua and Barbuda	Web Address	<u>www.Dell.com.ag</u>
	E-Mail Address	<u>la-techsupport@dell.com</u>
	Technical Support., Customer Service, Sales	1-800-805-5924
Aomen	Technical Support	
	Dell^{TM} Dimension TM , Dell Inspirion TM , Dell	0800-105
	Optiplex TM , Dell Lattitude TM , and Dell	0800 105
	Precision TM Servers and Storage	0800-105
Argentina (Buenos Aires)		<u>www.dell.com.ar</u>
International Access	E-Mail Address for Desktop/ Portable Computers	<u>la-techsupport@dell.com</u>
Code: 00	E-Mail Address for Servers and EMC [®] Storage	la_enterprise@dell.com
Country Code: 54	Products	toll-free: 0-800-444-0730
City Code: 11	Customer Service	
City Coue. 11	Technical Support	toll-free: 0-800-444-0733
	Technical Support Services	toll-free: 0-800-444-0724
	Sales	0-800-444-3355
Aruba	Web Address	www.Dell.com/aw
	E-Mail Address	la-techsupport@dell.com
	Technical Support., Customer Service, Sales	toll-free: 800-1578
Australia (Sydney)	Web Address	support.ap.dell.com
International Access	Contact Dell Web Address	support.ap.dell.com/contactus
Code: 0011	Technical Support., Customer Service, Sales	13DELL-133355
Country Code: 61		
City Code: 2		

Austria (Vienna)	Web Address	Support.euro.dell.com
International Access	E-Mail Address	<u>Tech support central europe@dell.com</u>
Code: 900	Home/Small Business Sales	0820 240 530 00
	Home/Small Business Fax	0820 240 530 49
Country Code: 43	Home/Small Business Customer Service	0820 240 530 14
City Code: 1	Home/Small Business Support	0820 240 530 17
	Preferred Accounts/Corporate Customer	0820 240 530 16
	Service Preferred Accounts/Corporate Customer	0820 240 530 17
	Switchboard	0820 240 530 17
Bahamas	Web Address	<u>www.dell.com/bs</u>
Danamas	E-Mail Address	la-techsupport@dell.com
	Technical Support., Customer Service, Sales	toll-free: 1-866-874-3038
Barbados	Web Address	www.dell.com/bb
Darbauus	E-Mail Address	la-techsupport@dell.com
	Technical Support., Customer Service, Sales	1-800-534-3142
Belgium (Brussels)	Web Address	Support.euro.dell.com
Deigium (Drusseis)	General Support	02 481 92 88
	General Support Fax	02 481 92 95
	Customer Service	02 481 92 95
	Corporate Sales	02 481 91 00
	Fax	02 481 91 99
	Switchboard	02 481 91 00
Bolivia	Web Address	www.dell.com/bo
	E-Mail Address	<u>la_techsupport@dell.com</u>
· · · · · ·	Technical Support., Customer Service, Sales	toll-free: 800-10-0238
Brazil	Web Address	www.dell.com/br
International Access	E-Mail Address	BR_TechSupport@dell.com
Code: 00	Customer Service and Tech Support	0800 970 3355
Country Code: 55	Technical Support Fax	51 2104 5470
City Code: 51	Customer Service Fax	51 2104 5480
	Sales	0800 722 3498
British Virgin Islands	Technical Support, Customer Service, Sales	toll-free: 1-866-278-6820
Brunei	Technical Support (Penang, Malaysia)	604 633 4966
Country Code: 673	Customer Service (Penang, Malaysia)	604 633 4888
-	Transaction Sales (Penang, Malaysia)	604 633 4955
Canada (North York,	Online Order Status Web Address	www.dell.ca/ostatus
Ontario)	AutoTech (automated Hardware and Warranty	
International Access	Support)	support.ca.dell.com
Code: 011	Customer Service	toll-free:1-800-247-9362
Coue. 011	Home/Home Office	toll-free:1-800-847-4096
	Small Business	toll-free:1-800-906-3355
	Medium/Large Business, Government, Education	toll-free:1-800-387-5757
	Hardware Warranty Phone Support	
		toll-free:1-800-847-4096
	Computers for Home/Home Office	toll-free:1-800-387-5757
	Computers for Small/Medium/Large Business	
	Government	1-877-335-5767
	Printers, Projectors, Televisions, Handheld,	1-077-355-5707
	Digital	tall frage 1 800 000 2255
	Jukebox, and Wireless Sales	toll-free:1-800-999-3355
	Home and Home Office Sales	toll-free:1-800-387-5752
	Small Business	toll-free:1-800-387-5755
	Medium/Large Business, Government	1 866 440 3355
	Spare Parts and Extended Service	
Cayman Islands	E-Mail Address	la-techsupport@dell.com
-	Technical Support, Customer Service, Sales	1-877-262-5415

Chile (Santiago)	Web Address	www.dell.com/cl
	E-Mail Address	la-techsupport@dell.com
Country Code: 56 City Code: 2	Sales and Customer Support	toll-free: 1230-020-4823
China (Xiamen)	Technical Support Web Address	support.dell.com.cn
	Technical Support E-Mail Address	support.dell.com.cn/email
Country Code: 86	Customer Service E-Mail Address	customer cn@dell.com
City Code: 592	Technical Support Fax	592 818 14350
	Technical Support – Dimension and Inspiron	toll-free: 800 858 2969
	Technical Support – OptiPlex, Lattitude and Dell	toll-free: 800 858 0950
	Precision	
	Technical Support – Servers and Storage	toll-free: 800 858 0960
	Technical Support – Projectors, PDAs, Switches,	toll-free: 800 858 2920
	Routers, etc	
	Technical Support – Printers	toll-free: 800 858 2311
	Customer Service	toll-free: 800 858 2060
	Customer Service Fax	592 818 1308
	Home and Small Business	toll-free: 800 858 2222
	Preferred Accounts Division	toll-free: 800 858 2557
	Large Corporate Accounts GCP	toll-free: 800 858 2055
	Large Corporate Accounts Key Accounts	toll-free: 800 858 2628
	Large Corporate Accounts North	toll-free: 800 858 2999
	Large Corporate Accounts North Government and	toll-free: 800 858 2955
	Education	
	Large Corporate Accounts East	toll-free: 800 858 2020
	Large Corporate Accounts East Government and	toll-free: 800 858 2669
	Education	
	Large Corporate Accounts Queue Team	toll-free: 800 858 2572
	Large Corporate Accounts South	toll-free: 800 858 2355
	Large Corporate Accounts West	toll-free: 800 858 2811
	Large Corporate Accounts Spare Parts	toll-free: 800 858 2621
Columbia	Web Address	www.dell.com/co
	E-Mail Address	la-techsupport@dell.com
Casta Disa	Technical Support, Customer Service, Sales Web Address	01-800-915-4755 www.dell.com/cr
Costa Rica	E-Mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	0800-012-0231
Czech Republic (Prague)		support.euro.dell.com
	E-Mail Address	czech dell@dell.com
International Access	Technical Support	22537 2727
Code: 00	Customer Service	22537 2707
Country Code: 420	Fax	22537 2714
	Technical Fax	22537 2728
	Switchboard	22537 2711
Denmark (Copenhagen)	Web Address	Support.euro.dell.com
International Access	Technical Support	7023 0182
Code: 00	Customer Service – Relational	7023 0184
Country Code: 45	Home/Small Business Customer Service	3287 5505
Country Code. 45	Switchboard – Relational	3287 1200
	Switchboard Fax – Relational	3287 1201
	Switchboard – Home/Small Business	3287 5000
	Switchboard Fax – Home/Small Business	3287 5001
Dominica	Web Address	www.dell.com/dm
	E-Mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 1-866-278-6821

Dominican Republic	Web Address	www.dell.com/do
Dominican Republic	E-Mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	1-800-156-1588
Ecuador	Web Address	www.dell.com/ec
	E-Mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	**
	(Calling from Quito)	toll-free: 999-119-877-655-3355
	Technical Support, Customer Service, Sales	
	(Calling from Guayaquil)	toll-free: 1800-999-119-877-655-3355
El Salvador	Web Address	<u>www.dell.com/sv</u>
	E-Mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	800-6132
Finland (Helsinki)	Web Address	support@euro.dell.com
International Access	E-Mail Address	<u>fi_support@dell.com</u>
Code: 990	Technical Support	0207 533 555
Country Code: 358	Customer Service	0207 533 538
City Code: 9	Switchboard	0207 533 533
City Code.)	Sales under 500 employees	0207 533 540
	Fax	0207 533 530
	Sales over 500 employees	0207 533 533
	Fax	0207 533 530
France (Paris)	Web Address	Support.euro.dell.com
(Montpellier)	Home and Small Business	
International Access	Technical Support	0825 387 270
Code: 00	Customer Service	0825 832 833
Country Code: 33	Switchboard	0825 004 700
City Codes: (1) (4)	Switchboard (calls from outside of France)	04 99 75 40 00
• • • • •	Sales	0825 004 700
	Fax	0825 004 701
	Fax (calls from outside of France)	04 99 75 40 01
	Corporate	
	•	0825 004 719
	Technical Support	0825 338 339
	Customer Service	55 94 71 00
	Switchboard	01 55 94 71 00
· · · · · ·	Sales	
Germany (Frankfurt)	Web Address	support.euro.dell.com
International Access	E-mail Address	tech support central europe@dell.com
Code: 00	Technical Support	069 9792-7200
Country Code: 49	Home/Small Business Customer Service	0180-5-224400
2	Global Segment Customer Service	069 9792-7320
City Code: 69	Preferred Accounts Customer Service	069 9792-7320
	Large Accounts Customer Service	069 9792-7320
	Public Accounts Customer Service	069 9792-7320
	Switchboard	069 9792-7000
Greece	Web Address	Support.euro.dell.com
International Access	Technical Support	00800-44 14 95 18
Code: 00	Gold Service Technical Support	00800-44 14 00 83
Country Code: 49	Switchboard	2108129810
550mm y 560c. 47	Gold Service Switchboard	2108129811
	Sales	2108129800
	Fax	2108129812
Grenada	Web Address	www.dell.com/gd
	E-Mail Address	<u>la-techsuppo@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 1-866-540-3355

Guatemala	Web Address	www.dell.com/gt
Oudternata	E-Mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	1-800-999-0136
Guyana	E-Mail Address	la-techsupport@dell.com
-	Technical Support, Customer Service, Sales	
		toll-free: 1-877-270-4609
Hong Kong	Web Address	support.ap.dell.com
International Access	Technical Support E-mail Address	support.dell.com.cn/email
Code: 001	Technical Support - Dimension and Inspiron	00852-2969 3188
Country Code: 852	Technical Support - OptiPlex, Latitude, and Dell	00852-2969 3191
•	Precision	
	Technical Support - Servers and Storage	00852-2969 3196
	Technical Support - Projectors, PDAs, Switches,	00852-3416 0906
	Routers, etc.	
	Customer Service	00852-3416 0910
	Large Corporate Accounts	00852-3416 0907
	Global Customer Programs	00852-3416 0908
	Medium Business Division	00852-3416 0912
	Home and Small Business Division	00852-2969 3105
India	Dell Support Website	support.ap.dell.com
	Portable and Desktop Support	
	Desktop Support E-mail Address	india_support_desktop@dell.com
	Portable Support E-mail Address	india support notebook@dell.com
	Phone Numbers	080-25068032 or 080-25068034 or
	Thome Trainbers	your city STD code $+$ 60003355 or
		toll-free: 1-800-425-8045
	Server Support	
	E-mail Address	india_support_Server@dell.com
	Phone Numbers	080-25068032 or 080-25068034 or
		your city STD code + 60003355 or
		toll-free: 1-800-425-8045
	Gold Support Only	- 1.11
	E-mail Address	eec_ap@dell.com
	Phone Numbers	080-25068033 or your city STD code +
		60003355 or
		toll-free: 1-800-425-9045
	Customer Service	
	Home and Small Business	India care HSB@dell.com
	Home and Sman Dusiness	
		$toll_{free} \cdot 1800 A254051$
		toll-free : 1800-4254051
	Large Corporate Accounts	toll-free : 1800-4254051 India care REL@dell.com
	Large Corporate Accounts	
	Large Corporate Accounts Sales	India_care_REL@dell.com
		India_care_REL@dell.com

Ireland (Cherrywood)	Web Address	Support.euro.dell.com
International Access		
Code: 00	Technical Support	
Country Code: 353	E-mail Address	dell direct support@dell.com
City Code: 1	Business computers	1850 543 543
	Home computers	1850 543 543
	At Home Support	1850 200 889
	Sales	
	Home	1850 333 200
	Small Business	1850 664 656
	Medium Business	1850 200 646
	Large Business	1850 200 646
	E-mail Address	Dell IRL Outlet@dell.com
	Customer Service	
	Home and Small Business	204 4014
	Business (greater than 200 employees)	1850 200 982
	General	
	Fax/Sales fax	204 0103
	Switchboard	204 4444
	U.K. Customer Service (dealing with U.K.only)	0870 906 0010
	Corporate Customer Service (dial within U.K.	0870 907 4499
	only)	
	U.K. Sales (dial within U.K. only)	0870 907 4000
Italy (Milan)	Web Address	Support.euro.dell.com
International Access	Home and Small Business	
Code: 00	Technical Support	02 577 826 90
Country Code: 39	Customer Service	02 696 821 14
City Code: 02	Fax	02 696 821 13
	Switchboard	02 696 821 12
	Corporate	
	Technical Support	02 577 826 90
	Customer Service	02 577 825 55
	Fax	02 575 035 30
	Switchboard	02 577 821
Jamaica	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	1-800-440-920
	(dial from within Jamaica only)	

International Access Code: 001Technical Support - Dimension and Inspirontoll-free: 0120-198-26Country Code: 81 City Code: 44Technical Support outside of Japan - Dimensiontoll-free: 0120-198-433City Code: 44Technical Support outside of Japan - Dell81-44-556-3894Precision, OptiPlex, and LatitudeTechnical Support outside of Japan - Dell81-44-556-3894Precision, OptiPlex, and LatitudeTechnical Support outside of Japan - Polltoll-free: 0120-198-498PowerEdge?, DeuterConnect, and PowerVaultTechnical Support outside of Japan - PowerApp.81-44-556-4162PowerEdge?, PowerConnect, and PowerVaultTechnical Support outside of Japan - Projectors,81-44-556-4162PowerEdge, PowerConnect, and PowerVaultTechnical Support outside of Japan - Projectors,81-44-556-4162PowerEdge, PowerConnect, and PowerVaultTechnical Support outside of Japan - Projectors,81-44-556-3468PDAs, Printers, Routers044-556-340024-Hour Automated Order Status Service044-556-3430Customer Service044-556-3430044-556-3433employeesPublic Sales - government agencies, educational044-556-3430Other Status Service044-556-1657Individual UserIndividual User Online Sales044-556-456-1657Individual User Online Sales044-556-456-1657Individual User Online Sales044-556-400Outry Code: 82Sales101-free: 080-200-3800Coutry Code: 82Sales101-free: 080-200-3800Coutry Code: 82Sales12/28-4600Customer Fervice	Japan (Kawasaki)	Web Address	support.jp.dell.com
International Access Technical Support outside of Japan - Dimension 81-44-520-1435 Contry Code: 81 Technical Support - Dell Precision, OptiPlex, and Latitude toll-free: 0120-198-433 City Code: 44 Technical Support outside of Japan - Dell 81-44-556-3894 Precision, OptiPlex, and Latitude toll-free: 0120-198-493 Precision, OptiPlex, and Latitude toll-free: 0120-198-498 PowerEdget*M, Dell PowerConnect*N, and Dell PowerEdget*Option touside of Japan - PowerApp Rechnical Support outside of Japan - PowerApp 81-44-556-4462 PowerEdget*M, Dell PowerConnect*N, and Dell PowerEdget*Option touside of Japan - Projectors, Phas, Printers, Routers Technical Support outside of Japan - Projectors, Pabox Service 044-556-3468 PDAS, Printers, Routers Faxbox Service Public Sales Division - up to 400 employees 044-556-4363 Out Automated Order Status Service 044-556-3468 Public Sales - government agencies, educational 044-556-3463 Out Automated Site Sales 044-556-3463 Code: 001 Calkerss 044-556-3463 Public Sales - government agencies, educational 044-556-3463 Indiv	• • •		
Courter Order: 81 City Code: 44 Latitude Technical Support - Dell Precision, OptiPlex, and Latitude Technical Support outside of Japan - Dell Precision, OptiPlex, and Latitude Technical Support - Dell PowerApp TM , Dell PowerEdge TM , Dell PowerConnect TM , and Dell PowerEdge TM , Dell PowerConnect TM , and Dell PowerEdge TM , Dell PowerConnect TM , and Dell PowerEdge TM , Dell PowerConnect, and PowerVault Technical Support outside of Japan - PowerApp, Routers Technical Support outside of Japan - Projectors, PDAs, Printers, Routers Faxbox Service Ot4+556-4462 PowerEdge, PowerBoyer Operation of DeverVault Technical Support outside of Japan - Projectors, PDAs, Printers, Routers Faxbox Service Ot4+556-4564 Dasses Sales Division - up to 400 employees Ot4+556-4564 Business Sales Division - up to 400 employees Ot4+556-4564 Preferred Accounts Division Sales - over 400 employees Public Sales - government agencies, educational institutions, and medical institutions Global Segment Japan Individual User Online Sales Otd-4556-4203 Individual User Real Site Sales Code: 001 Country Code: 82 City Code: 2 Fax City Code: 3 City Code: 3 C			
Construction Technical Support - Dell Precision, OptiPlex, and Latitude toll-free: 0120-198-433 City Code: 44 Technical Support outside of Japan - Dell 81-44-556-3894 Precision, OptiPlex, and Latitude toll-free: 0120-198-498 PowerEdge™, Dell PowerConnect™, and Dell toll-free: 0120-198-498 PowerEdge™, Dell PowerConnect™, and Dell PowerEdge™, Dell PowerConnect™, and Dell PowerEdge™, Dell PowerConnect™, and Dell Technical Support outside of Japan - PowerApp Routers Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-981-690 Routers Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-981-690 Routers Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-981-690 Routers Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-981-690 Routers Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-56-3468 PDAs, Printers, Routers Proble: Sales - government agencies, educational Public Sales - government agencies, educational 044-556-3469 Individual User Individual User Public Sales - government agencies, educational 044-556-2203 Individual User Real Site Sales 044-556-2309		•• •	
Cuty Colle: 44 Latitude Latitude Technical Support outside of Japan - Dell 81-44-556-3894 Precision, OptiPlex, and Latitude Technical Support - Dell PowerApp TM , Dell toll-free: 0120-198-498 PowerVault TM , Technical Support outside of Japan - PowerApp, 81-44-556-4162 PowerVault TM , Technical Support outside of Japan - PowerApp, 81-44-556-4162 PowerVault TM , Technical Support outside of Japan - Projectors, 81-44-556-3468 PDAs, Printers, Routers Technical Support outside of Japan - Projectors, 81-44-556-3468 PDAs, Printers, Routers Faxbox Service 044-556-3490 24-Hour Automated Order Status Service 044-556-3430 Customer Service 044-556-3433 employees 044-556-4240 Business Sales Division - up to 400 employees 044-556-4343 employees 044-556-4343 employees 044-556-4343 midvidual User Online Sales - over 400 044-556-363 Individual User Online Sales 044-556-363 Individual User Online Sales 044-556-363 Individual User Online Sales 044-556-3469 Switchboard 044-556-4240 Out Sconer Service 101-free: 080-200-3800 and Accessories 101-free: 080-200-3800 and Accessories 200-3800 and Accessories 200-3800 and Accessories 200-3800 and Accessories 200-3800 Advectore 2194-6202 Switchboard 2194-6202 Switchboard 2194-6202 Switchboard 2194-6202 Switchboard 304-252-3372 Luxemborg Web Address 3049000 512 728-3619 Customer Service (Austin, Texas, U.S.A.) 512 728-4093 U.S.A.) 512 728-4093 U.S.A.) 512 728-4093 Sales fax (Austin, Texas, U.S.A.) 512 728-4093 Sales fax (Austin, Texas, U.S.A.) 512 728-4093 Sales fax (Austin, Texas, U.S.A.) 512 728-4093 Customer Service (Austin, Texas, U.S.A.) 512 728-4093 Sales fax (Austin, Texas, U.S.A.) 512 728-4093 Customer Service (Austin, Texas, U.S.A.) 512 728-4093 Sales fax (A			toll-free: 0120-198-433
Precision, OptiPlex, and Latitude toll-free: 0120-198-498 PowerEdge TM , Dell PowerConnect TM , and Dell PowerEdge TM , Dell PowerConnect TM , and Dell PowerEdge, TM, Dell PowerConnect TM , and Dell PowerEdge, TM, Dell PowerConnect TM , and Dell PowerEdge, PowerConnect, and PowerApp, 81-44-556-4162 PowerEdge, PowerConnect, and PowerVault Technical Support - Projectors, PDAs, Printers, Technical Support outside of Japan - Projectors, 81-44-556-4162 Pobas, Printers, Routers Faxhox Service Faxhox Service 044-556-4360 Customer Service 044-556-4360 Dustomer Service 044-556-4363 Public Sales - government agencies, educational 044-556-4363 employees Public Sales - government agencies, educational 044-556-3469 Individual User Online Sales 044-556-4360 044-556-4369 Individual User Colline Sales 044-556-4369 Individual User Colline Sales 044-556-4369 Individual User Colline Sales 044-556-4369 Individual User Real Site Sales 044-556-4369 Individual User Real Site Sales 044-556-4369 Individual User Real Site Sales 044-556-4369 Individual User Real Su	City Code: 44		
Technical Support - Dell PowerApp TM , Dell toll-free: 0120-198-498 PowerEdge TM , Dell PowerConnect TM , and Dell PowerVault TM , PowerEdge, PowerConnect, and PowerApp, 81-44-556-4162 PowerEdge, PowerConnect, and PowerApp, 81-44-556-4163 Public, Saverice 044-556-4240 Customer Service 044-556-4240 Business Sales Division - up to 400 employees 044-556-4240 Public Sales - government agencies, educational 044-556-3469 Individual User 044-556-3469 Individual User 044-556-3469 Individual User 044-556-449 Switchboard 044-556-459 Individual User Real Site Sales 044-556-459 Individual User Real Site Sales 044-556-469 Switchboard 044-556-469 Switchboard 044-556-469 Switchboard 044-556-469 Support.ap.dell.com Technical Support, Customer Service International Access Technical Support, Customer Service </td <td></td> <td>Technical Support outside of Japan - Dell</td> <td>81-44-556-3894</td>		Technical Support outside of Japan - Dell	81-44-556-3894
PowerEdge™ Dell PowerConnect™, and Dell PowerVault™, Technical Support outside of Japan - PowerApp, 81-44-556-4162 PowerEdge, PowerConnect, and PowerVault 1 Technical Support outside of Japan - Projectors, PDAs, Printers, toll-free: 0120-981-690 Routers 1 Technical Support outside of Japan - Projectors, 81-44-556-3468 PDAs, Printers, Routers 044-556-3490 24-Hour Automated Order Status Service 044-556-3430 Customer Service 044-556-3433 employees 044-556-4240 Business Sales Division - up to 400 employees 044-556-3433 employees 044-556-3469 Public Sales - government agencies, educational 044-556-3469 Individual User 044-556-3469 Individual User Real Site Sales 044-556-3469 Individual User Real Site Sales 044-556-3469 Korea (Seoul) Web Address Support.apdell.com International Access Technical Support, Customer Service toll-free: 080-200-3800 Code: 001 and Accessories toll-free: 080-200-3800 Code: 001 and Accessories toll-free: 080-200-3800 Cisto		Precision, OptiPlex, and Latitude	
PowerVault ¹³⁴ , Technical Support outside of Japan - PowerApp, PowerKdge, PowerConnect, and PowerVault81-44-556-4162PowerKdge, PowerConnect, and PowerVaultTechnical Support - Projectors, PDAs, Printers, Technical Support outside of Japan - Projectors, Pathors, Printers, Routers81-44-556-3468PDAs, Printers, RoutersFaxbox Service044-556-340024-Hour Automated Order Status Service044-556-3401Customer Service044-556-3403Business Sales Division - up to 400 employees044-556-3433employees044-556-3433employees044-556-3433employees044-556-3433employees044-556-3433employees044-556-3433employees044-556-3469Individual User Online Sales044-556-203Individual User Real Site Sales044-556-203Individual User Real Site Sales044-556-203Individual User Real Site Sales044-556-203Individual User Real Site Sales044-556-203Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 011and AccessoriesSupport.ap.dell.comCountry Code: 22Salestoll-free: 080-200-3800FaxCustomer Technical Support (Austin, Texas, U.S.A.)512 728-383Customer Technical Support and Customer Service)512 728-383Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Chechnical Support and Customer Service)512 728-383Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Cachnical Support and Customer Se		Technical Support - Dell PowerApp [™] , Dell	toll-free: 0120-198-498
Technical Support outside of Japan - PowerApp, PowerEdge, PowerConnect, and PowerVault81-44-556-4162 PowerEdge, PowerConnect, and PowerVaultTechnical Support - Projectors, PDAs, Printers, Routerstoll-free: 0120-981-690 RoutersTechnical Support outside of Japan - Projectors, Proferent Automated Order Status Service044-556-3468 044-556-3400 044-556-3400 044-556-3400 044-556-3400 044-556-4240Customer Service044-556-3400 044-556-4240 Business Sales Division - up to 400 employees044-556-4240 044-556-4240 044-556-4343 employeesPublic Sales - government agencies, educational institutions, and medical institutions044-556-368 044-556-3469Global Segment Japan044-556-3469 1ndividual User Real Site Sales044-556-3469 044-556-4649Korea (Seoul)Web AddressSupport.ap.dell.com toll-free: 080-200-3800 Technical Support, Customer Servicetoll-free: 080-200-3800 2194-6000International Access Code: 001 Customer Technical Support (Austin, Texas, U.S.A.)512 728-3619 212 728-3619 512 728-3619 Fax (Lextnical Support and Customer Service)512 728-3619 512 728-3781 512 728-3619 512 728-3781 512 728-3781 512 728-3619 512 728-3781 512		PowerEdge TM , Dell PowerConnect TM , and Dell	
PowerEdge, PowerConnect, and PowerVaultTechnical Support - Projectors, PDAs, Printers, Technical Support outside of Japan - Projectors, Technical Support outside of Japan - Projectors, Faxbox Service81-44-556-3400PDAs, Printers, Routers044-556-3400Faxbox Service044-556-3400Customer Service044-556-4200Business Sales Division - up to 400 employees044-556-4343employees044-556-4343employees044-556-4343employees044-556-4343employees044-556-561465Public Sales - government agencies, educational institutions, and medical institutions044-556-4369Individual UserGlobal Segment Japan044-556-4369Individual User Conline Sales044-556-4369Mitchboard044-556-4300Korea (Seoul)Web AddressSupport-ap.delf.comInternational Access Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Country Code: 82 SuitchboardCustomer Technical Support (Austin, Texas, Customer Service)512 728-4307Customer Technical Support (Austin, Texas, Customer Service)512 728-4307Lian AmericaCustomer Service (Austin, Texas, U.S.A.)512 728-4307Customer Service (Austin, Texas, U.S.A.)512 728-4307Sales (Austin, Texas, U.S.A.)512 728-4307Customer Service (Austin, Texas, U.S.A.)		PowerVault [™] ,	
Technical Support - Projectors, PDAs, Printers, Routerstoll-free: 0120-981-690 RoutersTechnical Support outside of Japan - Projectors, Faxbox Service81-44-556-3468 PDAs, Printers, RoutersFaxbox Service044-566-3490 Q4-Hour Automated Order Status Service044-566-3401 Q44-556-3401 Q44-556-4240 Business Sales Division - up to 400 employees044-556-3453 Q44-556-3433 employeesPublic Sales - government agencies, educational Global Segment Japan044-556-3463 Q44-556-3453 employees044-556-3469 Q44-556-3453 employeesRobal Segment Japan044-556-3469 Mividual User Online Sales044-556-3469 Q44-556-2003 JIndividual User Real Site Sales044-556-3469 Q44-556-4649 SwitchboardKorea (Seouf)Web Address Technical Support, Customer Service Technical Support, Customer Service Salestoll-free: 080-200-3600 Code: 001 Code: 201 FaxCoutstomer Technical Support (Austin, Texas, U.S.A.)512 728-3619 S12 728-3619 Sales (Austin, Texas, U.S.A.)Listin AmericaCustomer Service (Austin, Texas, U.S.A.)512 728-3619 S12 728-3619 Sales fax (Austin, Texas, U.S.A.)LuxemborgWeb Address Support and Customer Service) Sales fax (Austin, Texas, U.S.A.)512 728-3493 S12 728-3490 S12 728-3491 S12 728-3490 S12 728-3490 S12 728-3490 S12 728-3490LuxemborgWeb Address Support and Customer Service) S12 728-4600 or 512 728-3772 S2 62 577 81 Customer Service Code: 00512 728-3497 S2 002 481 91 19 Fax Customer ServiceMacaoCustomer Service Support432 (0)2 481 91 19 FaxLuxemborgK		Technical Support outside of Japan - PowerApp,	81-44-556-4162
RoutersRouters81-44-556-3468Technical Support outside of Japan - Projectors, Faxbox Service81-44-556-3468PDAs, Printers, Routers644-556-3400Faxbox Service044-556-3400Customer Service044-556-4240Business Sales Division - up to 400 employees044-556-4240Public Sales - government agencies, educational044-556-3463employees044-556-363Public Sales - government agencies, educational044-556-3469Individual User044-556-363Individual User044-556-4240Switchboard044-556-4240Switchboard044-556-4249Switchboard044-556-4249Switchboard044-556-4249Couttry Code: 82SalesCity Code: 2SalesFax2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Sales (Austin, Texas, U.S.A.)512 728-4807 <td></td> <td>PowerEdge, PowerConnect, and PowerVault</td> <td></td>		PowerEdge, PowerConnect, and PowerVault	
Technical Support outside of Japan - Projectors,81-44-556-3468PDAs, Printers, RoutersFaxbox Service044-556-349024-Hour Automated Order Status Service044-556-3801Customer Service044-556-4240Business Sales Division - up to 400 employees044-556-4343employees044-556-3433multiployees044-556-3469referred Accounts Division Sales - over 400044-556-3433employees044-556-3469Individual User044-556-3469Individual User Online Sales044-556-3469Individual User Real Site Sales044-556-4300Korea (Seoul)Web AddressCode: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 2Salestoll-free: 080-200-3800City Code: 2Salestoll-free: 080-200-3800City Code: 2Salestoll-free: 080-200-3800City Code: 2Salestoll-free: 080-200-3800Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4307Sales Fax (Austin, Texas, U.S.A.)512 728-4307Sales Fax (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3497Code: 00Gustin, Texas, U.S.A.)512 728-4000 rs 512 728-3497Sales Fax (Austin, Texas, U.S.A.)512 728-4000 rs 512 728-3497		Technical Support - Projectors, PDAs, Printers,	toll-free: 0120-981-690
PDAs, Printers, Routers Faxbox Service044-556-3490 044-556-342024-Hour Automated Order Status Service044-556-3490 044-556-4240Business Sales Division - up to 400 employees044-556-3433 employeesPublic Sales - government agencies, educational044-556-3469 1ndividual UserGlobal Segment Japan044-556-3469 Individual User Colline SalesIndividual User044-556-3469 1ndividual User Colline SalesIndividual User Online Sales044-556-4309 044-556-4369Korea (Seoul)Web AddressVeb AddressSupport.ap.dell.com 1nternational Access Cole: 001 Country Code: 82 City Code: 2City Code: 2SalesCity Code: 2SalesCustomer Service (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3709 Sales (Austin, Texas, U.S.A.)Latin AmericaCustomer Service (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3497 Sales (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-371 Sales (Austin, Texas, U.S.A.)International Access Code: 001Corporate SalesCountry Code: 352Corporate SalesCustomer Service (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3782 Support.ap.dell.comInternational Access Code: 00Corporate SalesCustomer Service42.92Support3420808075 Aprimer SalesCustomer Service432 (0)2 713 15 96 Country Code: 352Contry Code: 352Corporate SalesCustomer Service432 (0)2 713 15 96 Country Code: 352 </td <td></td> <td>Routers</td> <td></td>		Routers	
Faxbox Service044-556-349024-Hour Automated Order Status Service044-556-3801Customer Service044-556-4240Business Sales Division - up to 400 employees044-556-4343employees044-556-3433employees044-556-3453Public Sales - government agencies, educational044-556-3469institutions, and medical institutions044-556-3469Individual User044-556-6469Individual User Colline Sales044-556-4649Web Address044-556-4649Switchboard044-556-4649Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 2Salestoll-free: 080-200-3600City Code: 2Fax2194-6020Salestoll-free: 080-200-3600Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3493Customer Service (Austin, Texas, U.S.A.)512 728-3493SalesFax (Austin, Texas, U.S.A.)512 728-3493SalesFax (Austin, Texas, U.S.A.)512 728-3493SalesFax (Austin, Texas, U.S.A.)512 728-3493Customer Service432000International AccessCorporate SalesCode: 00Gustin, Texas, U.S.A.)512 728-3493Customer Service (Austin, Texas, U.S.A.)512 728-3493SalesFax (Austin, Texas, U.S.A.)512 728-3493Customer Service4320000751 728-3713 15 96Code: 00Home/Small Business Sales432(0)2 418 191 19		Technical Support outside of Japan - Projectors,	81-44-556-3468
24-Hour Automated Order Status Service044-556-3801Customer Service044-556-440Business Sales Division - up to 400 employees044-556-443Preferred Accounts Division Sales - over 400044-556-3433employees044-556-363Public Sales - government agencies, educational044-556-363institutions, and medical institutions044-556-363Individual User044-556-363Individual User Online Sales044-556-469Switchboard044-556-4649Switchboard044-556-4303International AccessTechnical Support, Customer ServiceCode: 001Technical Support, Customer Servicetoll-free: 080-200-3800Coutry Code: 82Salestoll-free: 080-200-3800City Code: 2Salestoll-free: 080-200-3600Fax2194-6202SwitchboardLatin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Technical Support and Customer Service)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport-auro.dell.comInternational AccessSupport3420808075Code: 00SupportSupport3420808075Code: 00SupportSupport3420808075Customer Service+32 (0)2 713 15 96500 or 512 728-3772LuxemborgWeb Address425 27 78 tCountry Code: 352Corporate Sales425 207 78 tCustomer Service+32 (0)2 713 15 96Country C		PDAs, Printers, Routers	
Customer Service044-556-4240Business Sales Division - up to 400 employees044-556-1465Preferred Accounts Division Sales - over 400044-556-3433employees9Public Sales - government agencies, educational044-556-5463institutions, and medical institutions044-556-3469Individual User044-556-1657Individual User Online Sales044-556-203Individual User Real Site Sales044-556-4649Switchboard044-556-4369Veb AddressSupport.ap.dell.comCode: 001Web AddressCountry Code: 82SalesCity Code: 2SalesExact2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Litin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397Sales Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4397Support3420808075Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32		Faxbox Service	044-556-3490
Business Sales Division - up to 400 employees044-556-1465Preferred Accounts Division Sales - over 400044-556-3433employeesPublic Sales - government agencies, educational044-556-3433institutions, and medical institutions044-556-3469Individual User044-556-203Individual User Online Sales044-556-203Individual User Real Site Sales044-556-4309Web Address044-556-4309Korea (Seoul)Web AddressInternational AccessTechnical Support, Customer Servicetoll-free: 080-200-3800Code: 001rackasscoll-free: 080-200-3800Country Code: 82Salestoll-free: 080-200-3600City Code: 2Fax2194-6020Salestoll-free: 080-200-3600Fax2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Cechnical Support and Customer Service)512 728-3772LuxemborgWeb AddressSupport-3772LuxemborgWeb AddressSupport-3772International AccessCorporate Sales32(0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 418 19 19FaxCountry Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 418 19 19FaxCountry Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 418 19 19FaxCountry Code:		24-Hour Automated Order Status Service	044-556-3801
Preferred Accounts Division Sales - over 400044-556-3433employeesPublic Sales - government agencies, educational044-556-5963institutions, and medical institutions044-556-5963Global Segment Japan044-556-1657Individual User044-556-1657Individual User Online Sales044-556-4309witchboard044-556-4309Korea (Seoul)Web AddressCode: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 001Technical Support - Dimension, PDA, Electronics, and Accessoriestoll-free: 080-200-3800City Code: 2Fax2194-6020Salestoll-free: 080-200-3800Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4093LuxemborgWeb AddressSupport and Customer Service)512 728-3819fax (Austin, Texas, U.S.A.)512 728-4093Sales (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4093SupportSales (Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4307Sales (Austin, Texas, U.S.A.)512 728-430808075Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19FaxAccooTechnical Support001-free: 0800 105		Customer Service	044-556-4240
employeesPublic Sales - government agencies, educational044-556-5963institutions, and medical institutions044-556-3093Global Segment Japan044-556-1657Individual User044-556-2033Individual User Online Sales044-556-4649Switchboard044-556-4649Switchboard044-556-4649Korea (Seoul)Web AddressInternational AccessTechnical Support, Customer ServiceCode: 001and AccessoriesCountry Code: 82SalesCity Code: 2SalesFax2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Switchboard2194-6020Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3093Latin AmericaCustomer Technical Support and Customer Service)512 728-3383 (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-3377Sales (Austin, Texas, U.S.A.)512 728-3377Sales (Austin, Texas, U.S.A.)512 728-3377Sales Fax (Austin, Texas, U.S.A.)512 728-4000 or 512 728-3772LuxemborgWeb AddressSupportInternational Access3uport3420808075Home/Small Business Sales+32 (0)2 713 15 96Code: 00Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19FaxTechnical Support420 25 77 82MacaoIechnical Support101-free: 0800 105		Business Sales Division - up to 400 employees	044-556-1465
Public Sales - government agencies, educational044-556-5963institutions, and medical institutions044-556-306Global Segment Japan044-556-1657Individual User044-556-1657Individual User Online Sales044-556-4649Switchboard044-556-4649Switchboard044-556-4649Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Code: 001and Accessoriescoll-free: 080-200-3800Country Code: 82Salestoll-free: 080-200-3800City Code: 2Salestoll-free: 080-200-3800FaxCustomer Technical Support (Austin, Texas, US.A.)512 728-4093U.S.A.)Customer Technical Support (Austin, Texas, US.A.)512 728-3619Fax (Customer Technical Support and Customer Service)512 728-3833(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-400 or 512 728-3772LuxemborgWeb AddressSupportInternational Access4-32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 713 15 9626 25 77 82MacaoIechnical Support502 77 802MacaoIechnical Support26 25 77 82Macao<		Preferred Accounts Division Sales - over 400	044-556-3433
institutions, and medical institutions Global Segment Japan 044-556-3469 Individual User Online Sales 044-556-1657 Individual User Online Sales 044-556-4649 Switchboard 044-556-4649 Switchboard 044-556-4649 Support.ap.dell.com International Access Code: 001 Technical Support, Customer Service toll-free: 080-200-3800 Technical Support - Dimension, PDA, Electronics, toll-free: 080-200-3801 and Accessories Country Code: 82 City Code: 2 Sales toll-free: 080-200-3600 Fax 2194-6000 Latin America Customer Technical Support (Austin, Texas, 2194-6020 Switchboard 2194-6000 Latin America Customer Technical Support (Austin, Texas, 0512 728-4093 U.S.A.) Customer Service (Austin, Texas, U.S.A.) 512 728-3619 Fax (Technical Support and Customer Service) 512 728-3883 (Austin, Texas, U.S.A.) 512 728-4600 or 512 728-3772 Sales (Austin, Texas, U.S.A.) 512 728-4600 or 512 728-3772 Sales Fax (Austin, Texas, U.S.A.) 512 728-4600 or 512 728-3772 Luxemborg Web Address Support International Access Code: 00 Corporate Sales +32 (0)2 713 15 96 Country Code: 352 Corporate Sales (Corporate Sales 26 25 77 81 Customer Service +32 (0)2 481 91 19 Fax 26 25 77 82 Macao Technical Support totle-free: 080-105		employees	
Global Segment Japan044-556-3469Individual User044-556-1657Individual User Online Sales044-556-2203Individual User Real Site Sales044-556-4649Switchboard044-556-4300Korea (Seoul)Web AddressInternational AccessTechnical Support, Customer ServiceCode: 001Technical Support - Dimension, PDA, Electronics, and AccessoriesCode: 2FaxSalestoll-free: 080-200-3800Country Code: 82SalesCity Code: 2FaxSalestoll-free: 080-200-3800Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Austin, Texas, U.S.A.)512 728-3619Sales Fax (Austin, Texas, U.S.A.)512 728-3619Sales Country Code: 352SupportCountry Code: 352Corporate SalesCountry Code: 352Corporate SalesCountry Code: 352Corporate SalesAustin Texas26 25 77 81Customer Service+32 (0)2 481 91 19Fax26 25 77 82KacaoIechnical SupportKacaoIechnical Support		Public Sales - government agencies, educational	044-556-5963
Individual User044-556-1657Individual User Online Sales044-556-2203Individual User Real Site Sales044-556-2203Individual User Real Site Sales044-556-4300Korea (Seoul)Web AddressSupport.ap.dell.comInternational AccessTechnical Support, Customer Servicetoll-free: 080-200-3800Code: 001and Accessoriestoll-free: 080-200-3800Country Code: 82Salestoll-free: 080-200-3600City Code: 2Salestoll-free: 080-200-3600Fax2194-60002194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Technical Support and Customer Service)512 728-3772Sales (Austin, Texas, U.S.A.)512 728-3619Fax (Austin, Texas, U.S.A.)512 728-3619Sales Fax (Austin, Texas, U.S.A.)512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Corporate Sales26 25 77 81Country Code: 352Corporate Sales26 25 77 82MacaoTechnical Support432 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Support26 25 77 82		institutions, and medical institutions	
Individual User Online Sales044-556-2203Individual User Real Site Sales044-556-4300Korea (Seoul)Web AddressSupport.ap.dell.comInternational AccessTechnical Support, Customer Servicetoll-free: 080-200-3800Code: 001Technical Support - Dimension, PDA, Electronics, and Accessoriestoll-free: 080-200-3801Country Code: 22Salestoll-free: 080-200-3600City Code: 2Fax2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6202Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-372LuxemborgWeb AddressSupport.curo.dell.comInternational Access Code: 00Support3420808075Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105		Global Segment Japan	044-556-3469
Individual User Real Site Sales044-556-4649Switchboard044-556-4300Korea (Seoul)Web AddressSupport.ap.dell.comInternational Access Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Country Code: 82 City Code: 2Technical Support - Dimension, PDA, Electronics, and Accessoriestoll-free: 080-200-3800Country Code: 2 FaxSalestoll-free: 080-200-3600Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)2194-6202Sales (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-3819Fax (Technical Support and Customer Service)512 728-3879Sales (Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4307Sales Gaustin, Texas, U.S.A.)512 728-4307Sales Fax (Austin, Texas, U.S.A.)512 728-4307Sales Fax (Austin, Texas, U.S.A.)512 728-4500 or 512 728-3772LuxemborgWeb AddressSupportInternational Access Code: 00Corporate Sales420(0) 2713 15 96Country Code: 352Corporate Sales26 25 77 81MacaoTechnical Support+32 (0) 2481 91 19Fax26 25 77 82MacaoTechnical S		Individual User	044-556-1657
Switchboard044-556-4300Korea (Seoul)Web AddressSupport.ap.dell.comInternational Access Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Country Code: 82 City Code: 2and Accessoriestoll-free: 080-200-3600Country Code: 2Salestoll-free: 080-200-3600Fax2194-6020Switchboard2194-6020Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3833(Austin, Texas, U.S.A.)512 728-3497Sales (Austin, Texas, U.S.A.)512 728-3497Sales Fax (Austin, Texas, U.S.A.)512 728-3497Sales Fax (Austin, Texas, U.S.A.)512 728-3497Sales Fax (Austin, Texas, U.S.A.)512 728-3400 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational Access Code: 00Home/Small Business Sales+32 (0) 2 713 15 96Country Code: 352Corporate Sales26 2 5 77 81Country Code: 352Customer Service+32 (0) 2 481 91 19Fax26 2 5 77 82MacaoTechnical Supporttoll-free: 0800 105		Individual User Online Sales	044-556-2203
Korea (Seoul)Web AddressSupport.ap.dell.comInternational Access Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Country Code: 82 City Code: 2and Accessoriestoll-free: 080-200-3600Country Code: 2Salestoll-free: 080-200-3600Fax2194-6202Switchboard2194-6202Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3619Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772Sales Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772Sales Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772SupportSupport3420808075Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Support512 728 200 105		Individual User Real Site Sales	
International Access Code: 001Technical Support, Customer Servicetoll-free: 080-200-3800Country Code: 82 City Code: 2and Accessoriestoll-free: 080-200-3801Country Code: 82 City Code: 2Salestoll-free: 080-200-3600Fax2194-6202Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-3619FaxCustomer Service (Austin, Texas, U.S.A.)512 728-3883(Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4097Sales (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-3872LuxemborgWeb AddressSupport-euro.dell.comInternational Access Code: 00Gorporate Sales420808075Country Code: 352Corporate Sales26 25 77 82MacaoTechnical Support426 25 77 82			
International Access Code: 001Technical Support - Dimension, PDA, Electronics, and Accessoriestoll-free: 080-200-3801Country Code: 82 City Code: 2Salestoll-free: 080-200-3600Fax2194-6202Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3472LuxemborgWeb AddressSupport.International Access Code: 00Support3420808075Home/Small Business Sales+32 (0) 2 713 15 96Country Code: 352Corporate Sales26 25 77 81MacaoTechnical Support26 25 77 82	Korea (Seoul)		•• •
Code: 001and AccessoriesCountry Code: 82Salestoll-free: 080-200-3600City Code: 2Fax2194-6202Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093Latin AmericaCustomer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational Access Code: 00Support3420808075Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81MacaoTechnical Supporttoll-free: 0800 105	International Access		
$\begin{array}{c c} \mbox{Country Code: 82} \\ \mbox{City Code: 2} \\ \mbox{Fax} \\ \mbox{Switchboard} \\ \mbox{Latin America} \\ \mbox{Latin America} \\ \mbox{Customer Technical Support (Austin, Texas, U.S.A.)} \\ \mbox{Latin America} \\ \mbox{Customer Service (Austin, Texas, U.S.A.)} \\ \mbox{Customer Service (Austin, Texas, U.S.A.)} \\ \mbox{Fax (Technical Support and Customer Service)} \\ \mbox{Fax (Technical Support and Customer Service)} \\ \mbox{Sales (Austin, Texas, U.S.A.)} \\ \mbox{Sales Fax (Austin, Texas, U.S.A.)} \\ $	Code: 001	**	toll-free: 080-200-3801
City Code: 2Fax2194-6202Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093U.S.A.)Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational Access Code: 00Support3420808075Country Code: 352Corporate Sales26 25 77 81MacaoTechnical Supporttoll-free: 0800 105	Country Code: 82		
Switchboard2194-6000Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational Access Code: 00Support3420808075Country Code: 352Corporate Sales26 25 77 81MacaoTechnical Supporttoll-free: 0800 105	City Code: 2		
Latin AmericaCustomer Technical Support (Austin, Texas, U.S.A.)512 728-4093 S12 728-3619 S12 728-3619 S12 728-3619 S12 728-3883 (Austin, Texas, U.S.A.)Kartin Control Support and Customer Service)512 728-3619 S12 728-3883 (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4397 SalesFax (Austin, Texas, U.S.A.)LuxemborgWeb AddressInternational Access Code: 00SupportCountry Code: 352Corporate Sales Customer ServiceCountry Code: 352Corporate Sales Customer ServiceMacaoTechnical SupportMacaoTechnical Support	-		
U.S.A.)SubsectionCustomer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4397SalesFax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressInternational AccessSupportCode: 00Corporate SalesCountry Code: 352Corporate SalesCustomer Service+32 (0)2 713 15 96Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105	Latin America		
Customer Service (Austin, Texas, U.S.A.)512 728-3619Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Corporate Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Fax26 25 77 8226 25 77 82MacaoTechnical Supporttoll-free: 0800 105	Laun America		512 728-4095
Fax (Technical Support and Customer Service)512 728-3883(Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)Sales (Austin, Texas, U.S.A.)512 728-4397Sales Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressInternational Access Code: 00SupportCountry Code: 352SupportCustomer Service+32 (0)2 713 15 96Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105		,	512 728-3619
(Austin, Texas, U.S.A.)512 728-4397Sales (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772Sales Fax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Support3420808075Country Code: 352Corporate Sales+32 (0)2 713 15 96Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105			
Sales (Austin, Texas, U.S.A.)512 728-4397SalesFax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Support3420808075Country Code: 352Corporate Sales+32 (0)2 713 15 96Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105			512 720 5005
SalesFax (Austin, Texas, U.S.A.)512 728-4600 or 512 728-3772LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81ExampleFax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105			512 728-4397
LuxemborgWeb AddressSupport.euro.dell.comInternational AccessSupport3420808075Code: 00Home/Small Business Sales+32 (0)2 713 15 96Country Code: 352Corporate Sales26 25 77 81Customer Service+32 (0)2 481 91 19Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105			
International Access Support 3420808075 Code: 00 Home/Small Business Sales +32 (0)2 713 15 96 Country Code: 352 Corporate Sales 26 25 77 81 Fax 26 25 77 82 Macao Technical Support toll-free: 0800 105	Luxemborg		
International Access Home/Small Business Sales +32 (0)2 713 15 96 Code: 00 Corporate Sales 26 25 77 81 Country Code: 352 Customer Service +32 (0)2 481 91 19 Fax 26 25 77 82 Macao Technical Support toll-free: 0800 105	•		
Code: 00 Corporate Sales 26 25 77 81 Country Code: 352 Customer Service +32 (0)2 481 91 19 Fax 26 25 77 82 Macao Technical Support toll-free: 0800 105			
Country Code: 532 Customer Service +32 (0)2 481 91 19 Fax 26 25 77 82 Macao Technical Support toll-free: 0800 105		Corporate Sales	
Fax26 25 77 82MacaoTechnical Supporttoll-free: 0800 105	Country Code: 352		
Macao Technical Support toll-free: 0800 105			
	Масао	Technical Support	
LOUDITY LODE' AS	Country Code: 83	Customer Service (Xiamen, China)	34 160 910
Transaction Sales (Xiamen, China) 29 693 115		Transaction Sales (Xiamen, China)	29 693 115

Malaysia (Penang)	Web Address	Support.ap.dell.com
International Access	Technical Support - Dell Precision, OptiPlex, and	
Code: 00	Latitude	
	Technical Support - Dimension, Inspiron, and	toll-free: 1800 881 306
Country Code: 60	Electronics and Accessories	
City Code: 4	Technical Support - PowerApp, PowerEdge,	toll-free: 1800 881 386
	PowerConnect, and PowerVault	
	Customer Service	toll-free: 1800 881 306 (option 6)
	Transaction Sales	toll-free: 1800 888 202
	Corporate Sales	toll-free: 1800 888 213
Mexico	Web Address	www.dell.com/mx
International Access	E-mail Address	<u>la-techsupport@dell.com</u>
Code: 00	Customer Technical Support	001-877-384-8979 or 001-877-269-3383
	Sales	50-81-8800 or 01-800-888-3355
Country Code: 52	Customer Service	001-877-384-8979 or 001-877-269-3383
	Main	50-81-8800 or 01-800-888-3355
Montserrat	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	
		Toll-free: 1-866-278-6822
Netherlands	E-mail Address	la-techsupport@dell.com
Antilles	Web Address	support.euro.dell.com
Netherlands	Technical Support	020 674 45 00
(Amsterdam)	Technical Support Fax	020 674 47 66
International Access	Home/Small Business Customer Service	020 674 42 00
Code: 00	Relational Customer Service	020 674 43 25
Country Code: 31	Home/Small Business Sales	020 674 55 00
City Code: 20	Relational Sales	020 674 50 00
City Code. 20	Home/Small Business Sales Fax	020 674 47 75
	Relational Sales Fax	020 674 47 50
	Switchboard	020 674 50 00
	Switchboard Fax	020 674 47 50
New Zealand	Web Address	Support.ap.dell.com
International Access	E-mail Address	Support.ap.dell.com/contactus
Code: 00	Technical Support, Customer Service, Sales	0800 441 567
Country Code: 64		
Nicaragua	Web Address	www.dell.com/ni
Nicalayua	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	001-800-220-1377
Norway (Lysaker)	Web Address	Support.euro.dell.com
5.5	Technical Support	671 16882
International Access	Relational Customer Service	671 17575
Code: 00	Home/Small Business Customer Service	231 62298
Country Code: 47	Switchboard	671 16800
	Fax Switchboard	671 16865
Panama	Web Address	www.dell.com/pa
	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	011-800-507-1264
Peru	Web Address	www.dell.com/pe
-	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	0800-50-669
	······································	

Poland (Warsaw)	Web Address	support.euro.dell.com
	E-mail Address	pl_support_tech@dell.com
International Access	Customer Service Phone	57 95 700
Code: 011	Customer Service	57 95 999
Country Code: 48	Sales	57 95 999
City Code: 22	Customer Service Fax	57 95 806
	Reception Desk Fax	57 95 998
	Switchboard	57 95 999
Portugal	Web Address	Support.euro.dell.com
International Access	Technical Support	707200149
	Customer Service	800 300 413
Code: 00	Sales	800-300-410 or 800-300 -411 or
Country Code: 351		800-300-412 or 21-422-07-10
	Fax	21-424-01-12
Puerto Rico	Web Address	www.dell.com/pr
	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	1-877-537-3355
St. Kitts and Nevis	Web Address	www.dell.com/kn
	E-mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 1-866-540-3355
St. Lucia	Web Address	www.dell.com/lc
	E-mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 1-866-464-4352
St. Vincent and the	Web Address	www.dell.com/vc
Grenadines	E-mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 1-866-464-4353
Singapore	NOTE: The phone numbers in this section should	
International Access	be called from within Singapore or Malaysia only.	
Code: 005		1.11
Country Code: 65	Web Address	support.ap.dell.com
	Technical Support - Dimension, Inspiron, and	toll-free: 1 800 394 7430
	Electronics and Accessories	
	Technical Support - OptiPlex, Latitude,	toll-free: 1 800 394 7488
	and Dell Precision	
	Technical Support - PowerApp, PowerEdge,	toll-free: 1 800 394 7478
	PowerConnect, and PowerVault	
	Customer Service	toll-free: 1 800 394 7430 (option 6)
	Transaction Sales	toll-free: 1 800 394 7412
	Corporate Sales Web Address	toll-free: 1 800 394 7419
Slovakia (Prague)		support.euro.dell.com
International Access	E-mail Address	czech_dell@dell.com
Code: 00	Technical Support	02 5441 5727
Country Code: 421	Customer Service	420 22537 2707
-	Fax	02 5441 8328
	Tech Fax	02 5441 8328
	Switchboard (Sales)	02 5441 8328
0 11 46	Wah Address	02 5441 7585
South Africa	Web Address	support.euro.dell.com
(Johannesburg)	E-mail Address	dell_za_suppor@dell.com
International Access	Gold Queue	011 709 7713
Code: 09/091	Technical Support	011 709 7710
Country Code: 27	Customer Service	011 709 7707
City Code: 11	Sales	011 709 7700

Spain (Madrid)	Web Address	Support.euro.com
• • •	Home and Small Business	
International Access	Technical Support	902 100 130
Code: 00	Customer Service	902 118 540
Country Code: 34	Sales	902 118 541
City Code: 91	Switchboard	902 118 541
	Fax	902 118 539
	Corporate	,
	Technical Support	902 100 130
	Customer Service	902 115 236
	Switchboard	91 722 92 00
	Fax	91 722 95 83
Sweden (Upplands	Web Address	support.euro.dell.com
Vasby)	Technical Support	08 590 05 199
•	Relational Customer Service	08 590 05 642
International Access	Home/Small Business Customer Service	08 587 70 527
Code: 00	Employee Purchase Program (EPP) Support	020 140 14 44
Country Code: 46	Technical Support Fax	08 590 05 594
City Code: 8	**	
Switzerland (Geneva)	Web Address	Support.euro.dell.com
International Access	E-mail Address	Tech_support_central_Europe@dell.com
Code: 00		0944 911 411
Country Code: 41	Technical Support – Home and Small Business	0844 811 411
City Code: 22	Technical Support – Corporate	0844 822 844
	Customer Service – Home and Small Business	0848 802 202
	Customer Service – Corporate	0848 821 721
	Fax	022 799 01 90
	Switchboard Web Address	022 799 01 01
Taiwan	E-mail Address	support.ap.dell.com
International Access		support.dell.com.cn/email toll-free: 0080 186 1011
Code: 002	Technical Support - OptiPlex, Latitude, Inspiron, Dimension, and Electronics and Accessories	1011-1166: 0080 186 1011
Country Code: 886	· · · · · · · · · · · · · · · · · · ·	tall free 0000 100 1250
	Technical Support - Servers and Storage	toll-free: 0080 160 1256
	Customer Service	toll-free: 0080 160 1250 (option 5)
	Transaction Sales	toll-free: 0080 165 1228
Thailand	Corporate Sales Web Address	toll-free: 0080 165 1227 Support.ap.dell.com
Inaliano	Technical Support (OptiPlex, Latitude, and Dell	toll-free: 1800 0060 07
International Access	Precision)	1011-1166. 1800 0000 07
Code: 001	Technical Support (PowerApp, PowerEdge,	toll-free: 1800 0600 09
Country Code: 66	PowerConnect, and PowerVault)	1011-1122. 1800 0000 09
	Customer Service	tall frage 1800 006 007 (artica 7)
		toll-free: 1800 006 007 (option 7) toll-free: 1800 006 009
	Corporate Sales Transaction Sales	toll-free: 1800 006 009
Tripidad/Tobaga	Web Address	www.dell.com/tt
Trinidad/Tobago	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	toll-free: 1-888-799-5908
Turks and Caicos Islands	s Web Address	www.dell.com/tc
	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	toll-free: 1-877-441-4735
	reennear support, customer service, saies	ton nee. 1 0// ++1-+/55

U.K.(Bracknell)	Web Address	upport.euro.dell.com
International Access	E-mail Address	dell_direct_support@dell.com
Code: 00	Customer Service Website	support.euro.dell.com/uk/en/ECare/
Country Code: 44		form/home.asp
City Code: 1344	Sales	
City Coue. 1544	Home and Small Business Sales	0870 907 4000
	Corporate/Public Sector Sales	01344 860 456
	Customer Service	
	Home and Small Business	0870 906 0010
	Corporate	01344 373 185
	Preferred Accounts (500-5000 employees)	0870 906 0010
	Global Accounts	01344 373 186
	Central Government	01344 373 196
	Local Government & Education	01344 373 199
	Health	01344 373 194
	Technical Support	
	Corporate/Preferred Accounts/PCA (1000+	0870 908 0500
	employees)	
	Other Dell Products	0870 353 0800
	General	
	Home and Small Business Fax	0870 907 4006
Uruguay	Web Address	<u>www.dell.com/uy</u>
	E-mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	toll-free: 000-413-598-2521
U.S.A. (Austin, Texas)	Automated Order-Status Service	toll-free: 1-800-433-9014
International Access	AutoTech (portable and desktop computers)	toll-free: 1-800-247-9362
Code: 011	Hardware and Warranty Support (Dell TV,	toll-free: 1-877-459-7298
Country Code: 1	Printers, and Projectors) for Relationship	
5	customers	
	Consumer (Home and Home Office) Support for	toll-free: 1-800-624-9896
	Dell products	
	Customer Service	toll-free: 1-800-624-9897
	Employee Purchase Program (EPP) Customers	toll-free: 1-800-695-8133
	Financial Services Web Address	www.dellfinancialservices.com
	Financial Services (lease/loans)	toll-free: 1-877-577-3355
	Financial Services (Dell Preferred Accounts	toll-free: 1-800-283-2210
	[DPA])	
	Business	
	Customer Service	toll-free: 1-800-624-9897
	Employee Purchase Program (EPP)	toll-free: 1-800-695-8133
	Customer s Support for printers, projectors, PDAs, and MP3 players	toll-free: 1-877-459-7298
	Public (government, education, and healthcare)	
	Customer Service and Support	toll-free: 1-800-456-3355
	Employee Purchase Program (EPP) Customers	toll-free: 1-800-695-8133
	Dell Sales	toll-free: 1-800-289-3355 or
		toll-free: 1-800-879-3355
	Dell Outlet Store (Dell refurbished computers)	toll-free: 1-888-798-7561
	Software and Peripherals Sales	toll-free: 1-800-671-3355
	Spare Parts Sales	toll-free: 1-800-357-3355
	Extended Service and Warranty Sales	toll-free: 1-800-247-4618
	Fax	toll-free: 1-800-727-8320
	Dell Services for the Deaf, Hard-of-Hearing, or	toll-free: 1-877-DELLTTY
	Speech-Impaired	(1-877-335-5889)
	- r · · · · · · · · · · · · · · · · · ·	

U.S. Virgin Islands	Web Address	www.dell.com/vi
	E-mail Address	la-techsupport@dell.com
	Technical Support, Customer Service, Sales	toll-free: 1-877-702-4360
Venezuela	Web Address	www.dell.com/ve
	E-mail Address	<u>la-techsupport@dell.com</u>
	Technical Support, Customer Service, Sales	0800-100-4752

0

About the Command-Line Interface

This manual describes the commands that come with your vFoglight installation and allow you to access different components in your monitoring environment without having to use the standard graphical interface such as the Administration dashboards. This can be useful in situations when you need to either automate your business logic by writing scripts, or use regular expressions to select multiple entities where applicable.

This chapter contains the following sections:

About Syntax Conventions	28
Looking at vFoglight Commands	28
Getting Started with vFoglight Commands	32

About Syntax Conventions

This manual employs a set of conventions that are used in the command syntax. You should review them before getting started with the manual in order to successfully make use of vFoglight commands in your monitoring environment. The syntax conventions are as follows:

- <*vfoglight_home*> is a placeholder that represents the path to the vFoglight Management Server installation.
- Unless otherwise specified, vFoglight commands are not case-sensitive.

Looking at vFoglight Commands

vFoglight provides a number of commands that you can use to manage different components in your monitoring environment. The commands reside in the following directories of your vFoglight Management Server installation.

vFoglight Management Server

- <vfoglight_home>/bin: Contains commands that manage the vFoglight Management Server and administer agents, cartridges, metrics, and other entities. For more information about these commands, see "Managing the vFoglight Management Server" on page 35 and "Managing Cartridges and Metrics" on page 53.
- <*vfoglight_home>/tools:* Contains the Remote Monitor utility as well as the administrative commands in ZIP files. For more information about the Remote Monitor, see the vFoglight *Installation and Setup Guide*; for information on the Remote Monitor command syntax, see "remotemonitor" on page 44.

If required, you can extract these commands to a remote computer in your network and issue them from there. For more information, see "Getting Started with Server Commands" on page 36 and "Getting Started with Administrative Commands" on page 64.

For more information about the *<vfoglight_home>*, see "About Syntax Conventions" on page 28.

The following table lists vFoglight commands.

Component	Domain	Command	Description
	3r	fms	Provides command-line interface to the vFoglight Management Server process
vFoglight Management Server	Server	fmsha	Provides command-line interface to the vFoglight Management Server process running in High Availability (HA) mode
	Database	foglight_db_upgrade	Verifies the database version and upgrades it to a higher version if necessary
Mana		runDB	Starts the embedded database
vFoglight		shutdownDB	Stops the embedded database
	Authentication	keyman	Provides an interface that lets you change, add, or delete encryption keys, or generate application tokens

vFoglight Command-Line Reference Guide

Component	Domain	Command	Description
		activate	Activates one or more vFoglight agent instances
		clients	Shows a list of vFoglight client instances
		clientupgrade	Upgrades one or more remote instances of the vFoglight Agent Manager
		create	Creates one or more vFoglight agent instances
		deactivate	Deactivates one or more vFoglight agents
		delete	Deletes one or more vFoglight agent instances
Ice		deploy	Deploys one or more vFoglight agent packages
Administrative Interface		getlog	Retrieves a copy of an agent log file
ative	Agents	list	Shows a list of vFoglight agent instances
ninistr		logs	Shows a list of agent log files
Adm		packages	Shows a list of available agent packages
		setschedule	Assigns a blackout schedule to one or more vFoglight agent instances
		showschedule	Shows the blackout schedule assigned to one or more vFoglight agent instances.
		start	Starts the data collection for one or more vFoglight agent instances
		stop	Stops the data collection for one or more vFoglight agent instances
		types	Shows a list of vFoglight agent types sorted by client ID

About the Command-Line Interface Looking at vFoglight Commands

Component	Domain	Command	Description
		disable	Deactivates a vFoglight cartridge
		enable	Activates an installed vFoglight cartridge
	Cartridges	install	Installs a cartridge on the vFoglight Management Server
-	C	list	Lists all installed vFoglight cartridges
Administrative Interface (continued)		uninstall	Uninstalls a vFoglight cartridge
	Security	assigngroup	Adds or removes a user from a group
erface		assignrole	Adds or removes a role from a group
ve Inte		creategroup	Creates a group
strativ		createuser	Creates a user
dmini		deletegroup	Deletes a group
A		deleteuser	Deletes a user
	Licenses	import	Installs a vFoglight license
		list	Shows a list of installed vFoglight licenses
		remove	Removes a vFoglight license using the license serial number

L

vFoglight Command-Line Reference Guide

Component	Domain	Command	Description
		blackoutobject	Assigns a blackout schedule
		bundle	Generates a support bundle file
		configexport	Exports the monitoring policy to an XML file
÷		configimport	Imports the monitoring policy
Administrative Interface (continued)		env	Outputs the values of server configuration parameters
	Utility	metricexport	Exports metric observations to a file using a metric query
tive Ir		list	Shows a list of all vFoglight schedules
nistra		run	Runs a script
Admir		topologyexport	Exports the value of one or more properties of a topology object to an XML file
		uiexport	Exports a UI module into a ZIP file
		uiimport	Imports a UI module from a ZIP file
		uilist	Shows a list of deployed UI modules

Getting Started with vFoglight Commands

To get started with vFoglight commands:

Note These instructions describe a simple configuration in which the vFoglight Management Server and the vFoglight Agent Manager are installed on the same platform.

1 Ensure that you have all of the following components installed in your monitoring environment.

A typical setup includes the following components:

- vFoglight Management Server
- vFoglight Cartridge

For complete information on installing the above components, see the *Installation* and Setup Guide.

- **2** Obtain your vFoglight user name and password from the vFoglight Administrator.
- **3** Ensure that your JAVA_HOME system variable points to the location of JRE that comes with vFoglight. For information on the JRE version, see the vFoglight *Installation and Setup Guide*.

For example, on most Windows systems, JRE 6 is located under *C:\Program Files\Java\jre1.6.0_02*.

4 Start the vFoglight Management Server.

For example, on Windows platforms, you can start the vFoglight Management Server by choosing **Start > Programs > Vizioncore > vFoglight 5.2.4 > Start vFoglight**.

- **5** If you experience problems starting either the vFoglight Management Server, complete the following steps:
 - **a** Check the log files. vFoglight stores the log file in the following locations:

vFoglight Management Server:

 $<\!\!vfoglight_home\!\!>\!\!logs/ManagementServer_date_time_file_ID\,.log$

Where

- *date* and *time* are the date and time the vFoglight Management Server was started
- *file_ID* identifies the log file

For information about *vfoglight_home*, see "About Syntax Conventions" on page 28.

- **b** If you do not find any indicators as to why the agent is not collecting data, refer to the *Release Notes* and *Administration and Configuration Guide* for more information.
- **c** If you do not find any relevant information in the documentation, contact Vizioncore Support. See "Contacting Dell" on page 14.

From here, you can proceed to any of the following procedures as required:

• "Getting Started with Administrative Commands" on page 64

VFoglight
Command-Line Reference Guide

0

Managing the vFoglight Management Server

vFoglight offers a set of commands that allow you to perform server-related operations through the command-line interface. You can use these commands to perform a variety of tasks, such as start or stop the vFoglight Management Server, run or upgrade the database, or manage encryption keys.

This chapter contains the following sections:

Getting Started with Server Commands	36
Running the vFoglight Management Server	37
Starting, Stopping, or Upgrading the Database	47
Managing Passwords	49

Getting Started with Server Commands

The majority of server-specific commands access the server directly. As such, you can only issue them on the computer that is running an instance of the vFoglight Management Server. One exception is the Remote Monitor utility that you can use to communicate with multiple instances of the vFoglight Management Server running in High Availability (HA) mode. For more information about running the vFoglight Management Server running in HA mode, see "fmsha" on page 41.

Your vFoglight installation includes a compressed file, *<vfoglight_home>/tools/ remotemonitor.zip*, that contains the Remote Monitor utility. If required, you can extract the contents of that file to a remote computer in your vFoglight network and run the Remote Monitor utility from that computer, as described in "To get started with vFoglight Management Server commands:" on page 36. For information about the location of *vfoglight_home*, see "About Syntax Conventions" on page 28.

To get started, make sure the vFoglight Management Server is running, and, if you are planning to access the server commands remotely, copy and extract the contents of the *remotemonitor.zip* file to your remote computer.

For more information about the Remote Monitor, see "remotemonitor" on page 44.

Note In vFoglight, the vFoglight Agent Manager is used to manage agent instances and their communication with the vFoglight Management Server. Some monitoring environments use the vFoglight Client, which is an older version of the agent manager component. While the syntax and command-line output are the same regardless of the type of the agent management component (vFoglight Client or vFoglight Agent Manager), the configuration process is different in that you may need to extract the Remote Monitor utility to a different directory.

The following procedure describes the configuration of the Remote Monitor in an environment that uses the vFoglight Agent Manager. For information on how to configure the Remote Monitor utility with the vFoglight Client, see "Getting Started with Server Commands" on page 172.

To get started with vFoglight Management Server commands:

Note This procedure continues from "Getting Started with vFoglight Commands" on page 32.

- 1 Copy the <vfoglight_home>/tools/remotemonitor.zip file from the computer that has a running instance of the vFoglight Management Server to the remote computer.
 - **Note** The following procedure describes the configuration of the Remote Monitor in an environment that uses the vFoglight Agent Manager. For information on how to configure the Remote Monitor utility with the vFoglight Client, see "Getting Started with Server Commands" on page 172.
- 2 Extract the contents of the *remotemonitor.zip* file to a directory on the remote computer.
- 3 Reference the directory that contains the vFoglight Management Server command <vfoglight_home>/bin, by completing one of the following steps:
 - If you want to use the command prompt, open a Command Prompt window and navigate to <*vfoglight_home>/bin* as required.

or

• If you want to use a vFoglight Management Server command in a script, ensure that your script references <*vfoglight_home>/bin*.

For more information about *vfoglight_home*, see "About Syntax Conventions" on page 28.

From here, you can proceed to any of the following procedures as required:

- "Running the vFoglight Management Server" on page 37
- "Starting, Stopping, or Upgrading the Database" on page 47
- "Managing Passwords" on page 49

Running the vFoglight Management Server

This section describes the following tasks:

- "Running the Server in Stand-Alone Mode" on page 38
- "Running the vFoglight Management Server in High Availability Mode" on page 41

Running the Server in Stand-Alone Mode

fms

The fms command provides command-line interface to the vFoglight Management Server process. It offers a set of options that allow you to perform any of the following operations as required:

- Start or stop the vFoglight Management Server in stand-alone mode
- Install and start the vFoglight Management Server in stand-alone mode as a Windows service
- Stop and remove a vFoglight Management Server Windows service
- Configure Java Virtual Machine (JVM) options and add entries to the vFoglight classpath
- Assign different names to different vFoglight Management Server process launchers
- Display version information or a list of arguments along with their descriptions

Syntax

```
fms [-s|--start|-Dquest.debug_debug_level] [-q|--stop]
  [-w|--wait] [-n|--name process_name] [-i|--install-service]
  [-r|--remove-service] [-b|--start-service]
  [-j|--jvm-argument JVM_options] [-p|--classpath classpath]
  [-v|--version] [-h|--help] [-t|--thread-dump]
```

Options and arguments

Options		Argument	Description
h	help	None	Displays a list of arguments and their descriptions.

Note If you do not specify any options, **fms** uses the default option, **s**, and starts an instance of the vFoglight Management Server.

Managing the vFoglight Management Server Running the vFoglight Management Server

Optic	ons	Argument	Description
-Dquest.debug- <i>debug_level</i>		rel	 Runs the vFoglight Management Server in debug mode. You can set debug_level to one of the following values: 1: No debugging 2: Minimal debugging 3: Detailed debugging By default, this option outputs the logs to the standard output. You can redirect the output to a file if required. For example: fms -Dquest.debug=3 > debug3.log
j	jvm-argument	JVM_options	Specifies one or more Java Virtual Machine (JVM) options.
n	name	process_name	Specifies a unique process name for the current instance of the vFoglight Management Server. vFoglight uses process names to distinguish between different instances of the same process launcher.
р	classpath	classpath	Adds entries to the JVM classpath.
q	stop	None	Stops the running vFoglight Management Server process.
s	start	None	Starts the vFoglight Management Server.
t	thread-dump	None	Requests a thread output from the running application. This option writes the output to a separate log file in the application's installation directory.
v	version	None	Displays the version number, copyright, build number, and the installation directory.

1

Options		Argument	Description
w	wait	None	When sending a shutdown command to an existing vFoglight Management Server process, this option instructs the command to wait indefinitely for the process to exit before shutting it down.
b	start-service	None	Starts the vFoglight Management Server Windows service.
i	install-service	None	Installs the vFoglight Management Server as a Windows service.
r	remove-service	None	Stops and removes the vFoglight Management Server Windows service.

Examples

Displaying version information

```
C:\Vizioncore\vFoglight\bin>fms -v
vFoglight Management Server 5.2.4
Copyright (c) 2002-3/20/09 Vizioncore Inc.
Build Number: 524-3/20/091002-0044
Installation Directory: C:\Vizioncore\vFoglight
```

Starting the server in stand-alone mode

```
C:\Vizioncore\vFoglight\bin>fms -s
3/20/09-10-16 11:18:46.807 INFO Starting vFoglight Management
Server.
3/20/09-10-16 11:18:46.901 INFO vFoglight Management Server
starting
 up using database host: localhost
3/20/09-10-16 11:18:46.916 INFO vFoglight Management Server
starting
 up using database port: 13306
3/20/09-10-16 11:18:46.916 INFO vFoglight Management Server
starting
 up using database name: foglight
...
```

Stopping the server running in stand-alone mode

```
C:\Vizioncore\vFoglight\bin>fms -q
```

Note This command displays a series of messages in the Command Prompt window instance used to start the vFoglight Management Server. These messages indicate that the server is stopping.

See also

- "fmsha" on page 41
- "remotemonitor" on page 44

Running the vFoglight Management Server in High Availability Mode

fmsha

The fmsha command provides a command-line interface to the vFoglight Management Server process running in High Availability (HA) mode. Running vFoglight in HA mode allows you to manage multiple instances of the vFoglight Management Server in a JBoss partition that supports the HA feature. For more information about the HA mode, see the *Installation and Setup Guide*.

This command offers a set of options that you can use to perform any of the following operations as required:

- Start or stop the vFoglight Management Server in HA mode
- Install and start the vFoglight Management Server in HA mode as a Windows service
- Stop and remove a vFoglight Management Server HA Windows service
- Configure Java Virtual Machine (JVM) options and add entries to the vFoglight classpath
- Assign different names to different vFoglight Management Server process launchers
- Display version information or a list of arguments along with their descriptions

```
Syntax
```

```
fmsha [-s|--start] [-q|--stop] [-w|--wait]
  [-n|--name process_name] [-i|--install-service]
  [-r|--remove-service] [-b|--start-service]
  [-j|--jvm-argument JVM_options] [-p|--classpath classpath]
  [-v|--version] [-h|--help] [-t|--thread-dump]
```

```
Note If you do not specify any options, fmsha uses the default option, s, and starts an instance of the vFoglight Management Server in HA mode.
```

Options and arguments

Options		Argument	Description
h	help	None	Displays a list of arguments and their descriptions.
j	jvm-argument	JVM_options	Specifies one or more Java Virtual Machine (JVM) options.
n	name	process_name	Specifies a unique process name for the current instance of the vFoglight Management Server. vFoglight uses process names to distinguish between different instances of the same process launcher.
р	classpath	classpath	Adds entries to the JVM classpath.
q	stop	None	Stops the running vFoglight Management Server process.
S	start	None	Starts the vFoglight Management Server.
t	thread-dump	None	Requests a thread output from the running application. This option writes the output to a separate log file in the application's installation directory.

Managing the vFoglight Management Server Running the vFoglight Management Server

Options		Argument	Description
v	version	None	Displays the version number, copyright, build number, and the installation directory.
W	wait	None	When sending a shutdown command to an existing vFoglight Management Server process, this option instructs the command to wait indefinitely for the process to exit before shutting it down.
b	start-service	None	Starts the vFoglight Management Server Windows service.
i	install-service	None	Installs the vFoglight Management Server as a Windows service.
r	remove-service	None	Stops and removes the vFoglight Management Server Windows service.

Examples

Starting the server in HA mode

```
C:\Vizioncore\vFoglight\bin>fmsha
3/20/09-10-16 12:06:32.632 INFO Starting vFoglight Management
Server
with the command bin\fms -Dfoglight.cluster.mode=true...
3/20/09-10-16 12:06:33.398 INFO Starting vFoglight Management
Server.
3/20/09-10-16 12:06:33.538 INFO vFoglight Management Server
starting
up using database host: localhost
...
Installing the server in HA mode as a Windows service
```

```
C:\Vizioncore\vFoglight\bin>fmsha -i
3/20/09-10-16 12:08:43.000 INFO [native] vFoglight High
Availability
```

```
Management Server (FoglightHA) service installed
```

Removing the server HA Windows service

```
C:\Vizioncore\vFoglight\bin>fmsha -r
```

```
3/20/09-10-16 12:11:24.000 INFO [native] Removed the vFoglight
High
Availability Management Server (FoglightHA) service installed
from 'C:\Vizioncore\vFoglight'
```

See also

- "fms" on page 38
- "remotemonitor" on page 44

remotemonitor

The remotemonitor command provides command-line interface to the Remote Monitor application. The Remote Monitor communicates with multiple instances of the vFoglight Management Server running in HA mode. If a server fails to reply, the Remote Monitor logs an event and sends e-mails to the server administrator. The Remote Monitor uses a list of host names or host names and port numbers to identify High Availability servers that it communicates with. This information is stored in the <vfoglight_home>/config/remote_monitor.config file under the server.urls entry.

For information on how to install and configure the Remote Monitor, see "Getting Started with Server Commands" on page 36; for additional information about the Remote Monitor application, see the *Installation and Setup Guide*.

The remotemonitor command offers a set of options that you can use to perform any of the following operations as required:

- Start or stop the Remote Monitor
- Install and start the Remote Monitor as a Windows service
- Stop and remove the Remote Monitor Windows service
- Configure Java Virtual Machine (JVM) options and add entries to the Remote Monitor classpath
- · Assign different names to different Remote Monitor process launchers
- Display version information or a list of arguments along with their descriptions

Syntax

```
remotemonitor [-s|--start] [-q|--stop] [-w|--wait]
  [-n|--name process_name] [-i|--install-service]
  [-r|--remove-service] [-b|--start-service]
  [-j|--jvm-argument JVM_options] [-p|--classpath classpath]
```

```
[-v|--version] [-h|--help] [-t|--thread-dump]
```

Options and arguments

Options		Argument	Description
h	help	None	Displays a list of arguments and their descriptions.
j	jvm-argument	JVM_options	Specifies one or more Java Virtual Machine (JVM) options.
n	name	process_name	Specifies a unique process name for the current instance of the vFoglight Management Server. vFoglight uses process names to distinguish between different instances of the same process launcher.
р	classpath	classpath	Adds entries to the JVM classpath.
q	stop	None	Stops the running vFoglight Management Server process.
s	start	None	Starts the vFoglight Management Server.
t	thread-dump	None	Requests a thread output from the running application. This option writes the output to a separate log file in the application's installation directory.
v	version	None	Displays the version number, copyright, build number, and the installation directory.

Note If you do not specify any options, **remotemonitor** uses the default option, **s**, and starts an instance of the Remote Monitor utility.

Options		Argument	Description
W	wait	None	When sending a shutdown command to an existing vFoglight Management Server process, this option instructs the command to wait indefinitely for the process to exit before shutting it down.
b	start-service	None	Starts the vFoglight Management Server Windows service.
i	install-service	None	Installs the vFoglight Management Server as a Windows service.
r	remove-service	None	Stops and removes the vFoglight Management Server Windows service.

Examples

Installing Remote Monitor as a Windows service

```
C:\Vizioncore\vFoglight\bin>remotemonitor -i
3/20/09-10-16 12:26:46.000 INFO [native] RemoteMonitor
(RemoteMonitor) service installed
```

Removing the Remote Monitor Windows service

```
C:\Vizioncore\vFoglight\bin>remotemonitor -r
3/20/09-10-16 12:28:37.000 INFO [native] Removed the
RemoteMonitor (RemoteMonitor) service installed from
'C:\Vizioncore\vFoglight'
```

Displaying Remote Monitor version information

```
C:\Vizioncore\vFoglight\bin>remotemonitor -v
RemoteMonitor 5.2.4
Copyright (c) 2002-3/20/09 Vizioncore Inc.
Build Number: 524-3/20/091002-0044
Installation Directory: C:\Vizioncore\vFoglight
```

See also

- "fms" on page 38
- "fmsha" on page 41

Starting, Stopping, or Upgrading the Database

This section describes the following features:

- "Starting the Embedded Database" on page 47
- "Stopping the Embedded Database" on page 47
- "Upgrading the Database" on page 48

Starting the Embedded Database

runDB

The runDB command starts the embedded database.

Syntax

runDB

Options and arguments

None

Example

```
C:\Vizioncore\vFoglight\bin>runDB
3/20/09-10-16 12:31:27.924 INFO Starting up the embedded
database...
3/20/09-10-16 12:31:31.266 INFO Embedded database successfully
 started
```

See also

- "shutdownDB" on page 47
- "foglight_db_upgrade" on page 48

Stopping the Embedded Database

shutdownDB

The shutdownDB command stops the embedded database.

Syntax

shutdownDB

Options and arguments

None

Example

```
C:\Vizioncore\vFoglight\bin>shutdownDB
3/20/09-10-16 12:32:42.539 INFO Checking if the embedded database
still running...
3/20/09-10-16 12:32:46.599 INFO Successfully shutdown the
embedded
database
```

See also

- "runDB" on page 47
- "foglight_db_upgrade" on page 48

Upgrading the Database

foglight_db_upgrade

The foglight_db_upgrade command verifies the database version and upgrades it to a higher version if necessary. This command is useful when you need to migrate data from a vFoglight environment that is running a lower version of the embedded database. This typically happens when the database upgrade that is initiated through the installer fails to complete.

Syntax

foglight_db_upgrade

Options and arguments

None

Example

```
C:\Vizioncore\vFoglight\bin>foglight_db_upgrade
```

48

3/20/09-10-16 12:35:47.249 INFO Starting up the embedded database... 3/20/09-10-16 12:35:50.590 INFO Embedded database successfully started log4j:WARN No appenders could be found for logger (org.springframework.beans.factory.xml. XmlBeanDefinitionReader).log4j:WARN Please initialize the log4j system properly. 3/20/09-10-16 12:35:51.231 INFO Current database schema version: 5.2.4 3/20/09-10-16 12:35:51.231 INFO The database schema is up-todate. No upgrade is required. 3/20/09-10-16 12:35:51.231 INFO Shutting down the embedded database... 3/20/09-10-16 12:35:51.293 INFO Checking if the embedded database still running ... 3/20/09-10-16 12:35:55.400 INFO Successfully shutdown the embedded database 3/20/09-10-16 12:35:58.039 INFO Upgrade completed successfully.

See also

- "runDB" on page 47
- "shutdownDB" on page 47

Managing Passwords

Managing Encryption Keys

keyman

The keyman command allows you to change, add, or delete encryption keys, or generate application tokens.

vFoglight stores encrypted passwords, with the exception of the database password in the *<vfoglight_home>/config/foglight.keystore* file, and uses application tokens to look up encryption keys in that file. The database password is stored in one of the following entries of the *<vfoglight_home>/config/foglight.config* file, depending on the type of the database:

- foglight.database.password stores the password of the external database.
- foglight.database.embedded.password stores the password of the embedded database.

By default, the installation process encrypts the database password at installation time using an encryption key. vFoglight stores the value of the encryption key in the foglight.defaultkey entry of the <vfoglight_home>/config/mstkey.properties file. To change the database password, issue the keyman command with the encpwd option to encrypt a password string using foglight.defaultkey, and then use the output of that command to replace the value of the foglight.database.password or foglight.database.embedded.password entry in <vfoglight_home>/config/ foglight.config as required. For example:

- 1 Open a Command Prompt window.
- 2 In the Command Prompt, navigate to the *<vfoglight_home>/bin* directory.
- **3** Issue the keyman command with the encpwd option to encrypt a password string. For example:

C:\Vizioncore\vFoglight\bin>keyman encpwd my_new_password foglight.defaultkey Encrypted Password: q40799f927b44ba22192f3a4fa2f1cc91

- 4 Open the <vfoglight_home>/config/foglight.config file for editing.
- 5 In the *foglight.config* file, replace the value of the appropriate entry (foglight.database.password for external database or foglight.database.embedded.password for embedded database) with the output that you generated in step 3.

Caution You must enclose the generated value in double quotes.

6 Save and close the *foglight.config* file.

Syntax

```
keyman [chmstkey old_key new_key]
[addappkey key_name key_text key_pwd] [delappkey key_name]
[encpwd pwd_str key_name] [getapptkn key_name key_pwd]
```

Options

Option	Description
addappkey	Adds an application key
chmstkey	Changes the master key
delappkey	Deletes an application key
encpwd	Encrypts a password string using an encryption key
getapptkn	Generates an application token

Arguments

Argument	Description
key_name	Specifies the name of the application key
key_pwd	Specifies the password that protects the key
key_text	Specifies the key value
new_key	Specifies the new key value
old_key	Specifies the old key value
pwd_str	Specifies the password value that is to be encrypted

Example

C:\Vizioncore\vFoglight\bin>keyman addappkey my_key my_key_text my_key_pwd

KeyToken: f3f3d72d81b1959bdf32416357b57e97aa63b199

0

Managing Cartridges and Metrics

In addition to the vFoglight Administration module that allows you to perform administrative tasks using Administration dashboards, vFoglight Management Server offers a command-line interface that you can use to manage agents, cartridges and metrics. For example, you can use the command-line interface to install and activate cartridges, manage licenses, and many other tasks.

The range and type of actions you can perform depends on the set of permissions defined by your vFoglight user account.

This chapter contains the following sections:

Using the Command Line for Administration Tasks	54
Logging In and Setting the Scope	70
Managing Agents	72
Managing Cartridges	128
Managing Security Entities	
Managing vFoglight Licenses	142
Running Utility Commands	145

Using the Command Line for Administration Tasks

This section describes the following concepts:

- "Understanding the Command-Line Structure" on page 54
- "About Regular Expressions" on page 56
- "Getting Started with Administrative Commands" on page 64
- "Running Administrative Commands: Example" on page 65
- "Looking at Scope-Specific Commands" on page 66

Understanding the Command-Line Structure

The command-line expression used to issue administrative commands on the vFoglight Management Server is comprised of two commands that are separated by a colon ':' and appear in the following order:

• *fglcmd*. Logs into the vFoglight Management Server and specifies the scope. The scope defines the type of commands and the target entity they are to be issued against. For example, the *cartridge* scope includes commands for installing and activating cartridges. The scope can be set to one of the following values:

Scope	Description
agent	Manages agents and clients
cartridge	Manages cartridges
license	Manages licenses
schedule	Lists schedules
script	Runs scripts
support	Creates support bundles
topology	Assigns blackout schedules
util	Contains utility commands

Note The *fglcmd* part in the command-line expression that verifies the user and specifies the scope is required each time you issue commands for managing cartridges, agents, and metrics that are described in this chapter.

For complete information about *fglcmd*, see "Logging In and Setting the Scope" on page 70.

• *Scope-specific command*. Carries out an administrative task such as a cartridge deployment or license installation, and is compatible with the scope specified with fglcmd. For a complete list of vFoglight commands and their respective scope, see "Looking at Scope-Specific Commands" on page 66.

See also

- "About Regular Expressions" on page 56
- "Getting Started with Administrative Commands" on page 64

- "Running Administrative Commands: Example" on page 65
- "Looking at Scope-Specific Commands" on page 66

About Regular Expressions

A regular expression describes one or more text strings using predefined syntactic elements. Regular expressions allow you to identify a list of text entries with a single text string. A number of fglcmd commands support regular expressions. This is useful in situations when you want to issue a single command against multiple objects.

The backslash character '\' escapes a character or construct in order to process them as a literal sequence. For example, "\\" matches a single backslash while "\{" matches a left brace.

The following table lists the constructs that can be used in regular expressions and describes their usage.

Managing Cartridges and Metrics Using the Command Line for Administration Tasks

Syntax	Description
abc	The literal string contained within the construct. In fglcmd, using a literal string in a regular expression as a command argument and enabling the command to use regular expressions causes the command to return matches that contain that text string. For example, typing mydomain.corp as a regular expression finds matches that contain that text string.
II.	 A backslash character in regular expressions can have one of the following roles: Switch (or option). When it follows a command and is followed by an appropriate character or text string, it can provide additional input to the command. Escape character. Signifies that the character or text string that follows should be interpreted as a literal character. For example, on the command line, the construct rm * deletes all files in the current directory while rm * deletes only the file whose name is *. In regular expressions, the first backslash in a double-backslash construct acts as an escape character while the second is interpreted as a literal. For example, the construct "\\(hello world\))"
\0n	A one-digit number with a value between zero '0' and seven '7'.
\0nn	A two-digit number with each digit having a value between zero '0' and seven '7'.
\0mnn	A three-digit number with the first digit having a value between zero '0' and three '3', and the other two digits with a value between zero '0' and seven '7'.
\xhh	A string containing a hexadecimal value of $0 \times hh$ where h is a hexadecimal digit.

1

Syntax	Description	
\uhhh	A string containing a hexadecimal value of $0 \times hhhh$ where <i>h</i> is a hexadecimal digit.	
\t	The TAB character ('\u0009').	
\n	The line feed character ('\u000A').	
\r	The carriage return character ('\u000D').	
\f	The form feed character ('\u000C').	
\a	The alert (bell) character ('\u0007').	
le	The ESC character ('\u001B').	
lcx	The CTRL character followed by a literal.	
[]	An OR expression. Brackets can be nested. Matches one of the characters within the brackets. For example, [xyz] matches x, y, or z.	
[^]	A negative OR expression. Matches any character that is not contained within the brackets. For example, [xyz] matches any character other than x, y, or z	
-	A range. For example, [a-d] matches a, b, c, and d.	
&&	A logical AND operator. For example, [a-d]&&[m-p] matches a, b, c, d, m, n, o, and p.	
range '-'. union "[][]",	nstructs used for combining the operators escape '\', grouping "[]", or intersections "&&" (for example, in [a-z&&[aeiou]]) is done in the e, grouping, range, union, and intersection.	
	Any character	
\d	Any decimal digit.	
\D	Any character other than a decimal digit	

Managing Cartridges and Metrics Using the Command Line for Administration Tasks

Syntax	Description	
ls	A white space character such as a tab, line feed, blank space, or carriage return.	
\S	Any character other than tab, line feed, blank space, or carriage return.	
\w	Any lowercase or uppercase alphabetic, or a numeric character.	
\W	Any character other than lowercase or uppercase alphabetic, or a numeric character.	
?, ??, or ?+	 When following a character, the construct implies that the preceding character can appear one or zero times. For example, each of the following constructs mean that the character x can appear once or not at all in the result: X? X?? X?+ 	
*, *?, or *+	 When following a character, the construct implies that the preceding character can appear zero or more times. For example, each of the following constructs mean that the character x can appear zero or more times in the result: X* X*? X*+ 	
+, +?, or ++	 When following a character, the construct implies that the preceding character can appear one or more times. For example, each of the following constructs mean that the character x can appear one or more times in the result: X+ X+? X++ 	

1

Syntax	Description	
{ <i>n</i> }, { <i>n</i> }?, or { <i>n</i> }+	 When following a character, the construct implies that the preceding character can appear exactly <i>n</i> times. For example, each of the following constructs mean that the character x can appear exactly three times in the result: x{3} x{3}? x{3}+ 	
{ <i>n</i> _i }, { <i>n</i> _i }?, or { <i>n</i> _i }+	 When following a character, the construct implies that the preceding character can appear at least <i>n</i> times. For example, each of the following constructs mean that the character x can appear at least five times in the result: x{5,} x{5,}? x{5,}+ 	
{ <i>n,m</i> }, { <i>n,m</i> }?, or { <i>n,m</i> }+	 When following a character, the construct implies that the preceding character can appear at least <i>n</i>, but no more than <i>m</i> times. For example, each of the following constructs mean that the character x can appear at least four, but no more than eight times in the result: x{4,8} x{4,8}? x{4,8}+ 	
NM	The construct implies that both characters appear in the given order: the first one (N) is followed by the second character (M) in the result, treating the two-character construct as a literal expression. For example, the expression XY returns XY as a match.	
I	The logical OR operator. For example, the construct $X Y$ mean that either x or Y can appear in the result.	
ΙQ	Quotes all characters in the expression until it reaches \E. For example, the construct \Qabc\E has the same meaning as "abc".	
\E	Ends the quoting started by Q .	

Managing Cartridges and Metrics Using the Command Line for Administration Tasks

Syntax	Description	
Groups		
0	Parentheses are used to create capturing groups. A capturing group in a text pattern is used to match sub- strings in expressions. For example, in the construct $X(Y^*)Z$, the capturing group (Y^*) matches both Y and YY from the input, returning both XYZ and XYYZ as the result of the expression. Capturing groups can be nested and numbered using their opening parentheses from left to right. For example, in the construct $(X(Y))(Z)$, the groups are numbered as follows: • $((X(Y))(Z))$: group 1 • $(X(Y))$: group 2 • (Y) : group 3 • (Z) : group 4	
\ <i>n</i>	Following a series of capturing groups, it acts as a back reference to match of the <i>n</i> th group. For example, the expression ([a-d])X\1X\1 has only one capturing group whose number is one '1'. It returns the following matches: • aXaXa • bXbXb • cXcXc • cXcXc	
(?: <i>N</i>)	 Indicates that N is a non-capturing group in a construct. For example, in the construct (X(?:Y))(Z), the group (?:Y) is not considered as a capturing group. The groups in the above construct are numbered as follows. (X(?:Y))(Z): group 1 (X(?:Y)): group 2 (Z): group 3 For information about capturing groups and their syntax, 	

see "()" on page 61.

Syntax	Description	
(?= <i>X</i>)	Checks if the preceding character is followed by X in a text string, without making X a part of the search result. For example, when the construct $H(?=e)$ is matched against Hello world, it returns the H in the string without making the e that follows it a part of the result.	
(?! <i>X</i>)	 Checks if the preceding character is preceded by X in a text string, without making X a part of the search result. For example, when the construct e(?!H) is matched against Hello world, it returns the e in the string without making the H that precedes it a part of the result. 	
(?<= <i>X</i>)	Checks if the following character is followed by X in a text string, without making X a part of the search result. For example, when the construct $(?<=w)\circ$ is matched against Hello world, it returns the \circ in world, without making the w a part of the result, but not the \circ in Hello. Returns A via zero-width positive look behind.	
(? <i X)	Checks if the following character is preceded by X , without making X a part of the search result. For example, when the construct $(? is matched against Hello world, it returns the w in world, without making the w a part of the result.$	
Boundary matching		
^	The beginning of a line.	
\$	The end of a line.	
۱b	A word boundary. Used as a delimiter, it implies that the construct between the delimiters should be matched only in those text strings that contain alpha-numeric characters and are delimited by non-word character such as spaces or punctuation marks. For example, the construct \bdog\b finds one match of dog in the string My dog is black, and no matches in My dogs are black.	

Managing Cartridges and Metrics Using the Command Line for Administration Tasks

Syntax	Description	
\B	A non-word boundary. Used as a delimiter, \B is the negated version of \b. For example, the construct \Bdog\B finds a match of dog in the string My dog is black, and one in My dogs are black.	
A/	The beginning of the input. It has the same functionality as ^, with the exception that it ignores any new line characters.	
\G	The end of the previous match.	
١Z	The end of the input string. It has the same functionality as \$, with the exception that it ignores any final terminators.	
١z	The end of the input string. It has the same functionality as \$, with the exception that it ignores any line terminators.	
Unicode blocks		
\p{Lu}	Any uppercase alphanumeric character.	
[\p{L}&&[^\p{Lu}]]	Any lowercase alphanumeric character.	

Note Regular expressions in vFoglight follow the Java guidelines for regular expressions. For complete information, you can refer to JDK documentation.

See also

- "Understanding the Command-Line Structure" on page 54
- "Getting Started with Administrative Commands" on page 64
- "Running Administrative Commands: Example" on page 65
- "Looking at Scope-Specific Commands" on page 66

Getting Started with Administrative Commands

You can issue the administrative commands on the computer running the vFoglight Management Server, or on a remote computer in your network. Your vFoglight installation includes a compressed file, *fglcmd.zip*, that contains all of the administrative commands. To get started, make sure you have the vFoglight Management Server running, and, if you are planning to access the administrative interface remotely, copy and extract the contents of the compressed file to your remote computer.

To get started with administrative commands:

Note This procedure continues from "Getting Started with vFoglight Commands" on page 32. 1 If you want to use the *fglcmd* interface on a remote computer in your monitoring network, complete the following steps: **a** Copy the *<vfoglight home>/tools/fglcmd.zip* file from the computer that has a running instance of the vFoglight Management Server to the remote computer, where vfoglight home refers to the installation directory of the vFoglight Management Server. **b** Extract the contents of the *fglcmd.zip* file to the remote computer. 2 Specify the directory that contains the vFoglight Management Server commands, either <vfoglight_home>/bin or the directory on the remote computer (see step 1), by completing one of the following steps. If you want to use the command prompt, open a Command Prompt window and navigate to the appropriate directory. or • If you want to use a vFoglight Management Server command in a script, ensure that your script references the appropriate directory.

For more information about *vfoglight_home*, see "About Syntax Conventions" on page 28.

- **3** Issue one or more administrative commands using command prompt or a script. From here, you can proceed to any of the following procedures as required:
 - "Logging In and Setting the Scope" on page 70
 - "Managing Agents" on page 72
 - "Managing Cartridges" on page 128
 - "Managing vFoglight Licenses" on page 142

• "Running Utility Commands" on page 145

See also

- "Understanding the Command-Line Structure" on page 54
- "About Regular Expressions" on page 56
- "Running Administrative Commands: Example" on page 65
- "Looking at Scope-Specific Commands" on page 66
- "Listing Administrative Commands" on page 69

Running Administrative Commands: Example

In this example, you will issue an administrative command that lists the agent packages that can be deployed to the vFoglight Agent Manager using the packages command. The syntax of the packages command is as follows:

fglcmd connection_options -cmd agent:packages options

For more information about the command syntax, see "Understanding the Command-Line Structure" on page 54.

In this example, you will issue the packages administrative command (see page 78) to list all vFoglight Agent Manager instances and the agent packages that can be deployed to each Agent Manager instance.

To list agent packages:

Note This procedure continues from "Getting Started with Administrative Commands" on page 64.

• In the Command Prompt window type the following command:

fglcmd -usr foglight -pwd foglight -cmd agent:packages -allclients

A list of all available agent packages appears in the Command Prompt or terminal window. A sample of that output is similar to the following listing:

Client ID: tor012991.prod.quest.corp#32b1c51d-6208-435c -bdad-2a8916ef3a89 Installer ID: tor012991.prod.quest.corp#32b1c51d-6208-435c-bdad-2a8916ef3a89#Fg1AM:tor012991.prod.quest.corp/ 32b1c51d-6208-435c-bdad-2a8916ef3a89/installer

```
Agent Package ID: OSCartridge-WindowsXP-5.2.4-OSCartridge-
Agent-WindowsXP-windows-/5\.1.*/-ia32,x86_64
Agent Package Cartridge Name: OSCartridge-WindowsXP
Agent Package Cartridge Version: 5.2.4
Agent Package OS: windows
Agent Package OS Version: /5\.1.*/
Agent Package OS Architecture: ia32,x86_64
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "packages" on page 175.

See also

- "Understanding the Command-Line Structure" on page 54
- "About Regular Expressions" on page 56
- "Getting Started with Administrative Commands" on page 64
- "Looking at Scope-Specific Commands" on page 66

Looking at Scope-Specific Commands

vFoglight includes a selection of commands that allow one to perform administrative tasks using a command-line interface, such as installing and deploying agents, adding or removing licenses, assigning schedules, or exporting various types of metrics. The table below lists vFoglight commands in alphabetical order and identifies their scope. For more information about command scope, see "Understanding the Command-Line Structure" on page 54.

Scope		Command		
Name	Description	Name	Description	
agent	Manages	activate	Activates one or more vFoglight agent instances	
	agents and clients	clients	Shows a list of vFoglight client instances	
		clientupgrade	Upgrades one or more remote instances of the vFoglight Agent Manager	
		create	Creates one or more vFoglight agent instances	
		deactivate	Deactivates one or more vFoglight agents	
		delete	Deletes one or more vFoglight agent instances	
		deploy	Deploys one or more vFoglight agent packages	
		getlog	Retrieves a copy of an agent log file	
		list	Shows a list of vFoglight agent instances	
		logs	Shows a list of agent log files	
		packages	Shows a list of available agent packages	
		setschedule	Assigns a blackout schedule to one or more vFoglight agent instances	
		showschedule	Shows the blackout schedule assigned to one or more vFoglight agent instances.	
		start	Starts the data collection for one or more vFoglight agent instances	
		stop	Stops the data collection for one or more vFoglight agent instances	
		types	Shows a list of vFoglight agent types sorted by client ID	

Scope		Command		
Name	Description	Name	Description	
	Manages	disable	Deactivates a vFoglight cartridge	
	cartridges	enable	Activates an installed vFoglight cartridge	
		install	Installs a cartridge on the vFoglight Management Server	
		list	Lists all installed vFoglight cartridges	
		uninstall	Uninstalls a vFoglight cartridge	
license	Manages	import	Installs a vFoglight license	
	licenses	list	Shows a list of installed vFoglight licenses	
		remove	Removes a vFoglight license using the license serial number	
schedule	Lists schedules	list	Shows a list of all vFoglight schedules	
script	Runs scripts	run	Runs a script	
security Manages users and groups	U	assigngroup	Adds or removes a user from a group	
		assignrole	Adds or removes a role from a group	
		creategroup	Creates a group	
		createuser	Creates a user	
		deletegroup	Deletes a group	
		deleteuser	Deletes a user	
support	Creates support bundles	bundle	Generates a support bundle file	

Scope		Command	
Name	Description	Name	Description
topology	Assigns blackout schedules	blackoutobject	Assigns a blackout schedule
util	util Contains utility commands	configexport	Exports the monitoring policy to an XML file
		configimport	Imports the monitoring policy
		env	Outputs the values of server configuration parameters
		metricexport	Exports metric observations to a file using a metric query
		topologyexport	Exports the value of one or more properties of a topology object to an XML file
		uiexport	Exports a UI module into a ZIP file
		uiimport	Imports a UI module from a ZIP file
		uilist	Shows a list of deployed UI modules

Listing Administrative Commands

The *fglcmd* command includes an option that you can use to list all of the administrative commands and their descriptions, grouped by their respective scope.

To list administrative commands:

Note This procedure continues from "Getting Started with Administrative Commands" on page 64.

• At the command prompt, use the following syntax to list vFoglight commands:

fglcmd connection_options -cmd commands

For complete information about the *fglcmd* command syntax, see Syntax in "fglcmd" on page 70.

For example:

```
fglcmd -usr foglight -pwd foglight -cmd commands
```

A list of vFoglight commands appears in the Command Prompt window, grouped by the scope. Here is a portion of that output:

```
agent:

activate Activates an agent.

clients Shows a list of known clients.

clientupgrade Upgrades a remote client.

create Creates an instance of an agent.

deactivate Deactivates an agent.
```

For complete information about **fglcmd**, see "Logging In and Setting the Scope" on page 70.

See also

- "Understanding the Command-Line Structure" on page 54
- "Getting Started with Administrative Commands" on page 64
- "Running Administrative Commands: Example" on page 65

Logging In and Setting the Scope

fglcmd

The fglcmd command connects to the vFoglight Management Server and sets the scope for the administrative command.

Syntax

```
fglcmd -usr user_name -pwd password [-debug] [-port server_port]
  [-srv {server_name|server_IP_address}] [-ssl]
  -cmd {scope:command command_options|commands}
```

Options and arguments

Option	Argument	Description	
cmd	scope	agent	Manages agents and clients.
		cartridge	Manages cartridges.
		commands	Lists administrative commands.
		license	Manages licenses.
		schedule	Lists schedules.
		script	Runs scripts.
		security	Manages security entities.
		support	Creates support bundles.
		topology	Assigns blackout schedules.
		util	Contains utility commands.
debug	None	Turns the del	bugging on.
port	server_port	port number For more inf	e server's port number. The default is 8080 (HTTP) or 8443 (HTTPS). formation on default port see the <i>Administration and</i> on <i>Guide</i> .
pwd	password	Specifies the	vFoglight password.
srv	server_name	Specifies the	e server's name.
	server_IP_address	Specifies the	e server's IP address.

Option	Argument	Description
ssl	None	Connects to the vFoglight Management Server through a secure HTTP connection (HTTPS). Unless this option is specified, fglcmd uses an HTTP connection. For information about default port numbers, see "port" on page 71.
usr	user_name	Specifies the user name for logging into vFoglight.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd agent:clients -host .*.corp -regex
Client ID: tor012991.prod.quest.corp#32b1c51d-6208-435c-bdad-
  2a8916ef3a89
Client Name: tor012991.prod.quest.corp
Adapter ID: FglAM
Client Version: 5.2.4 (524-20080811-0230)
Host Name: tor012991.prod.quest.corp
OS: windows 5.1 (ia32)
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "clients" on page 173.

See also

- "Understanding the Command-Line Structure" on page 54
- "Looking at Scope-Specific Commands" on page 66
- "Running Administrative Commands: Example" on page 65

Managing Agents

This section describes the following tasks:

- "Listing Agent and Agent Manager Instances" on page 73
- "Deploying Agent Packages" on page 86
- "Creating or Deleting Agent Instances" on page 91

- "Activating or Deactivating Agent Instances" on page 99
- "Starting or Stopping Data Collection" on page 108
- "Listing and Retrieving Log Files" on page 116
- "Listing and Setting Blackout Schedules" on page 120

Listing Agent and Agent Manager Instances

This section describes the following commands:

- "clients" on page 73
- "list" on page 75
- "packages" on page 78
- "types" on page 82

clients

The clients command shows a list of vFoglight Agent Manager instances.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:clients [-regex]
  [-host host_name] [-clientname display_name]
  [-clientid client_ID] [-clientbuild build_ID]
  [-clientversion version] [-allclients]
  [-upgradable {true|false}]]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be listed.

Option	Argument	Description
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more instances of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies the name of one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
host	host_name	An explicit text string or a regular expression that specifies the name of one or more hosts that are running an instance of the vFoglight Agent Manager.
regex	None	Interprets the <i>client_ID</i> , <i>diplay_name</i> , <i>host_name</i> , or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd agent:clients -host .*.corp -regex Client ID: tor012991.prod.quest.corp#32b1c51d-6208-435c-bdad- 2a8916ef3a89 Client Name: tor012991.prod.quest.corp Adapter ID: FglAM Client Version: 5.2.4 (524-20080811-0230) Host Name: tor012991.prod.quest.corp OS: windows 5.1 (ia32)

For complete information about the regular expression syntax, see "About Regular Expressions" on page 56.

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "clients" on page 173.

See also

- "list" on page 75
- "packages" on page 78
- "types" on page 82

list

The list command shows a list of vFoglight agent instances.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:list [-agentid agent_ID]
  [-regex] [-adapter adapter_ID] [-host host_name]
  [-deletable {true|false}] [-name agent_name]
  [-namespace agent_namespace] [-datacollection {true|false}]
  [-all] [-type agent_type] [-activatable {true|false}]
  [-active {true|false}]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to list agent instances that can (true) or cannot be activated (false).
active	true or false	Indicates whether to list agent instances that are active (true) or inactive (false).

Option	Argument	Description
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be listed.
all	None	Indicates that all agent instances should be listed.
datacollection	true or false	Indicates whether to list vFoglight agent instances for which the data collection is (true) or is not enabled (false).
deletable	true or false	Indicates whether to list vFoglight agent instances that can (true) or cannot be deleted (false).
host	host_name	An explicit text string or a regular expression that specifies the name of one or more hosts that are running an instance of a vFoglight agent.
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances that are to be listed.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type	agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
		Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
		Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge /agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

78

```
-cmd agent:list -host tor012991.prod.quest.corp -active false
Host: tor012991.prod.quest.corp
ID: 3
Name: OSCartridge/AppMonitor_on_tor012991.prod.quest.corp
Type: AppMonitor
Version: 5.2.4 (Build: 524-20080811-0500)
Namespace: SPI
Adapter ID: FglAM
Status: Not active
-----
Host: tor012991.prod.quest.corp
ID: 4
Name: OSCartridge/LogFilter on tor012991.prod.guest.corp
Type: LogFilter
Version: 5.2.4 (Build: 524-20080811-0500)
Namespace: SPI
Adapter ID: FglAM
Status: Not active
 _____
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "list" on page 174.

See also

- "clients" on page 73
- "packages" on page 78
- "types" on page 82

packages

The packages command shows a list of available agent packages.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:packages
  [-packageosversion OS_version] [-regex] [-host host_name]
  [-clientname display_name] [-packageversion version]
  [-arch architecture] [-packageid pkg_ID] [-allclients]
```

Managing Cartridges and Metrics Managing Agents

```
[-allpackages] [-allinstallers] [-osversion OS_version]
[-packagearch OS_architecture] [-clientid client_ID]
[-clientbuild build_ID] [-clientversion client_version]
[-packageos OS_name] [-osname OS_name] [-installername name]
[-upgradable {true|false}] [-disable_platform_check]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
allinstallers	None	Indicates that all agent installers should be selected.
allpackages	None	Indicates that all agent packages should be listed.
arch	architecture	An explicit text string or a regular expression that specifies the platform architecture.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more instances of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies one or more display devices that are running an instance of the vFoglight Agent Manager.

Option	Argument	Description
clientversion	client_version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
disable_platform_check	None	Disables automatic filtering of agent packages, based on platform information provided by agent installers.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
installername	name	An explicit text string or a regular expression that selects one or more agent installers based on the specified name.
osname	OS_name	An explicit text string or a regular expression that specifies the name of one or more operating systems with which the agent packages are compatible.
osversion	OS_version	An explicit text string or a regular expression that specifies the version of one or more operating systems with which the agent packages are compatible.
packagearch	OS_architecture	An explicit text string or a regular expression that specifies one or more operating system architectures with which the agent packages are compatible.
packageid	pkg_ID	An explicit text string or a regular expression that identifies one or more packages.

Managing Cartridges and Metrics Managing Agents

Option	Argument	Description
packageos	pkg_OS_name	An explicit text string or a regular expression that specifies the name of one or more operating systems of the agent packages that are to be selected.
packageosversion	pkg_OS_version	An explicit text string or a regular expression that specifies one or more operating system versions of the agent packages that are to be selected.
packageversion	version	An explicit text string or a regular expression that specifies one or more package versions.
regex	None	Interprets the architecture, build_ID, client_ID, client_version, display_name, host_name, name, OS_architecture, OS_name, OS_version, pkg_ID, pkg_OS_name, pkg_OS_version, version, or upgradable arguments as regular expressions. For a sample regular expression, see "Example" on page 74.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd agent:packages -allclients

Client ID: tor012991.prod.quest.corp#cf238d96-3a56-45d6-a33eb88bb7d4ff55 Installer ID: tor012991.prod.quest.corp#cf238d96-3a56-45d6-

```
a33e-b88bb7d4ff55#FglAM:tor012991.prod.quest.corp/
cf238d96-3a56-45d6-a33e-b88bb7d4ff55/installer
Agent Package ID: OSCartridge-WindowsXP-5.2.4-OSCartridge-
Agent-WindowsXP-windows-/5\.1.*/-ia32,x86_64
Agent Package Cartridge Name: OSCartridge-WindowsXP
Agent Package Cartridge Version: 5.2.4
Agent Package OS: windows
Agent Package OS Version: /5\.1.*/
Agent Package OS Version: /5\.1.*/
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "packages" on page 175.

See also

- "clients" on page 73
- "list" on page 75
- "types" on page 82

types

The **types** command shows a list of vFoglight agent types sorted by the Agent Manager ID.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:types [-regex]
  [-host host_name] [-clientname display_name]
  [-clientid client_ID] [-clientbuild build_ID]
  [-clientversion version] [-allclients]
  [-upgradable {true|false}]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more instances of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
regex	None	Interprets the <i>build_ID</i> , <i>client_ID</i> , <i>display_name</i> , <i>host_name</i> , <i>version</i> , or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd agent:types -clientname tor012991.prod.quest.corp
```

```
Client ID: tor012991.prod.quest.corp#cf238d96-3a56-45d6-a33e-
b88bb7d4ff55
Client Name: tor012991.prod.quest.corp
Agent Types:
OSCartridge/NetMonitor
OSCartridge/LogFilter
OSCartridge/WebMonitor
OSCartridge/ApacheSvr
OSCartridge/ApacheSvr
OSCartridge/SNMP
OSCartridge/AppMonitor
OSCartridge/Windows_System
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "types" on page 176.

See also

- "clients" on page 73
- "list" on page 75
- "packages" on page 78

Upgrading the vFoglight Agent Manager

clientupgrade

The clientupgrade command can be used to upgrade one or more remote instances of the vFoglight Agent Manager.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:clientupgrade
  {-clientname display_name|-clientid client_ID|
  -clientbuild build_ID|-clientversion version|-allclients}
  [-host host_name] {{-to version [-tobuild build_id] [-regex]
  [-timeout seconds] [-force]}|-list}
  [-upgradable {true|false}]}
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies the name of one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
force	None	In cases where multiple agents are selected, it indicates that the command should be performed against all selected agent installers and packages.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
list	None	Lists available upgrade versions.
regex	None	Interprets the <i>architecture</i> , <i>build_ID</i> , <i>client_ID</i> , <i>display_name</i> , <i>host_name</i> , <i>name</i> , <i>OS_architecture</i> , <i>OS_name</i> , <i>OS_version</i> , <i>package_ID</i> , <i>pkg_OS_name</i> , <i>pkg_OS_version</i> , <i>version</i> , or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
timeout	seconds	Specifies the maximum time in seconds for the timeout period. If the timeout i not specified or is set to zero '0', the command waits for the upgrade to complete.
tobuild	build_ID	Specifies the build number to which the selected instances of the vFoglight Agent Manager should be upgraded.
toversion	version	Specifies the version to which the selected instances of the vFoglight Agent Manager should be upgraded.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
 -cmd agent:clientupgrade -list -allclients -upgradable true
Client ID: tor012991.prod.quest.corp#32b1c51d-6208-435c-bdad-
2a8916ef3a89
Client Name: tor012991.prod.quest.corp
Client Version: 5.2.4 (524-20080811-0230)
Upgradable: true
No upgrades are available for this client at this moment
```

Deploying Agent Packages

deploy

The deploy command deploys one or more vFoglight agent packages.

In most cases, vFoglight cartridges include one or more agent packages that are used to collect metrics from monitored hosts. You can deploy an agent package after installing the cartridge that includes that agent package on the vFoglight Management Server. For information on how to install a cartridge using the fglcmd interface, see "install" on

page 128; to find out how to list available agent packages using fglcmd, see "packages" on page 78.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:deploy
  {-packageversion version|-packageid package_ID|-allpackages|
 -allinstallers} {-host host_name|-clientname display_name|
 -clientid client_ID|-clientbuild build_ID|
 -clientversion version|-allclients} [-packageos pkg_OS_name]
 [-packageosversion pkg_OS_version]
 [-packagearch OS_architecture] [-osversion OS_version]
 [-osname OS_name] [-arch architecture]
 [-installerid agent_installer_ID]
 [-installername agent_installer_name] [-regex] [-test]
 [-disable_platform_check] [-force] [-upgradable {true|false}]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
allinstallers	None	Indicates that all agent installers should be selected.
allpackages	None	Indicates that all agent packages should be deployed.
arch	architecture	An explicit text string or a regular expression that specifies one or more platform architectures.

Option	Argument	Description
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies the name of one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
disable_platform_check	None	Disables automatic filtering of agent packages based on platform information provided by agent installers.
force	None	In cases where multiple agents are selected, it indicates that the command should be performed against all selected agent installers and packages.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.

Managing Cartridges and Metrics Managing Agents

Option	Argument	Description
installerid	agent_installer_ID	Selects the agent installer with the specified ID.
installername	name	An explicit text string or a regular expression that selects one or more agent installers based on the specified name.
osname	OS_name	An explicit text string or a regular expression that specifies the name of one or more operating systems with which the agent packages are compatible
osversion	OS_version	An explicit text string or a regular expression that specifies one or more operating system versions the agent packages are compatible with.
packagearch	OS_architecture	An explicit text string or a regular expression that specifies one or more operating system architectures the agent packages are compatible with.
packageid	package_ID	An explicit text string or a regular expression that identifies one or more agent packages that are to be deployed.
packageos	pkg_OS_name	An explicit text string or a regular expression that specifies the name of one or more operating systems of the agent packages that are to be deployed.

Option	Argument	Description
packageosversion	pkg_OS_version	An explicit text string or a regular expression that specifies one or more operating system versions of the agent packages that are to be deployed.
packageversion	version	An explicit text string or a regular expression that specifies one or more versions of the agent packages that are to be deployed.
regex	None	Interprets the <i>architecture</i> , <i>build_ID</i> , <i>client_ID</i> , <i>display_name</i> , <i>host_name</i> , <i>name</i> , <i>OS_architecture</i> , <i>OS_name</i> , <i>OS_version</i> , <i>package_ID</i> , <i>pkg_OS_name</i> , <i>pkg_OS_version</i> , <i>version</i> , or <i>upgradable arguments</i> as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.
test	None	Issues the command in test mode without deploying any agents.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd agent:deploy -host tor012991.prod.quest.corp -clientid
  tor012991.prod.quest.corp#cf238d96
  -3a56-45d6-a33e-b88bb7d4ff55 -packageid OSCartridge-
WindowsXP-5.2.4-OSCartridge-Agent-WindowsXP-windows-/5\.1.*/-
  ia32,x86_64
Successfully installed package OSCartridge-WindowsXP-5.2.4-
```

Managing Cartridges and Metrics Managing Agents

```
OSCartridge-Agent-WindowsXP-windows-/5\.1.*/-ia32,x86_64 on
tor012991.prod.quest.corp#cf238d96-3a56-4
5d6-a33e-b88bb7d4ff55#FglAM:tor012991.prod.quest.corp/
cf238d96-3a56-45d6-a33e-b88bb7d4ff55/installer
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "deploy" on page 173.

See also

- "create" on page 91
- "delete" on page 95
- "activate" on page 99
- "deactivate" on page 104
- "start" on page 108
- "stop" on page 112

Creating or Deleting Agent Instances

This section describes the following commands:

- "create" on page 91
- "delete" on page 95

create

The create command produces one or more vFoglight agent instances.

You can create an agent instance after deploying the agent package on the vFoglight Management Server. To create an agent instance that collects data, you first create the agent instance, activate it, and then start the data collection for that agent instance. Similarly, when you want to remove an agent instance, use a reverse order of actions: first stop the agent instance, deactivate it, and then delete it.

For information on how to deploy an agent package using the fglcmd interface, see "deploy" on page 86; for information on how to delete agent instances, see "delete" on page 95.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:create -name name
  -type agent_type {-clientname display_name|
 -clientid client_ID|-clientbuild build_ID|
 -clientversion version/-allclients} [-host host_name]
 [-force] [-regex] [-upgradable {true|false}]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be created.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.

Managing Cartridges and Metrics Managing Agents

Option	Argument	Description
name	name	An explicit text string or a regular expression that specifies one or more agent names.
regex	None	Interprets the <i>build_ID., client_ID, display_name,</i> <i>host_name, version,</i> or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type	agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/AppMonitor • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
		Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
		Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge /agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/ AppMonitor result in an error.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

Using a regular expression to select hosts

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd agent:create -type OSCartridge/Windows_System
  -host .*.corp -name MyAgentX -regex -force
```

Note If successful, this command does not generate any output.

Using a literal value to select a vFoglight Agent Manager instance

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd agent:create -type OSCartridge/Windows_System
-name Agent5 -clientname tor012991.prod.quest.corp
```

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "delete" on page 95
- "activate" on page 99
- "deactivate" on page 104
- "start" on page 108
- "stop" on page 112

delete

The delete command removes one or more vFoglight agent instances.

To delete an agent instance, a typical flow of actions requires you to first stop the agent's data collection, deactivate it, and then delete the instance. However, the delete command includes options and arguments, such as -active true and -datacollection true, that let you override that flow and delete active agent instances that are collecting data.

For information on how to deactivate an agent instance using the fglcmd interface, see "deactivate" on page 104.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:delete {-agentid agent_ID/
 -name agent_name/-namespace agent_namespace/-all}
 [-type agent_type] [-host host_name] [-adapter adapter_ID]
 [-deletable {true|false}] [-datacollection {true|false}]
 [-activatable {true|false}] [-active {true|false}] [-regex]
 [-force] [-nowait]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to delete agent instances that can (true) or cannot be activated (false).
active	true or false	Indicates whether to delete agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be deleted.
all	None	Indicates that all agent instances should be deleted.
datacollection	true or false	Indicates whether to delete vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to delete vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be deleted.

Managing Cartridges and Metrics Managing Agents

Option	Argument	Description
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more vFoglight agents that are to be deleted.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
nowait	None	Indicates that the command should not wait for the selected agents to finish processing before deleting the selected vFoglight agent instances.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type	agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
		Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
		Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge /agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

-cmd agent:delete -name Agent4

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "create" on page 91
- "activate" on page 99
- "deactivate" on page 104
- "start" on page 108
- "stop" on page 112

Activating or Deactivating Agent Instances

This section describes the following commands:

- "activate" on page 99
- "deactivate" on page 104

activate

The activate command enables one or more vFoglight agent instances.

To create an agent instance that collects data, you first create the agent instance, activate it, and then start the data collection for that agent instance. Similarly, when you want to remove an agent instance, use a reverse order of actions: first stop the agent instance, deactivate it, and then delete it.

For information on how to create an agent instance, see "create" on page 91; to find out how to deactivate an agent, see "deactivate" on page 104.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:activate
  {-agentid agent_ID/-name agent_name/
 -namespace agent_namespace/-all} [-host host_name]
```

```
[-adapter adapter_ID] [-type agent_type]
[-deletable {true|false}] [-datacollection {true|false}]
[-activatable {true|false}] [-active {true|false}] [-regex]
[-force] [-nowait]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to activate agent instances that can (true) or cannot be activated (false).
active	true or false	Indicates whether to activate agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be activated.
all	None	Indicates that all agent instances should be activated.
datacollection	true or false	Indicates whether to activate vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to activate vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be activated.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more vFoglight agents that are to be activated.

Managing Cartridges and Metrics Managing Agents

Option	Argument	Description
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
nowait	None	Indicates that the command should not wait for the selected agents to finish processing before activating the selected vFoglight agent instances.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type	agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
		Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for</i> <i>Operating Systems User Guide</i> .
		Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

103

Example

The first command in this example, shown in "Listing agents" on page 103, lists agent IDs using the agent:list command with the all option set. For more information on how to list agent instances, see "list" on page 75.

The second command, shown in "Activating an agent instance" on page 104, uses an ID of an inactive agent from the output of the first command to activate an agent.

Listing agents

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd agent:list -all
```

```
Host: tor012991.prod.quest.corp
ID: 9
Name: My_Agent_A
Type: Windows_System
Version: 5.2.4 (Build: 524-3/20/090625-0500)
Namespace: SPI
Adapter ID: FglAM
Status: Not active
_____
Host: tor012991.prod.quest.corp
ID: 10
Name: My_Agent_B
Type: Windows_System
Version: 5.2.4 (Build: 524-3/20/090625-0500)
Namespace: SPI
Adapter ID: FglAM
Status: Not active
_____
Host: tor012991.prod.quest.corp
ID: 12
Name: Agent1
Type: Windows_System
Version: 5.2.4 (Build: 524-3/20/090625-0500)
  Namespace: SPI
Adapter ID: FglAM
Status: Not active
_____
Host: tor012991.prod.quest.corp
ID: 13
Name: Agent2
Type: NetMonitor
Version: 5.2.4 (Build: 524-3/20/090625-0500)
```

```
Namespace: SPI
Adapter ID: FgIAM
Status: Not active
------
Host: tor012991.prod.quest.corp
ID: 16
Name: Agent3
Type: ApacheSvr
Version: 5.2.4 (Build: 524-3/20/090625-0500)
Namespace: SPI
Adapter ID: FgIAM
Status: Not active
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "list" on page 174.

Activating an agent instance

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
 -cmd agent:activate -agentid 9
```

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "create" on page 91
- "delete" on page 95
- "deactivate" on page 104
- "start" on page 108
- "stop" on page 112

deactivate

The deactivate command disables one or more vFoglight agent instances.

If you want to delete an agent instance, you first stop the agent's data collection, deactivate it, and then delete the instance.

```
104
```

To delete an agent instance, a typical flow of actions requires you to first stop the agent's data collection, deactivate it, and then delete the instance. However, the deactivate command includes options and arguments, such as -datacollection true, that allow you to override that flow and agent instances that are collecting data.

For information on how to activate an agent instance using the *fglcmd* interface, see "activate" on page 99.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:deactivate
  {-agentid agent_ID/-name agent_name/
 -namespace agent_namespace/-all} [-host host_name]
 [-adapter adapter_ID] [-type agent_type]
 [-deletable {true|false}] [-datacollection {true|false}]
 [-activatable {true|false}] [-active {true|false}] [-regex]
 [-force] [-nowait]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to deactivate agent instances that can (true) or cannot be deactivated (false).
active	true or false	Indicates whether to deactivate agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be deactivated.
all	None	Indicates that all agent instances should be deactivated.

Option	Argument	Description
datacollection	true or false	Indicates whether to deactivate vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to deactivate vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be deactivated.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more vFoglight agents that are to be deactivated.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
nowait	None	Indicates that the command should not wait for the selected agents to finish processing before deactivating the selected vFoglight agent instances.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

106

Option Argument Description An explicit text string or a regular expression agent_type that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: OSCartridge/ApacheSvr • OSCartridge/AppMonitor • OSCartridge/LogFilter OSCartridge/NetMonitor OSCartridge/SNMP OSCartridge/WebMonitor OSCartridge/Windows_System Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the Cartridge for Operating Systems User Guide. Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: **OSCartridge**/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

type

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight

```
-cmd agent:deactivate -agentid 14
```

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "create" on page 91
- "delete" on page 95
- "activate" on page 99
- "start" on page 108
- "stop" on page 112

Starting or Stopping Data Collection

This section describes the following commands:

- "start" on page 108
- "stop" on page 112

start

The start command initiates data collection for one or more vFoglight agent instances.

To create an agent instance that collects data, you first create the agent instance, activate it, and then start the data collection for that agent instance. Similarly, when you want to remove an agent instance, use a reverse order of actions: first stop the agent instance, deactivate it, and then delete it.

You should issue this command after creating and/or activating an agent instance. For information on how to activate agent instances using the fglcmd interface, see "activate" on page 99.

Scope agent

Syntax

```
fglcmd connection_options -cmd agent:start {-agentid agent_ID/
 -name agent_name/-namespace agent_namespace/-all}
 [-host host_name] [-adapter adapter_ID] [-type agent_type]
 [-deletable {true|false}] [-datacollection {true|false}]
 [-activatable {true|false}] [-active {true|false}] [-regex]
 [-force] [-nowait]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to start agent instances that can (true) or cannot be activated (false).
active	true or false	Indicates whether to start agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be started.
all	None	Indicates that all agent instances should be started.
datacollection	true or false	Indicates whether to start vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to start vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be started.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.

Option	Argument	Description
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more agent instances that are to be started.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
nowait	None	Indicates that the command should not wait for the selected agents to finish processing before starting the selected vFoglight agent instances.
regex	None	Interprets the <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type	agent_type	 An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: OSCartridge/ApacheSvr OSCartridge/ApacheSvr OSCartridge/LogFilter OSCartridge/NetMonitor OSCartridge/NetMonitor OSCartridge/WebMonitor OSCartridge/WebMonitor OSCartridge/Windows_System Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems User Guide. Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax:
		OSCartridge/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of
		OSCartridge/AppMonitor result in an error.

Example

-cmd agent:start -host tor012991.prod.quest.corp -active true
-force

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "create" on page 91
- "delete" on page 95
- "activate" on page 99
- "deactivate" on page 104
- "stop" on page 112

stop

The stop command terminates the data collection for one or more vFoglight agent instances.

If you want to delete an agent instance, you first stop the agent's data collection, deactivate it, and then delete the instance.

To delete an agent instance, a typical flow of actions requires you to first stop the agent's data collection, deactivate it, and then delete the instance. However, the deactivate (see page 104) and delete (see page 95) commands that allow you to deactivate and delete agent instances, include options and arguments that let you override that flow and delete active agent instances that are collecting data without first stopping their data collection.

For information on how to start an agent's data collection using the command line, see "start" on page 108.

Scope

agent

```
fglcmd connection_options -cmd agent:stop {-agentid agent_ID/
 -name agent_name/-namespace agent_namespace/-all}
 [-host host_name] [-adapter adapter_ID] [-type agent_type]
 [-deletable {true|false}] [-datacollection {true|false}]
```

```
[-activatable {true|false}] [-active {true|false}] [-regex]
[-force] [-nowait]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to stop agent instances that can (true) or cannot be activated (false).
active	true or false	Indicates whether to stop agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent that is to be stopped.
all	None	Indicates that all agent instances should be stopped.
datacollection	true or false	Indicates whether to stop vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to stop vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that all selected agents should be stopped.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies the name of one or more agent instances that are to be stopped.

Option	Argument	Description
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.
nowait	None	Indicates that the command should not wait for the selected agents to finish processing before stopping the selected vFoglight agent instances.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
type agent_type	agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/NetMonitor • OSCartridge/WebMonitor • OSCartridge/WebMonitor
		Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
		Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight

-cmd agent:stop -agentid 15

Note If successful, this command does not generate any output.

See also

- "deploy" on page 86
- "create" on page 91
- "delete" on page 95
- "activate" on page 99
- "deactivate" on page 104
- "start" on page 108

Listing and Retrieving Log Files

This section describes the following commands:

- "logs" on page 116
- "getlog" on page 118

logs

The logs command shows a list of agent log files.

For information on how to retrieve a log file using the fglcmd interface, see "getlog" on page 118.

Scope

agent

```
fglcmd connection_options -cmd agent:logs
  {-clientname display_name|-clientid client_ID|
  -clientbuild build_ID|-clientversion version|-allclients}
  [-host host_name] [-regex] [-force] [-upgradable {true|false}]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more instances of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
force	None	In cases where multiple client instances are selected, it indicates that all selected instances should be stopped.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
regex	None	Interprets the <i>build_ID</i> , <i>client_ID</i> , <i>display_name</i> , <i>host_name</i> , <i>version</i> , or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd agent:logs -clientid tor012991.prod.quest.corp#
  cf238d96-3a56-45d6-a33e-b88bb7d4ff55
```

```
Client ID: tor012991.prod.quest.corp#32b1c51d-6208-435c-bdad-
2a8916ef3a89
```

Client Name: tor012991.prod.quest.corp

Host Name: tor012991.prod.quest.corp

```
2 log files found.
```

- C:\Vizioncore\vFoglight_Agent_Manager\state\.\logs\OSCartridge \5.2.4\Windows_System\My_Agent_A_3/20/09-07-09_110837_001.log
- C:\Vizioncore\vFoglight_Agent_Manager\state\.\logs\OSCartridge \5.2.4\Windows System\My Agent_A 3/20/09-07-08 120923 001.log

```
Note For a sample output of this command in a monitoring environment that uses the vFoglight Client, see "logs" on page 174.
```

See also

• "getlog" on page 118

getlog

The getlog command retrieves a copy of an agent's log file. This command is useful in situations when you do not have access to the installation directory of the vFoglight Management Server.

For information on how to get a list of log files using the fglcmd interface, see "logs" on page 116.

Scope

agent

```
fglcmd connection_options -cmd agent:getlog -log log_file_name
  -f file_path [-host host_name] [-clientname display_name]
  [-clientid client_ID] [-clientbuild build_ID]
  [-clientversion version] [-allclients] [-regex]
  [-upgradable {true|false}]
```

Options and arguments

Option	Argument	Description
allclients	None	Indicates that all instances of the vFoglight Agent Manager should be selected.
clientbuild	build_ID	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified build ID.
clientid	client_ID	An explicit text string or a regular expression that identifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientname	display_name	An explicit text string or a regular expression that specifies one or more display devices that are running an instance of the vFoglight Agent Manager.
clientversion	version	An explicit text string or a regular expression that selects one or more vFoglight Agent Manager instances with the specified version.
f	file_path	Specifies the path and name of the destination file.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
log	log_file_name	Specifies the path and name of the log file that is to be retrieved.
regex	None	Interprets the <i>build_ID</i> , <i>client_ID</i> , <i>display_name</i> , <i>host_name</i> , <i>version</i> , or <i>upgradable</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Option	Argument	Description
upgradable	true or false	Indicates whether one or more vFoglight Agent Manager instances can (true) or cannot be upgraded (false). It can be set to a regular expression.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
 -cmd agent:getlog -clientid tor012991.prod.quest.corp#cf238d96
 -3a56-45d6-a33e-b88bb7d4ff55 -log ..\.\glue\state\logs\
 OSCartridge\5.2.4\Windows_System\
 My_Agent_A_3/20/09-07-09_110837_001.log -f AgentA.log
```

Note If successful, this command does not generate any output.

See also

• "logs" on page 116

Listing and Setting Blackout Schedules

This section describes the following commands:

- "showschedule" on page 120
- "setschedule" on page 124

showschedule

The showchedule command shows the blackout schedule assigned to one or more vFoglight agent instances.

Scope

agent

Syntax

```
fglcmd connection_options -cmd agent:showschedule
{-agentid agent_ID/-name agent_name/
 -namespace agent_namespace/-all}
```

Managing Cartridges and Metrics Managing Agents

```
[-host host_name] [-adapter adapter_ID] [-type agent_type]
[-deletable {true|false}] [-datacollection {true|false}]
[-activatable {true|false}] [-active {true|false}] [-regex]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to select agent instances that can (true) or cannot be deactivated (false).
active	true or false	Indicates whether to select agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent whose blackout schedule is to be set.
all	None	Indicates that all agent instances should be selected.
datacollection	true or false	Indicates whether to select vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to select vFoglight agent instances that can (true) or cannot be deleted (false).
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies one or more vFoglight agents whose blackout schedule is to be set.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.

Option	Argument	Description
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.

Argument	Description
agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
	Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
	Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

Option

type

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight

```
-cmd agent:showschedule -active true
ID: 2
Host: tor012991.prod.quest.corp
Name: OSCartridge/Windows System on tor012991.prod.quest.corp
Type: Windows_System
Status: Active/Collecting data
Blackout Schedule: First day of week (id: 013f57d1-1e7e-4098-
a7a5-2b2763364cb5)
_____
ID: 4
Host: tor012991.prod.quest.corp
Name: test
Type: Windows_System
Status: Active/Collecting data
Blackout Schedule: First day of month (id: 3e3e1877-7b55-4c7a-
9a40-975bdc96f8e2)
```

```
_____
```

See also

• "setschedule" on page 124

setschedule

The setschedule command assigns a blackout schedule to one or more vFoglight agent instances.

For information on how to get a list of blackout schedules assigned to agent instances files using the fglcmd interface, see "showschedule" on page 120.

Scope

agent

```
fglcmd connection_options -cmd agent:setschedule
  {-agentid agent_ID/-name agent_name/
 -namespace agent_namespace/-all}
 {-schedulename schedule_name/-scheduleid schedule_ID-none}
 [-host host_name] [-adapter adapter_ID] [-type agent_type]
 [-deletable {true|false}] [-datacollection {true|false}]
 [-activatable {true|false}] [-active {true|false}] [-regex]
 [-force]
```

Options and arguments

Option	Argument	Description
activatable	true or false	Indicates whether to select agent instances that can (true) or cannot be deactivated (false).
active	true or false	Indicates whether to select agent instances that are active (true) or inactive (false).
adapter	adapter_ID	An explicit text string or a regular expression that identifies one or more vFoglight adapters.
agentid	agent_ID	Identifies an instance of a vFoglight agent whose blackout schedule is to be set.
all	None	Indicates that all agent instances should be selected.
datacollection	true or false	Indicates whether to select vFoglight agent instances that are (true) or are not collecting data (false).
deletable	true or false	Indicates whether to select vFoglight agent instances that can (true) or cannot be deleted (false).
force	None	In cases where multiple agents are selected, it indicates that the command should be performed against all selected agent instances.
host	host_name	An explicit text string or a regular expression that specifies one or more host names.
name	agent_name	An explicit text string or a regular expression that specifies one or more vFoglight agents whose blackout schedule is to be set.
namespace	agent_namespace	An explicit text string or a regular expression that specifies the name of one or more vFoglight agent instances in the specified name space.

Option	Argument	Description
none	None	Dissociates all schedules from one more selected agent instances.
regex	None	Interprets the <i>adapter_ID</i> , <i>agent_name</i> , <i>agent_namespace</i> , <i>agent_type</i> , or <i>host_name</i> arguments as regular expressions. For a sample regular expression used to specify a host name, see "Example" on page 74.
scheduleid	schedule_ID	Identifies a schedule that is to be assigned to one or more vFoglight agent instances.
schedulename	schedule_name	 Specifies a schedule name. You can use any of the following values: Daily Off Values End of Day Hourly Monthly Off Hours Start of Day Quarterly Off Hours Weekly Off Hours
		Note If you choose a schedule name that contains spaces, such as <i>Start Of Day</i> , enclose it in quotation marks.

Argument	Description
agent_type	An explicit text string or a regular expression that specifies one or more vFoglight agent types. The selection of available agent types depends on the collection of deployed cartridges. For example, a basic vFoglight Management Server installation that includes the Cartridge for Operating Systems can offer a number of different agent types. For example: • OSCartridge/ApacheSvr • OSCartridge/ApacheSvr • OSCartridge/LogFilter • OSCartridge/NetMonitor • OSCartridge/NetMonitor • OSCartridge/SNMP • OSCartridge/WebMonitor • OSCartridge/WebMonitor
	Note The above list is just a subset of the agent types that come with the Cartridge for Operating Systems and should be used only as an illustration. For a complete list of agents that are included with the Cartridge for Operating Systems, see the <i>Cartridge for Operating Systems User Guide</i> .
	Always use the fully qualified name of the agent type. For example, the agent types that come with the OS Cartridge agent are named using the following syntax: OSCartridge/agent_name For example, the fully qualified name of the AppMonitor agent type is OSCartridge/ AppMonitor. Any attempts to use a partial type name, without the OSCartridge/ prefix, for example, AppMonitor instead of OSCartridge/AppMonitor result in an error.

Example

Option

type

```
-cmd agent:setschedule -agentid 10 -schedulename "Start of Day"
```

Note If successful, this command does not generate any output.

See also

• "showschedule" on page 120

Managing Cartridges

This section describes the following features:

- "Installing or Uninstalling Cartridges" on page 128
- "Enabling or Disabling Cartridges" on page 130
- "Listing Cartridges" on page 133

Installing or Uninstalling Cartridges

This section describes the following commands:

- "install" on page 128
- "uninstall" on page 129

install

The install command installs a cartridge on the vFoglight Management Server.

Scope

cartridge

```
fglcmd connection_options -cmd cartridge:install [-passive]
 [-f file_path]
```

Options and arguments

Option	Argument	Description
passive	None	Indicates that the cartridge should be installed, but not activated.
f	file_path	Specifies the path and file name of the cartridge file that is to be installed.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
 -cmd cartridge:install -f C:\Vizioncore\carts\
 OSCartridge-WindowsXP-5_2_3.car
Cartridges installed:
Name: OSCartridge-WindowsXP version: 5.2.4
Name: OS-Common version: 5.2.4
Name: OS-ApacheSvr version: 5.2.4
Name: OS-AppMonitor version: 5.2.4
```

```
Name: OS-LogFilter version: 5.2.4
```

```
Name: OS-NetMonitor version: 5.2.4
```

Name: OS-SNMP version: 5.2.4

```
Name: OS-WebMonitor version: 5.2.4
```

```
Name: OS-Windows_System version: 5.2.4
```

```
Name: OS-OnlineHelp version: 5.2.4
```

```
Name: OS-HostModel-Windows version: 5.2.4
```

All cartridges are activated.

See also

- "uninstall" on page 129
- "disable" on page 131
- "enable" on page 132
- "list" on page 133

uninstall

The uninstall command uninstalls a vFoglight cartridge.

You can only uninstall a disabled cartridge. For information on how to disable a cartridge using the fglcmd interface, see "disable" on page 131.

Scope

cartridge

Syntax

```
fglcmd connection_options -cmd cartridge:uninstall [-n name]
  [-v version]
```

Options and arguments

Option	Argument	Description
n	name	Specifies the name of the cartridge that is to be uninstalled.
V	version	Specifies the version of the cartridge that is to be uninstalled.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd cartridge:uninstall -n OSCartridge-WindowsXP -v 5.2.4
```

Note If successful, this command does not generate any output.

See also

- "install" on page 128
- "disable" on page 131
- "enable" on page 132
- "list" on page 133

Enabling or Disabling Cartridges

This section describes the following commands:

- "disable" on page 131
- "enable" on page 132

disable

The disable command deactivates a vFoglight cartridge.

When you install a cartridge on the vFoglight Management Server using default options either through the fglcmd interface or the Administration dashboards, vFoglight activates that cartridge upon creation. For information on how to install a cartridge using the fglcmd interface, see "install" on page 128; to find out how to activate an inactive cartridge using fglcmd, see "enable" on page 132.

Scope

cartridge

Syntax

```
fglcmd connection_options -cmd cartridge:disable [-n name]
  [-v version]
```

Options and arguments

Option	Argument	Description
n	name	Specifies the name of the cartridge that is to be disabled.
v	version	Specifies the version of the cartridge that is to be disabled.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd cartridge:disable -n OSCartridge-WindowsXP -v 5.2.4
```

Note If successful, this command does not generate any output.

See also

• "install" on page 128

- "uninstall" on page 129
- "enable" on page 132
- "list" on page 133

enable

The enable command activates an installed vFoglight cartridge.

When you install a cartridge on the vFoglight Management Server using default options either through the fglcmd interface or the Administration dashboards, vFoglight activates that cartridge upon creation. For information on how to install a cartridge using the fglcmd interface, see "install" on page 128; to find out how to deactivate an active cartridge using fglcmd, see "enable" on page 132.

Scope

cartridge

Syntax

```
fglcmd connection_options -cmd cartridge:enable [-n name]
  [-v version]
```

Options and arguments

Option	Argument	Description
n	name	Specifies the name of the cartridge that is to be enabled.
v	version	Specifies the version of the cartridge that is to be enabled.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd cartridge:enable -n OSCartridge-WindowsXP -v 5.2.4
```

Note If successful, this command does not generate any output.

133

See also

- "install" on page 128
- "uninstall" on page 129
- "disable" on page 131
- "list" on page 133

Listing Cartridges

list

The list command generates a list of all installed vFoglight cartridges.

For information on how to install a vFoglight cartridge using the fglcmd interface, see "install" on page 128.

Scope

cartridge

Syntax

fglcmd connection_options -cmd cartridge:list

Options and arguments

None

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd cartridge:list

```
Name: Core-ApplicationTopologyModel
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
_____
Name: Core-BusinessServiceModel
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
------
Name: Core-CustomModel
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
_____
Name: Core-DB2-Transformations
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
_____
Name: Core-Dashboards
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
-----
Name: Core-DeploymentHandler
Version: 5.2.4
Build: 524-3/20/090811-1655
Status: ACTIVATED
_____
```

•••

See also

- "install" on page 128
- "uninstall" on page 129
- "disable" on page 131
- "enable" on page 132

Managing Security Entities

This section describes the following tasks:

- "Managing Users" on page 135
- "Managing Groups" on page 139

This section contains reference information on commands that can be used to manage security entities in vFoglight. For complete information about security principles in vFoglight, see the *Administration and Configuration Guide*.

Managing Users

This section describes the following commands:

- "assigngroup" on page 135
- "createuser" on page 137
- "deleteuser" on page 138

assigngroup

The assigngroup command adds or removes a vFoglight user account from a group. A user can belong to one or more groups.

```
Note You can run this command only if the user account you are using to log into fglcmd has a Security role. For information about fglcmd connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.
```

Scope

security

```
fglcmd connection_options -cmd security:assigngroup
-username username -groupname groupname [-remove]
```

Options and arguments

Option	Argument	Description
groupname	groupname	Specifies the name of the group to which the user account is to be added or removed
remove	None	Indicates that the user should be removed from the group
username	username	Specifies the name of the user account that is to be added or removed from the group

Example

Adding a user to a group

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:assigngroup -username Demo -groupname MyGroup
```

Note If successful, this command does not generate any output.

Removing a user from a group

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:assigngroup -username Demo -groupname MyGroup
-remove
```

Note If successful, this command does not generate any output.

See also

- "createuser" on page 137
- "deleteuser" on page 138

137

createuser

The createuser command creates a vFoglight user account. When you create a user account, you can add it to a group using the **assigngroup** command (see page 135).

Note You can run this command only if the user account you are using to log into **fglcmd** has a Security role. For information about **fglcmd** connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.

Scope

security

Syntax

```
fglcmd connection_options -cmd security:createuser -username
username -password password
```

Options and arguments

Option	Argument	Description
password	password	Specifies the password of the user account that is to be created
username	username	Specifies the name of the user account that is to be created

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:createuser -username Demo -password Demo123
```

Note If successful, this command does not generate any output.

See also

- "assigngroup" on page 135
- "deleteuser" on page 138

deleteuser

The deleteuser command removes a vFoglight user account.

Note You can run this command only if the user account you are using to log into **fglcmd** has a Security role. For information about **fglcmd** connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.

Scope

security

Syntax

```
fglcmd connection_options -cmd security:deleteuser
  -username username
```

Options and arguments

Option	Argument	Description
username	username	Specifies the user name of the account that is to be deleted

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:deleteuser -username Demo
```

Note If successful, this command does not generate any output.

See also

- "assigngroup" on page 135
- "createuser" on page 137

Managing Groups

This section describes the following commands:

- "assignrole" on page 139
- "creategroup" on page 140
- "deletegroup" on page 141

assignrole

The assignrole command adds or removes a vFoglight role from a group. A group can have one or more roles.

```
Note You can run this command only if the user account you are using to log into fglcmd has a Security role. For information about fglcmd connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.
```

Scope

security

Syntax

```
fglcmd connection_options -cmd security:assignrole
-groupname groupname -rolename rolename [-remove]
```

Options and arguments

Option	Argument	Description
groupname	groupname	Specifies the name of the group to which the role is to be added or removed
remove	None	Indicates that the role should be removed from the group
rolename	rolename	Specifies the name of the role that is to be added or removed from the group

Example

Adding a role to a group

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:assignrole -groupname MyGroup -rolename Operator
```

Note If successful, this command does not generate any output.

Removing a role from a group

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:assignrole -groupname MyGroup -rolename Operator
-remove
```

Note If successful, this command does not generate any output.

See also

- "creategroup" on page 140
- "deletegroup" on page 141

creategroup

The creategroup command creates a vFoglight group. A group can have one or more users, and can be assigned one or more vFoglight roles. When you create a group, that group has no roles assigned to it. Use the assignrole command to add a role to a group (see page 139).

```
Note You can run this command only if the user account you are using to log into fglcmd has a Security role. For information about fglcmd connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.
```

Scope

security

```
fglcmd connection_options -cmd security:creategroup
-groupname groupname
```

141

Options and arguments

Option	Argument	Description
groupname	groupname	Specifies the name of the group that is to be created

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:creategroup -groupname MyGroup
```

Note If successful, this command does not generate any output.

See also

- "assignrole" on page 139
- "deletegroup" on page 141

deletegroup

The deletegroup command removes a vFoglight group.

Note You can run this command only if the user account you are using to log into **fglcmd** has a Security role. For information about **fglcmd** connection options, see "Logging In and Setting the Scope" on page 70. For complete information about users, roles, and groups in vFoglight, see the Administration and Configuration Guide.

Scope

security

```
fglcmd connection_options -cmd security:deletegroup
  -groupname groupname
```

Options and arguments

Option	Argument	Description
arounname	groupname	Specifies the name of the group that is to be deleted

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd security:deletegroup -groupname MyGroup
```

Note If successful, this command does not generate any output.

See also

- "assignrole" on page 139
- "creategroup" on page 140

Managing vFoglight Licenses

Adding, Removing, or Listing Licenses

This section describes the following commands:

- "import" on page 142
- "list" on page 143
- "remove" on page 144

import

The import command installs a vFoglight license. Use it to install a vFoglight license file whose name and location are specified by the argument.

For information on how to remove a license using the fglcmd interface, see "remove" on page 144.

143

Scope

license

Syntax

fglcmd connection_options -cmd license:import <-f file_path>

Options and arguments

Option	Argument	Description
f	file_path	Specifies the path and file name of the license file that is to be installed.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd license:import -f ..\license\foglight.license
```

Note If successful, this command does not generate any output.

See also

- "remove" on page 144
- "list" on page 143

list

The list command generates a list of installed vFoglight licenses.

Scope

license

Syntax

fglcmd connection_options -cmd license:list

Options and arguments

None

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd license:list
License Serial: 123-4567890
License Expiration Date: Fri Aug 01 00:00:00 EDT 3/20/09
Licensed Server Features:
agents_connection
ldap_integration
config_management
performance_calendars
request_trace_analysis
cartridge_installation
data_archiving
high_availability
```

Agent Licenses:

remove

The remove command deletes a vFoglight license given a license serial number.

For information on how to add a vFoglight license using the fglcmd interface, see "import" on page 142.

Scope

license

Syntax

```
fglcmd connection_options -cmd license:remove [-serial
serial_number]
```

Options and arguments

Option	Argument	Description
serial	serial_number	Specifies the serial number of the license file that is to be removed.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd license:remove -serial 123-4567890

Note If successful, this command does not generate any output.

See also

- "import" on page 142
- "list" on page 143

Running Utility Commands

This section describes the following tasks:

- "Exporting or Importing a Monitoring Policy" on page 145
- "Exporting, Importing, or Listing UI Modules" on page 147
- "Exporting Metrics and Topology" on page 151
- "Looking Up Server Parameters" on page 157
- "Assigning Blackouts" on page 157
- "Listing Schedules" on page 159
- "Running Scripts" on page 162
- "Creating a Server Support Bundle" on page 162

Exporting or Importing a Monitoring Policy

This section describes the following commands:

- "configexport" on page 145
- "configimport" on page 146

configexport

The configexport command exports the monitoring policy to an XML file. A monitoring policy describes all customizations to rules, derived metrics, registry variables, agent settings and persistence policies. It is useful to export this information

for technical analysis and modification purposes even though that data is not meant to be readable by end-users. The configexport command saves the current monitoring policy to an XML file given the file path and its name. If required, you can use the output file to re-import the monitoring policy at a later time using the configimport command (see page 146)

Scope

util

Syntax

```
fglcmd connection_options -cmd util:configexport [-f file_path]
```

Options and arguments

Option	Argument	Description	
f	file_path	Specifies the path and file name of the XML file to which the monitoring policy is to be exported.	
		Note When specifying the file name, use XML as the file extension.	

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd util:configexport -f policy.xml
```

Note If successful, this command does not generate any output.

See also

• "configimport" on page 146

configimport

The configimport command imports a monitoring policy. The source of the import is an XML file that has been previously exported with the configexport command (see page 145). A monitoring policy describes all customizations to rules, derived metrics, registry variables, agent settings and persistence policies and is useful in technical analysis and modification tasks.

Scope

util

Syntax

```
fglcmd connection_options -cmd util:configimport [-f file_path]
```

Options and arguments

Option	Argument	Description
f	file_path	Specifies the path and file name of the XML file that is to be imported.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd util:configimport -f policy.xml
```

Note If successful, this command does not generate any output.

See also

• "configexport" on page 145

Exporting, Importing, or Listing UI Modules

This section describes the following commands:

- "uilist" on page 147
- "uiexport" on page 149
- "uiimport" on page 150

uilist

The uilist command shows a list of deployed UI modules. Each UI module is a collection of vFoglight operational elements such as views, dashboards, and other resources.

Scope

148

util

Syntax

fglcmd connection_options -cmd util:uilist

Options and arguments

None

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd util:uilist system:schemadatasource_typelist system:foglight_transaction system:foglight_services_catalystalarmstate system: ApacheSvrtypes system:core_changes system:core_ipmap system:fsmreporting system:core_mb system:SNMP system:NetMonitor system:WebMonitor system:Windows_System system:corereporting system:fsmcore system:core_core system:oshostresources system:core_log system:administration_userssecurity system:fsmapplicationtriage

•••

See also

- "uiexport" on page 149
- "uiimport" on page 150

uiexport

The uiexport command exports a UI module into a ZIP file. Use this command to export any modifications to vFoglight operational elements such as views, dashboards, and other resources. Given a valid module name and a file path and name, the uiexport command exports the contents of that module into a ZIP file. If required, you can use the output file to re-import that module into the same or a different vFoglight server at a later time using the uimport command (see page 150).

Scope

util

Syntax

```
fglcmd connection_options -cmd util:uiexport [-m module_name]
  [-f file_path]
```

Options and arguments

Option	Argument	Description
f	file_path	Specifies the path and name of the ZIP file that the UI module is to be exported to.
		Note When specifying the file name, use ZIP as the file extension.
m	module_name	Specifies the name of the UI module.

Example

The following example shows you how to export a module to a ZIP file using the module name as an argument. To get a list of module names, use the uilist command (see page 147), as shown in "Example" on page 148.

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd util:uiexport -m system:fsmagents
  -f c:\temp\sys_fsmagents.zip
```

Note If successful, this command does not generate any output.

See also

- "uiimport" on page 150
- "uilist" on page 147

uiimport

The uiimport command imports a UI module from a ZIP file. It uses the ZIP file that has been previously imported with the uiexport command (see page 149) as the source of import. A UI module is a collection of vFoglight operational elements such as views, dashboards, and other resources.

Scope

util

Syntax

```
fglcmd connection_options -cmd util:uiimport [-f file_path]
```

Options and arguments

Option	Argument	Description
f	file_path	Specifies the path and name of the ZIP file containing the UI module that is to be imported.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd util:uiimport -f c:\temp\sys_fsmagents.zip
```

Note If successful, this command does not generate any output.

See also

- "uiexport" on page 149
- "uilist" on page 147

Exporting Metrics and Topology

This section describes the following commands:

- "metricexport" on page 151
- "topologyexport" on page 154

metricexport

The metricexport command exports metric observations to a file using a metric query. String and metric observations that exist in vFoglight can be retrieved with this command for automation and analysis. This command writes its output using a CSV or XML format and takes an observation query as a parameter.

Note Query writing requires an understanding of the monitored topology and object naming conventions and depends on data availability for the specified collection period (see "Example" on page 152). For complete information on topology queries, see the *Administration and Configuration Guide*.

Scope

util

Syntax

```
fglcmd connection_options -cmd util:metricexport
 -output_format {xml|csv} -metric_query metric_query
 -f file_path
```

Options and arguments

Option	Argument	Description		
f	file_path		cifies the path and name of the file into the results of the query are to be ported.	
		Note When specifying the fil CSV as the file extensi setting of the output_for	on, depending on the	

vFoglight Command-Line Reference Guide

Option	Argument	Description
metric_query	metric_query	Contains the metric query. Typically, a metric query specifies topology and object names and collection periods as parameters to retrieve metric observations. For full syntax information, see the <i>Administration and</i> <i>Configuration Guide</i> .
output_format	xml or csv	Defines the output format of the file the query is to be exported into: XML or CSV.

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd util:metricexport -output_format csv -metric_query
  "CPU_User_Utilization from Windows_System_System_Table for 1
  hour" -f my_metric_query.csv
```

Note If successful, this command does not generate any output in the Command Prompt window.

The above command creates a CSV file showing the value of the CPU_User_Utilization metric for all known Windows_System_System_Table objects that were collected in the past hour. The content of the generated CSV file will be similar to the information in the following table:

uniqueld	startTime	endTime	samplePeriod	count	min	тах	avg	uns	sumSquares	stdDev
a307df8f-63e9-4b65- a6d6-a50524a5544b	21:58.0	26:58.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	26:59.0	31:59.0	300000	1	2	2	2	2	4	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	32:00.0	37:00.0	300000	1	2	2	2	2	4	0

Managing Cartridges and Metrics Running Utility Commands

uniqueld	startTime	endTime	samplePeriod	count	min	тах	avg	sum	sumSquares	stdDev
a307df8f-63e9-4b65- a6d6-a50524a5544b	37:00.0	42:00.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	42:01.0	47:01.0	300000	1	2	2	2	2	4	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	47:02.0	52:02.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	52:02.0	57:02.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	57:03.0	02:03.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	02:03.0	07:03.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	07:04.0	12:04.0	300000	1	4	4	4	4	16	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	12:05.0	17:05.0	300000	1	1	1	1	1	1	0
a307df8f-63e9-4b65- a6d6-a50524a5544b	17:05.0	22:05.0	300000	1	8	8	8	8	64	0
ac205363-863b-478b- b6b7-97e1a444e76a	33:12.0	38:12.0	300000	1	1	1	1	1	1	0
ac205363-863b-478b- b6b7-97e1a444e76a	38:12.0	43:12.0	300000	1	1	1	1	1	1	0
ac205363-863b-478b- b6b7-97e1a444e76a	43:13.0	48:13.0	300000	1	2	2	2	2	4	0
ac205363-863b-478b- b6b7-97e1a444e76a	48:13.0	53:13.0	300000	1	1	1	1	1	1	0

1

vFoglight Command-Line Reference Guide

uniqueld	startTime	endTime	samplePeriod	count	min	тах	avg	mus	sumSquares	stdDev
ac205363-863b-478b- b6b7-97e1a444e76a	53:14.0	58:14.0	300000	1	2	2	2	2	4	0
ac205363-863b-478b- b6b7-97e1a444e76a	58:15.0	03:15.0	300000	1	1	1	1	1	1	0
ac205363-863b-478b- b6b7-97e1a444e76a	03:15.0	08:15.0	300000	1	1	1	1	1	1	0
ac205363-863b-478b- b6b7-97e1a444e76a	08:16.0	13:16.0	300000	1	4	4	4	4	16	0
ac205363-863b-478b- b6b7-97e1a444e76a	13:16.0	18:16.0	300000	1	3	3	3	3	9	0
ac205363-863b-478b- b6b7-97e1a444e76a	18:17.0	23:17.0	300000	1	6	6	6	6	36	0

topologyexport

The topologyexport command exports the value of one or more properties of a topology object to an XML file. Given a topology query, the property name, and the path and name of the output file, this command generates an XML file containing the value of the specified property. For complete information on how to write a topology query, see the *Administration and Configuration Guide*.

Scope

util

Syntax

```
fglcmd connection_options -cmd util:topologyexport
 -property_names property_names -topology_query topology_query
 -f file_path
```

154

Options and arguments

Option	Argument	Description			
f	file_path	Specifies the path and name of the file into which the results of the query are to be exported.			
		Note When specifying the file name, use XML as the file extension.			
property_names	property_names	Contains one or more property names, separated by commas.			
topology_query	topology_query	Contains the topology query. Typically, a topology query specifies topology and object names as parameters to retrieve one or more object instances. For full syntax information, see the <i>Administration and Configuration Guide</i> .			

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd util:topologyexport -f tor018008_alarm_count.xml -
 topology_query Windows_Host where name=tor018008
  -property_names alarmTotalCount
```

Note If successful, this command does not generate any output in the Command Prompt window.

The above command generates an XML file showing the value of the alarmTotalCount property for a particular Windows host. The content of the generated CSV file is similar to the following listing:

```
<?xml version="1.0" encoding="UTF-8"?>
<top-objects>
<top-obj uniqueId="c380ae79-2d36-45fc-a07f-136509fec207">
<property name="uniqueId" value="c380ae79-2d36-45fc-a07f-
136509fec207"/>
<property name="topologyObjectId" value="175"/>
<property name="topologyObjectVersionId" value="280"/>
<property name="topologyObjectVersion" value="1"/>
```

```
cproperty name="effectiveStartDate" value="3/20/09-01-02
17:29:14.82"/>
cproperty name="effectiveEndDate" value="5138-11-16 04:46:40.0"/>
<property name="lastUpdated" value="3/20/09-01-02 17:29:14.929"/>
<property name="name" value="tor013008.prod.quest.corp"/>
<property name="longName" value="tor013008.prod.quest.corp"</pre>
(Windows_Host)"/>
<property name="scheduleIds" value="[]"/>
<property name="isBlackedOut" value="false"/>
<property name="annotations" value="[]"/>
<property name="alarms" value="[]"/>
<property name="aggregateAlarms" value="[]"/>
<property name="localState" value="0"/>
<property name="aggregateState" value="0"/>
'foglight-5:AlarmStateObservation' for datasource: 'foglight-
5:foglight-5':/observations/c380ae79-2d36-45fc-a07f-136509fec207/
aggregateAlarmState"/>
<property name="alarmWarningCount" value="0"/>
<property name="alarmCriticalCount" value="0"/>
<property name="alarmFatalCount" value="0"/>
<property name="alarmTotalCount" value="0"/>
cproperty name="alarmAggregateWarningCount" value="0"/>
roperty name="alarmAggregateCriticalCount" value="0"/>
cproperty name="alarmAggregateFatalCount" value="0"/>
<property name="alarmAggregateTotalCount" value="0"/>
<property name="changeSummary" value="[]"/>
<property name="changeCount" value="0"/>
<property name="aggregateChangeCount" value="0"/>
<property name="topologyTypeName" value="Windows_Host"/>
<property name="monitoredHost" value="foglight-
5:Windows Host:c380ae79-2d36-45fc-a07f-136509fec207:1
datasource=foglight-5:foglight-5"/>
<property name="sourceIds" value="[]"/>
<property name="serviceLevelPolicies" value="[]"/>
<property name="ipAddresses" value="[]"/>
<property name="interfaces" value="[]"/>
<property name="running" value="[]"/>
<property name="detail" value="[]"/>
<property name="agents" value="[]"/>
</top-obj>
</top-objects>
```

Looking Up Server Parameters

env

The env command shows the values of server configuration parameters. The parameters are specified in <vfoglight_home>/config/foglight.config. You can output the values of all configuration parameters, or use an option to specify a single parameter.

Scope

util

Syntax

fglcmd connection_options -cmd util:env [-n parameter_name]

Options and arguments

Option	Argument	Description
n	parameter_name	Specifies the name of the parameter whose value is to be retrieved. If you do not provide a parameter name, the command lists all of the configuration parameters.

Example

Displaying the vFoglight database port number

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
 -cmd util:env -n foglight.database.port
 13306
```

Assigning Blackouts

blackoutobject

The blackoutobject command assigns a blackout schedule to topology objects. A blackout schedule defines the periods of time during which there is no data collection for a specified object instance. The command uses either the schedule name or its ID to

158 vFoglight Command-Line Reference Guide

assign one or more topology objects that are specified either by their IDs or using a topology query. Blacking out a topology object means that no rules analyze that object for the duration of the blackout. This command can make use of topology queries to retrieve one or more object instances which allows you to automate blackouts (for example, cron-driven changes in blackout policies). For complete information on how to write a topology query, see the *Administration and Configuration Guide*.

Scope

topology

Syntax

```
fglcmd connection_options -cmd topology:blackoutobject
  {-object object_ID/-query query} {-schedule_schedule_ID|
  -schedulename schedule_name} [-remove]
```

Options and arguments

Option	Argument	Description
object	object_ID	Identifies the topology object.
query	query	Contains the topology query that specifies a topology object. Typically, a topology query specifies topology types and object names as parameters to retrieve one or more object instances. For full syntax information, see the <i>Administration and Configuration Guide</i> .
remove	None	Indicates that the specified schedule should be removed from one or more specified objects.
schedule	schedule_ID	Identifies the blackout schedule. To find out the ID for a schedule, use the list command. For more information, see "list" on page 159.
schedulename	schedule_name	Specifies the schedule name.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight

```
-cmd topology:blackoutobject -query
Windows_System_System_Table where agent.host.name =
  'tor12991.prod.quest.corp' -schedule 1e698670-f5e1-449e-94ba-
942a76795602
Updated the following topology objects:
97eebe55-b04b-4483-a632-7ad0ac96da82:
  Windows_System_System_Table 'System_Table'
d14b986a-c079-429a-9c0b-54fbc9e1ff99:
  Windows_System_System_Table 'System_Table'
f7c4f461-bd1a-404f-ba21-a8418d51100c:
  Windows_System_System_Table 'System_Table'
```

Listing Schedules

list

The list command generates a list of all vFoglight schedules.

Scope

schedule

Syntax

fglcmd connection_options -cmd schedule:list

Options and arguments

None

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd schedule:list

160

_____ ID: 013f57d1-1e7e-4098-a7a5-2b2763364cb5 Name: First day of week Description: Whole days Monday _____ ID: 004c98d4-c278-4af2-81f7-4264fd30003f Name: Daily Database Maintenance Description: Schedule on which daily operations to rollup and purge information in the database are performed. This schedule is used to trigger an activity. As a result it does not have a significant duration. ID: d7619930-807e-406e-9e6e-15ec30edc23c Name: End of Day Description: A schedule that runs at the end of the day. This schedule is used to trigger an activity. As a result it does not have a significant duration. _____ ID: 46fc602a-8931-4907-a93b-e1c16c0fdbb5 Name: Start of Day Description: A schedule that runs at the start of the day. This schedule is used to trigger an activity. As a result it does not have a significant duration. _____ ID: eb7e213d-f14d-4d09-ba9d-2a266274d443 Name: Monthly Off Hours Description: A schedule that runs every month off hours. This schedule is used to trigger an activity. As a result it does not have a significant duration. _____ ID: 0749990a-c878-4d1d-8002-fc80b9a31bd6 Name: Beginning of the day Description: 00:00AM of every day -----ID: deaf446f-bc2b-4ff5-b351-137baef609ff Name: Quarterly Off Hours Description: A schedule that runs at the start of every quarter, off hours. This schedule is used to trigger an activity. As a result it does not have a significant duration. _____ ID: 3e3e1877-7b55-4c7a-9a40-975bdc96f8e2 Name: First day of month Description: Whole days the first day of every month

```
_____
ID: 1e698670-f5e1-449e-94ba-942a76795602
Name: Hourly
Description: A schedule that runs every hour. This schedule
is used to trigger an activity. As a result it does not have
a significant duration.
_____
ID: a74dc804-4b42-4589-be5f-0aab6ca568d3
Name: Business hours
Description: 9AM to 5PM Monday to Friday
_____
ID: d6bc50e7-0748-4356-909e-404aa7f377ef
Name: Daily Off Hours
Description: A schedule that runs every day off hours. This
schedule is used to trigger an activity. As a result it does
not have a significant duration.
_____
ID: d601fef9-dd66-4584-af72-e4660138e93e
Name: Beginning of the month
Description: 00:00AM of the first day of every month
_____
ID: ce5bcb30-c5d8-4388-89aa-8da82b8c666b
Name: Business week
Description: Whole days Monday to Friday
-----
ID: e6816241-a745-4763-84ab-77766a2b5049
Name: Beginning of the week
Description: 00:00AM of every Monday
_____
ID: 670bb364-7a3a-44ba-80b7-58419c060496
Name: Weekly Off Hours
Description: A schedule that runs every week off hours. This
schedule is used to trigger an activity. As a result it does
not have a significant duration.
_____
ID: 94e5034b-42f1-448d-8b88-291915234109
Name: Weekends
Description: Whole days Saturday and Sunday
```

Running Scripts

run

The run command runs a script.

Typically, this command is used to run scripts that are deployed with vFoglight cartridges, and is used in maintenance and support tasks when required.

Scope

script

Syntax

fglcmd connection_options -cmd script:run -f file_path

Options and arguments

Option	Argument	Description
f	file_path	Specifies the path and name of the script file that is to be executed

Example

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd script:run -f my.script
```

Note If successful, this command does not generate any output in the Command Prompt window.

Creating a Server Support Bundle

bundle

The bundle command generates a server support bundle file in ZIP format.

Scope

support

Syntax

fglcmd connection_options -cmd support:bundle -f file_path

Options and arguments

Option	Argument	Descri	ption
f	file_path	Specifies the path and name of the support bundle file that is to be generated.	
		Note	When specifying the file name, use ZIP as the file extension.

Example

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd support:bundle -f support.bundle

Note If successful, this command does not generate any output.

164 vFoglight Command-Line Reference Guide

Appendix: Command-Line Interface to the vFoglight Client

While the new versions of vFoglight use the vFoglight Agent Manager to communicate with vFoglight agents, previous versions used the vFoglight Client. The vFoglight Client comes with a set of commands that you can use to access it from the command line: spid and support_bundle. Additionally, the fglcmd interface supports both agent technologies. Some of the fglcmd commands produce a different command output when you use the vFoglight Client.

This appendix contains information about the spid and support_bundle commands, and fglcmd code samples that are generated with the vFoglight Client.

For information about the vFoglight Agent Manager commands, see "Managing the vFoglight Agent Manager" on page 29. For details about fglcmd, see Chapter 0, "Managing Cartridges and Metrics".

This appendix contains the following sections:

About the Command-Line Interface	
vFoglight Client Commands	
Getting Started with Server Commands	172
Administrative Commands	172
Administrative Commands	1/2

About the Command-Line Interface

vFoglight provides a number of commands that you can use to manage different components in your monitoring environment. Some of these commands come with the vFoglight Client while others are included with the vFoglight Management Server and interact with the vFoglight Client.

This section describes three groups of commands whose output and configuration is different in environments that use the vFoglight Client for agent management. They are as follows:

- "vFoglight Client Commands" on page 166
- "Getting Started with Server Commands" on page 172
- "Administrative Commands" on page 172

vFoglight Client Commands

This section describes the following tasks:

- "Getting Started with vFoglight Client Commands" on page 166
- "Using vFoglight Client Commands" on page 167

Getting Started with vFoglight Client Commands

The vFoglight Client is an application that manages vFoglight agents that are installed on monitored hosts. vFoglight offers a set of commands that allow you to perform client-related operations through the command-line interface. You can use these commands to perform a variety of tasks, such as start or stop the vFoglight Client, display the version information, manage JVM options, or create a client support bundle.

To get started with vFoglight Client commands:

Note In this appendix, *<vfoglight_client_home>* is a placeholder that represents the path to the vFoglight Client installation.

 Navigate to the directory that contains the vFoglight Client commands: <vfoglight_client_home>(spid) or <vfoglight_client_home>/spid/5.2.4/bin (support_bundle)

Where *foglight_client_home* refers to the installation directory of the vFoglight Client.

To do that, complete one of the following steps.

• If you want to use the command prompt, open a Command Prompt window and navigate to the appropriate directory.

or

• If you want to use a vFoglight Client command in a script, ensure that your script references the appropriate directory.

For more information about v*foglight_client_home*, see "About Syntax Conventions" on page 28.

Using vFoglight Client Commands

This section describes the following commands:

- "spid" on page 167
- "support_bundle" on page 170

spid

The spid command provides command-line interface to the vFoglight Client process. It offers a set of options that you can use to perform any of the following operations as required:

- Start or stop the vFoglight Client
- Install and start the vFoglight Client as a Windows service
- Stop and remove the vFoglight Client Windows service
- Configure Java Virtual Machine (JVM) options and add entries to the vFoglight classpath
- · Assign a names to the vFoglight Client process launcher
- Display version information or a list of arguments along with their descriptions

168

```
Syntax
```

```
spid [-s|--start|-Dquest.debug_debug_level] [-q|--stop]
[-w|--wait] [-n|--name process_name] [-i|--install-service]
[-r|--remove-service] [-b|--start-service]
[-j|--jvm-argument JVM_options] [-p|--classpath classpath]
[-v|--version] [-h|--help] [-t|--thread-dump]
```

Options and arguments

Opti	on	Argument	Description
-Dqu	iest.debug <i>-debug_</i>	level	 Runs the vFoglight Client in debug mode. You can set debug_level to one of the following values 1: No debugging 2: Minimal debugging 3: Detailed debugging By default, this option outputs the logs to the standard output. You can redirect the output to a file if required. For example: spid -Dquest.debug=2 > debug2.log
h	help	None	Displays a list of arguments and their descriptions.
j	jvm-argument	JVM_options	Specifies one or more Java Virtual Machine (JVM) options.
n	name	process_name	Specifies a unique process name for the current instance of the vFoglight Client. vFoglight uses process names to distinguish between different instances of the same process launcher.
р	classpath	classpath	Adds entries to the JVM classpath.
q	stop	None	Stops the running vFoglight Client process.
s	start	None	Starts the vFoglight Client.

Appendix: Command-Line Interface to the vFoglight Client vFoglight Client Commands

Optio	on	Argument	Description
t	thread-dump	None	Requests a thread output from the running application. This option writes the output to a separate log file in the application's installation directory.
v	version	None	Displays the version number, copyright, build number, and the installation directory.
W	wait	None	When sending a shutdown command to an existing vFoglight Client process, this option instructs the command to wait indefinitely for the process to exit before shutting it down.
b	start-service	None	Starts the vFoglight Client Windows service.
i	install-service	None	Installs the vFoglight Client as a Windows service.
r	remove- service	None	Stops and removes the vFoglight Client Windows service.

Examples

Displaying version information

```
C:\Vizioncore\vFoglight_SPID\spid\5.2.4\bin>spid -v
vFoglight 5 SPID Agent 5.2.4
Copyright (c) 3/20/09 Vizioncore Inc.
Build Number: 517-3/20/090822-0031
Installation Directory:
C:\Vizioncore\vFoglight_SPID\spid\5.2.4
```

Starting the vFoglight Client

```
C:\Vizioncore\vFoglight_SPID\spid\5.2.4\bin>spid -s
```

- 3/20/09-10-19 12:43:15.653 INFO vFoglight SPID 5.2.4 (build 524-3/20/091001-1706) on Windows XP x86 5.1 using Sun Microsystems Inc. Java HotSpot(TM) Server VM 1.5.0_11
- 3/20/09-10-19 12:43:16.278 INFO Deployment watchdog initialized; scanning: [C:\Vizioncore\vFoglight_SPID\spid\5.2.4\deploy, C:\Vizioncore\vFoglight_SPID\spid\5.1.3\deploy,

```
C:\Vizioncore\vFoglight_SPID\spid\5.1.1\deploy,
C:\Vizioncore\vFoglight_SPID\spid\5.1.0\deploy,
C:\Vizioncore\vFoglight_SPID\spid\5.0.5\deploy,
C:\Vizioncore\vFoglight_SPID\spid\5.0.0\deploy]
...
```

For information on how to deploy and activate a vFoglight agent using the commandline interface, see "Deploying Agent Packages" on page 86 and "Activating or Deactivating Agent Instances" on page 99, respectively.

Stopping the vFoglight Client

C:\Vizioncore\vFoglight_SPID\spid\5.2.4\bin> **spid -q**

Similarly to the previous example, if there are any active agents running on the vFoglight Client, this command stops the agents' data collection and closes their Command Prompt windows (or terminal window).

support_bundle

The support_bundle command generates a client support bundle file. A support bundle is a compressed file that contains diagnostic data, such as vFoglight Client log files as well as agent log files. The command saves the support bundle file in the <*vfoglight_client_home>/spid/5.2.4/support* directory and uses the following syntax when naming the file:

support-bundle-date-T-time

For more information about *foglight_client_home*, see "About Syntax Conventions" on page 28.

Syntax

support_bundle

Options and arguments

None

Example

```
C:\Vizioncore\vFoglight_SPID\spid\5.2.4\bin>support_bundle
A subdirectory or file
C:\Vizioncore\vFoglight_SPID\spid\5.2.4\support already
exists.
```

```
Collecting log files in
 C:\Vizioncore\vFoglight_SPID\spid\5.2.4\support\Tue 10-23-
3/20/09T13-07-36
.97
. . .
. C:\Vizioncore\vFoqlight_SPID\spid\5.2.4\support\Tue 10-23-3/20/
09T13-07-36.97\spid\5.2.4\logs\spid_3/20/09-10-22_091403_001.log
3/20/09-10-23 13:07:45.900
com.quest.common.util.supportbundle.Bundle [INFO] Adding
C:\Vizioncore\vFoglight_SPID\spid\5.2.4\support\Tue 10-23-3/20/
09T13-07-36.97\spid\5.2.4\logs\spid_3/20/09-10-23_122931_001.log
3/20/09-10-23 13:07:45.915
com.quest.common.util.supportbundle.CmdLine [INFO] Support bundle
successfully created
A support bundle has been created in
"C:\Vizioncore\vFoglight_SPID\spid\5.2.4\support"
```

vFoglight Management Server Commands

This section describes the process of configuring the Remote Monitor utility that can communicate with multiple instances of the vFoglight Management Server running in HA mode. While the syntax and command-line output are the same, regardless of the type of the agent management component (vFoglight Client or vFoglight Agent Manager), the configuration process is different in that you may need to extract the Remote Monitor utility to a different directory.

Note For information on how to configure the Remote Monitor utility with the vFoglight Agent Manager, see "Getting Started with Server Commands" on page 36.

Getting Started with Server Commands

To get started with vFoglight Management Server commands:

Note This procedure continues from "Getting Started with vFoglight Commands" on page 32.

- 1 Copy the <vfoglight_home>/tools/remotemonitor.zip file from the computer that has a running instance of the vFoglight Management Server to the remote computer.
- 2 Extract the contents of the *remotemonitor.zip* file to a directory on the remote computer. For example, if you want to run the Remote Monitor on a vFoglight Agent Manager computer, extract the *remotemonitor.zip* file to the <*foglight_client_home>/spid/5.2.4* directory.
- Reference the directory that contains the vFoglight Management Server commands, either <*vfoglight_home>/bin* or <*foglight_client_home>/spid/5.2.4*, by completing one of the following steps:
 - If you want to use the command prompt, open a Command Prompt window and navigate to <vfoglight_home>/bin or <foglight_client_home>/spid/5.2.4 as required.
 - or
 - If you want to use a vFoglight Management Server command in a script, ensure that your script references <*vfoglight_home>/bin* or <*foglight_client_home>/spid/5.2.4* as applicable.

For more information about *vfoglight_home*, see "About Syntax Conventions" on page 28. For information about the location of *foglight_client_home*, see "About the Command-Line Interface" on page 166.

Administrative Commands

This section contains **fglcmd** command examples and their output that appears when the agent instances in your monitoring environment use the vFoglight Client for communication with the vFoglight Management Server.

It includes examples for the following commands:

• "clients" on page 173

- "deploy" on page 173
- "list" on page 174
- "logs" on page 174
- "packages" on page 175
- "types" on page 176

For more information about fglcmd and the command-line output that is generated in environments that use the vFoglight Agent Manager for managing agent instances, see Chapter 0, "Managing Cartridges and Metrics".

clients

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
-cmd agent:clients -host .*.corp -regex
Client ID: tor012991.prod.quest.corp#SPI://
tor012991.prod.quest.corp:0/MS
Client Name: MS
Host Name: tor012991.prod.quest.corp
Client ID: tor012991.prod.quest.corp#SPI://
tor012991.prod.quest.corp:0
Client Name: SPI://tor012991.prod.quest.corp:0
Host Name: tor012991.prod.quest.corp
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "clients" on page 73.

deploy

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight
  -cmd agent:deploy -host tor012991.prod.quest.corp -clientid
 tor012991.prod.quest.corp#SPI://tor012991.prod.quest.corp:0
 - packageid OSCartridge-WindowsXP-5.2.4-AgentPackage
Successfully installed package OSCartridge-WindowsXP-5.2.4-
AgentPackage on tor012991.prod.quest.corp#SPI://
tor012991.prod.quest.corp:0#SpiInstaller/admin
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "deploy" on page 86.

```
list
```

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight
 -pwd foglight -cmd agent:list -host tor014004.prod.quest.corp
 -active false
Host: tor014004.prod.quest.corp
ID: 10
Name: tor014004.prod.quest.corp/0/NetMonitor/NetMonitor/Agent1
Type: NetMonitor
Adapter ID: SPI
Status: Not active
_____
Host: tor014004.prod.quest.corp
ID: 16
Name: tor014004.prod.quest.corp/0/ApacheSvr/ApacheSvr/Agent1
Type: ApacheSvr
Adapter ID: SPI
Status: Not active
 _____
Host: tor014004.prod.quest.corp
ID: 17
Name: tor014004.prod.quest.corp/0/SNMP/SNMP/Agent1
Type: SNMP
Adapter ID: SPI
Status: Not active
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "list" on page 75.

logs

C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -cmd agent:logs -clientid tor014004.prod.quest.corp#SPI://tor014004.prod.quest.corp:0 Client ID: tor014004.prod.quest.corp#SPI:// tor014004.prod.quest.corp:0 Client Name: SPI://tor014004.prod.quest.corp:0 Host Name: tor014004.prod.quest.corp 12 log files found. Foglight_SPID_5.2.4_InstallLog.log OSCartridge\5.2.4\logs\ApacheSvr_Agent1_3/20/09-10-02_165710_001.log

```
OSCartridge\5.2.4\logs\AppMonitor_Agent1_3/20/09-10-
02 165515 001.log
OSCartridge \5.2.4 \logs \LogFilter_Agent1_3/20/09-10-
02_165517_001.log
OSCartridge\5.2.4\logs\NetMonitor_Agent1_3/20/09-10-
02_165512_001.log
OSCartridge\5.2.4\logs\SNMP_Agent1_3/20/09-10-02_165736_001.log
OSCartridge\5.2.4\logs\TerminalServer_Agent1_3/20/09-10-
02 165518 001.log
OSCartridge\5.2.4\logs\WebMonitor_Agent1_3/20/09-10-
02_165524_001.log
OSCartridge\5.2.4\logs\Windows_System_Agent1_3/20/09-10-
02_165513_001.log
spid\5.2.4\logs\spid_3/20/09-10-02_164836_001.log
spid\5.2.4\logs\spid_3/20/09-10-02_165922_001.log
spid\5.2.4\logs\spid_3/20/09-10-05_151601_001.log
spid\5.2.4\logs\spid_3/20/09-10-09_100928_001.log
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "logs" on page 116.

packages

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight
  -pwd foglight -cmd agent:packages -allclients
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight -pwd foglight -
cmd agent:packages -allclients
Client ID: tor012991.prod.quest.corp#SPI://
tor012991.prod.quest.corp:0
Installer ID: tor012991.prod.quest.corp#SPI://
tor012991.prod.quest.corp:0#SpiInstaller/admin
Agent Package ID: OSCartridge-WindowsXP-5.2.4-OSCartridge-
Agent-WindowsXP-windows-/5\.1.*/-ia32,x86_64
Agent Package Cartridge Name: OSCartridge-WindowsXP
Agent Package Cartridge Version: 5.2.4
Agent Package OS: windows
Agent Package OS Version: /5\.1.*/
Agent Package OS Version: /5\.1.*/
Agent Package OS Architecture: ia32,x86_64
```

5 vFoglight Command-Line Reference Guide

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "Running Administrative Commands: Example" on page 65.

types

```
C:\Vizioncore\vFoglight\bin>fglcmd -usr foglight
 -pwd foglight -cmd agent:types -clientname SPI://
 tor014004.prod.quest.corp:0
Client ID: tor014004.prod.quest.corp#SPI://
tor014004.prod.quest.corp:0
Client Name: SPI://tor014004.prod.quest.corp:0
Agent Types:
 NetMonitor
 Windows_System
 WebMonitor
 AppMonitor
 LogFilter
 SNMP
 ApacheSvr
 TerminalServer
```

Note For a sample output of this command in a monitoring environment that uses the vFoglight Agent Manager, see "types" on page 82.

Index

Α

about vFoglight 8 activating or deactivating agents 99 agent:activate 99 agent:deactivate 104 adding, removing, or listing licenses 142 license:import 142 license:list 143 license:remove 144 administrative commands about 53 agent:activate 99 agent:clients 73 agent:clientupgrade 84 agent:create 91 agent:deactivate 104 agent:delete 95 agent:deploy 86 agent:getlog 118 agent:list 75 agent:logs 116 agent:packages 78 agent:setschedule 124 agent:showschedule 120 agent:start 108 agent:stop 112 agent:types 82 cartridge:disable 131 cartridge:enable 132 cartridge:install 128

cartridge:list 133 cartridge:uninstall 129 command-line structure 54 example 65 fglcmd 70 getting started 64 license:import 142 license:list 143 license:remove 144 listing 69 looking at 66 schedule:list 159 script:run 162 security:assigngroup 135 security:assignrole 139 security:creategroup 140 security:createuser 137 security:deletegroup 141 security:deleteuser 138 support:bundle 162 topology:blackoutobject 157 util:configexport 145 util:configimport 146 util:env 157 util:metricexport 151 util:topologyexport 154 util:uiexport 149 util:uiimport 150 util:uilist 147 agent:activate 99

178 vFoglight Command-Line Reference Guide

agent:clients 73 agent:clientupgrade 84 agent:create 91 agent:deactivate 104 agent:delete 95 agent:deploy 86 agent:getlog 118 agent:list 75 agent:logs 116 agent:packages 78 agent:setschedule 124 agent:showschedule 120 agent:start 108 agent:stop 112 agent:types 82 assigning blackouts 157 topology:blackoutobject 157

С

cartridge:disable 131 cartridge:enable 132 cartridge:install 128 cartridge:list 133 cartridge:uninstall 129 command-line interface about 27 getting started 32 syntax conventions 28, 166 vFoglight commands 28 contacting Vizioncore 12 creating or deleting agents 91 agent:create 91 agent:delete 95 creating support bundle support:bundle 162

D

deploying agents 86 agent:deploy 86 documentation 9 cartridge 10 core 9 feedback 10 suite 9

E

enabling or disabling cartridges 130 cartridge:disable 131 cartridge:enable 132 exporting metrics and topology 151 util:metricexport 151 util:topologyexport 154 exporting or importing monitoring policies 145 util:configexport 145 util:configimport 146 exporting, importing, or listing UI modules 147 util:uiexport 149 util:uiimport 150 util:uilist 147

F

fglcmd 70 fms 38 fmsha 41

G

getting started administrative commands 64 command-line interface 32 vFoglight Management Server commands 36

I

installing or uninstalling cartridges 128 cartridge:install 128 cartridge:uninstall 129

Index

Κ

keyman 49

L

license:import 142 license:list 143 license:remove 144 listing agents 73 listing agents and clients agent:clients 73 agent:list 75 agent:packages 78 agent:types 82 listing and retrieving logs 116 agent:getlog 118 agent:logs 116 listing blackout schedules agent:showschedule 120 listing cartridges 133 cartridge:list 133 listing schedules 159 schedule:list 159 logging in 70 fglcmd 70 looking up server parameters 157 util:env 157

Μ

managing encryption keys keyman 49 managing groups 139 security:assignrole 139 security:creategroup 140 security:deletegroup 141 managing users 135 security:assigngroup 135 security:createuser 137 security:deleteuser 138

R

remotemonitor 44 runDB 47 running scripts 162 script:run 162 running vFoglight Management Server in HA mode 41 fmsha 41 remotemonitor 44 running vFoglight Management Server in stand-alone mode 38 fms 38

S

schedule:list 159 script:run 162 security:assigngroup 135 security:assignrole 139 security:creategroup 140 security:createuser 137 security:deletegroup 141 security:deleteuser 138 setting blackout schedules agent:setschedule 124 shutdownDB 47 spid 167 starting embedded database 47 runDB 47 starting or stopping data collection 108 agent:start 108 agent:stop 112 starting or stopping vFoglight Client 167 spid 167 stopping embedded database 47 shutdownDB 47 suite 9 support:bundle 162 syntax conventions 28, 166

179

180

vFoglight Command-Line Reference Guide

Т

text conventions 11 topology:blackoutobject 157

U

upgrading the database 48 foglight_db_upgrade 48 upgrading vFoglight Agent 84 upgrading vFoglight Agent Manager agent:clientupgrade 84 util:configexport 145 util:configimport 146 util:env 157 util:metricexport 151 util:topologyexport 154 util:uiexport 149 util:uiimport 150 util:uilist 147

۷

vFoglight Client commands about 165 spid 167 vFoglight commands 28 vFoglight Management Server commands about 35 fms 38 fmsha 41 foglight_db_upgrade 48 getting started 36 keyman 49 remotemonitor 44 runDB 47 shutdownDB 47 vfoglight_db_upgrade 48