

Command Line Interface (CLI) User Manual

Reference Sales Model EA-XXXX, 14667-001
Regulatory Model K-XXXX
Reference Sales and Regulatory Model
LX-XXXXX, PX-XXXXX, 36720-701

Version 5.4.1
December 2024

**CHATSWORTH
PRODUCTS**

800-834-4969

chatsworth.com

While every effort has been made to ensure the accuracy of all information, CPI does not accept liability for any errors or omissions and reserves the right to change information and descriptions of listed services and products.

©2023 Chatsworth Products, Inc. All rights reserved. Chatsworth Products, Klik-Nut, CPI, CPI Passive Cooling, CUBE-IT, eConnect, Evolution, GlobalFrame, MegaFrame, Molve, QuadraRack, RMR, Saf-T-Grip, Secure Array, SeismicFrame, SlimFrame, TeraFrame and Velocity are federally registered trademarks of Chatsworth Products.

EuroFrame and Simply Efficient are trademarks of Chatsworth Products.
All other trademarks belong to their respective companies. Rev5.4.1 01/25 MKT-60020-720

Contents

Introduction	4
Legal Information	5
Connecting the PDU and Computer	6
Command Syntax	7
Command Modes.....	8
Base Commands	9
elevate	9
logout.....	10
help	11
quit.....	12
exit	12
history	13
script	14
support.....	15
Secure Array® Commands	16
attach.....	16
list array	17
mode	18
Backup Commands	18
archive-cfg.....	19
restore-cfg.....	20
clone.....	21
Administrative Commands	22
firmware	22
reboot	23
reset	23
timezone	23
Access Control Commands	24
list users	25
list groups.....	26
user add	27

user update	28
user remove	29
radius-server	30
radius-card	31
ldap-user	32
sslcert	33
Configuration Commands	34
config-get	35
config-set	35
Control Commands	37
control	37
Metrics Commands	39
metrics	39
alarms	41
Appendix A – Configuration Settings	42
Appendix B – Metrics	44
Appendix C – Alarms	46
Appendix D – Control	46
Appendix E – Script Examples	46

Introduction

This manual provides a list of commands for accessing the Chatsworth Products (CPI) eConnect® PDU, Networked RFID Electronic Lock Kit, or Networked Electronic Access Control Swinghandle Kit with Smart Card Authentication using Command Line Interface (CLI).

CLI allows direct connection of a computer to an eConnect PDU or Networked RFID Electronic Lock Kit for configuration and control using command line scripts.

The following eConnect Part Numbers and Series support CLI:

Part Numbers	Series	Branch Monitoring	Outlet Monitoring	Outlet Control	Lock Control
EA-6xxx-x	Switched Pro eConnect PDU	X	X	X	X
EA-5xxx-x	Switched eConnect PDU	X		X	X
EA-4xxx-x	Monitored Pro eConnect PDU	X	X		X
EA-3xxx-x	Monitored eConnect PDU	X			X
14667-001	Networked RFID Electronic Lock Kit				X

For the models listed above, CLI requires an eConnect PDU with eConnect Controller 4 (MCM4) or a Networked RFID Electronic Lock Kit with firmware version 5.3.xxx or later. Download firmware (version 5.3.xxx or later) here: chatsworth.com/en-us/resources/design-tools/software

Part Numbers	Series	Branch Monitoring	Outlet Monitoring	Outlet Control	Lock Control
L6-xxxxx, P6-xxxxx	Switched Pro eConnect PDU	X	X	X	X
L5-xxxxx, P5-xxxxx	Switched eConnect PDU	X		X	X
L4-xxxxx, P4-xxxxx	Monitored Pro eConnect PDU	X	X		X
L3-xxxxx, P3-xxxxx	Monitored eConnect PDU	X			X
36720-701	Networked Electronic Access Control Swinghandle Kit with Smart Card Authentication				X

For the models listed above, CLI requires an eConnect PDU with eConnect Controller 2/3 (MCM2 or MCM3) or a Networked Electronic Access Control Swinghandle Kit with firmware version 4.13.xxx or later. Download firmware (version 4.13.xxx or later) here: chatsworth.com/en-us/resources/design-tools/software

Legal Information

The information contained in this guide is subject to change without notice. Chatsworth Products, Inc. (CPI) shall not be liable for technical or editorial errors or omissions contained herein; nor is it liable for any injury, loss, or incidental or consequential damages resulting from the furnishing, performance or use of this material and equipment

Connecting the PDU and Computer

eConnect PDU with Controller 4 (MCM4) or RFID Electronic Lock Kit

- Use Console 1 (Arrow 5).
- Connect a YOST cable with an RJ45 (8P8C) connection (ordered separately).

eConnect PDU with Controller 2/3 (MCM 2/3) or Networked Electronic Access Control Swinghandle Kit

- Use In/IO/IO port.
- Use [CPI's Serial Setup Cable \(P/N 35941-131\)](#) (ordered separately)

Command Syntax

Command syntax is the format in which a command should be entered in the CLI. Commands include the name of the command, keywords, and arguments. Keywords are alphanumeric strings that are used literally. Arguments are placeholders for values that a user must supply. Keywords and arguments may be required or optional.

Specific conventions convey information about syntax and command elements. The table below describes these conventions.

Symbol/Text	Function	Notes
{ } (curly brackets)	Indicate a choice of argument.	
[] (square brackets)	Indicate a required argument.	
X.X.X.X	Indicates that you must enter a dotted decimal IP address.	
<cr> (carriage return)	Indicates the end of available keywords and arguments.	
-	Indicates that no changes are to be made to the associated parameter.	e.g., User update, '-' indicates no change to: <u>'password'</u> or <u>'cardid'</u>

Command Modes

The CLI is divided into different command modes (User, Elevated, and Admin Modes) and will impact available commands dependent on the mode you are currently in. Entering a question mark (?) at the CLI prompt defines a list of commands available for each command mode.

When you log in to the CLI, you are in User Mode. User Mode contains only commands that allow you to view information about the operation of the PDU. To use commands that write changes to the PDU you must enter Elevated Mode. Lastly, the Admin Mode enables commands that allow you to change / control functions that should only be available to specific users and are used infrequently.

Command Mode	Access Method	Prompt	Exit Method
User Mode	Log in.	PDU Name (ID) :	Use the quit , logout or exit command to end the session.
Elevated Mode	User Mode, use the elevate command.	PDU Name (ID) #	Use the exit command to return to User Mode. Use the quit or logout command to end the session.
Admin Mode	Elevated Mode, use the elevate command.	PDU Name (ID) \$	Use the exit command to return to Elevated Mode. Use the quit or logout command to end the session.

Base Commands

The following pages cover syntax for Base Commands:

- elevate
- logout
- help
- quit
- exit
- history
- script
- support

elevate

Elevates the security level of the CLI.

Syntax	elevate
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	User Mode, Elevated Mode
Usage Guidelines	In Admin mode, no higher security states exist. Commands 'help' and '?' display commands available at each level.
Examples	<pre>PDU Name(0): elevate Ok:Entering Elevated Mode. PDU Name(0)# elevate Ok:Entering Admin Mode. PDU Name(0)\$ elevate OK: In Admin, no higher security states exists.</pre>
Related Commands	quit exit help ?

logout

Closes an active command line session of the PDU.

Syntax	logout
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	
Examples	PDU Name (0) : logout Bye!
Related Commands	exit quit

help

Displays a brief description of the help system.

Syntax	help
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	<p>The help command provides a brief description of the context-sensitive help system, which functions as follows:</p> <ul style="list-style-type: none">• To list all commands available for a command mode, enter a question mark (?) or help at the system prompt.• To obtain a list of commands that begin with a character string, enter the abbreviated command entry immediately followed by a question mark (?). This form of help is called word help, because it lists only the keywords or arguments that begin with the abbreviation you entered.• To list the keywords and arguments associated with a command, enter a question mark (?) in place of a keyword or argument on the command line. This form of help is called command syntax help, because it lists the keywords or arguments that apply based on the command, keywords, and arguments you have already entered.
Examples	<pre>PDU-1(0): met? metrics Get real time metrics data about the PDU PDU-1(0): metrics ? EAS Electronic Access System metrics branch Branch, or Circuit, metrics environmental Environmental sensor metrics line Line, or Phase, metrics outlet Outlet, or Receptacle, metrics PDU-1(0): elevate OK:Entering Elevated Mode PDU-1(0)# elevate OK:Entering Admin Mode PDU-1(0)\$ list ? array Lists the PDUs connected on the SecureArray. groups List groups defined for the target PDU users Lists the Users on the PDU. PDU-1(0)\$</pre>
Related Commands	

quit

User is logged out of the session.

Syntax	quit
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	
Examples	W11 K61 Dev(0): quit Bye!
Related Commands	logout exit

exit

Exits an elevated security state. Decreases the security level by one.

Syntax	exit
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	If logged in as User, user is logged out and the session terminated. If logged in as Elevated or Admin, security role moves to the next lower level.
Examples	PDU Name(0)\$ exit PDU Name(0)# PDU Name(0)# exit PDU Name(0): PDU Name(0): exit Bye! User is logged out and the session is terminated.
Related Commands	quit logout

--	--

history

Provide a history of commands that have been entered.

Syntax	history {size show enable disable}
Syntax Description	<pre>size set the size of the history buffer show show the history buffer enable enable history disable disable history</pre>
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	
Examples	<pre>PDU Name(0): history enable OK:History is now enabled PDU Name(0): PDU Name(0): history size 25 size ----- 25 OK:History size is now at 25 commands PDU Name(0): PDU Name(0)\$ history show command command id ----- history show 1 history size 2 elevate 3 25 OK:Complete PDU Name(0)\$ PDU Name(0)# history disable OK:History is now disabled PDU Name(0)# history show PDU Name(0)#</pre>
Related Commands	

script

Executes a script of CLI commands

Syntax	script [usb network [http tftp] scrFile fileOut fetchOutFile]	
Syntax Description	<p>fileOut <i>logfile</i> *</p> <p>usb <i>filename</i></p> <p>network http/ftp <i>URL filename</i></p> <p>network tftp <i>IPaddress filename</i></p> <p>scrFile <i>filename</i></p> <p>script fetchOutFile *</p>	<p>Log file name *</p> <p>Script file is from USB connected to PDU</p> <p>HTTP/FTP location, script file name</p> <p>TFTP IP Address, script file name</p> <p>This command is used to run scripts that already exist and are stored on the microSD card (MCM4 only).</p> <p>Copies the current script logfile to a USB thumb drive, creating (if needed) folder /scriptLogs/ for <i>logfile</i> *</p>
Defaults	No default.	
Command Modes	User Mode, It's a good practice to assume the script is running from User mode, inserting elevate commands where needed.	
Usage Guidelines	<p>Script files are text files.</p> <p>A carriage return (enter) must be at the end of each command.</p> <p>The script uses most of the CLI commands included in this document.</p> <p>The script may have any extension, as long as it is a text file (txt, sh, etc.)</p> <p>* The 'fileOut' and 'fetchOutFile' commands MAY NOT be included in a command script.</p>	
Examples	<pre>PDU-1(0): script fileOut k30.log.a.txt OK: Complete PDU-1(0): script network tftp 192.111.222.333 script.2.txt Script: /tmp/script.2.txt - Complete. OK: Complete PDU-1 0): script fetchOutFile OK: Complete</pre>	
See Appendix E for more examples of scripts.		
Related Commands	elevate	

support

Displays information needed by the support team.

Syntax	support
Syntax Description	This command has no parameters.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	Provides specific information for support team. Information obtained will be from the PDU connected to the serial cable.
Examples	<pre>W07 K61(0): support 0 Name: Value: ----- MCM ID: 29999 Serial Number: 110000003699999999 Model Number: K61-6D526-40L-72A Installed FW Ver.: 5.2.766.0 MAC Address: 00:0e:d3:2e:04:7e Contact Technical & Sales Support for questions about: * Products Installation * Consultation Services * Product Orders * Distributors & Resellers United States Toll Free: 1-800-834-4969 International: 1-818-739-3400 Contact us at www.chatsworth.com for additional information on Products, Data Center Solutions, Downloads and Training. OK:Complete</pre>
Related Commands	

Secure Array® Commands

The following pages cover syntax for Secure Array Commands:

- attach
- list array
- mode

attach

To connect to a specific PDU from a primary PDU on the Secure Array for the purpose of executing monitoring and maintenance commands on that PDU.

Syntax	attach [pduID]
Syntax Description	pduID The pduID is in the output of the mode or list array commands.
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	The id must be between 0 and 47. 0 will always identify the primary
Examples	<pre> PDU-1(0): mode This pdu cabinet name pduID role selectorID ----- - * Lab Cab A PDU-1 0 Pri 28779 Lab Cab A PDU-2 1 Sec 5848 OK:Complete PDU-1(0): list array FW Vers. cabinet description name pduID selectorID ----- 5.2.766 Lab Cab A Main PDU-1 0 28779 5.2.766 Lab Cab A Backup2 PDU-2 1 5848 PDU-1(0)# attach 1 Name: admin Password: ***** OK:Complete PDU-2(1): mode This pdu cabinet name pduID role selectorID ----- Lab Cab A PDU-1 0 Pri 28779 * Lab Cab A PDU-2 1 Sec 5848 OK:Complete PDU-2(1): </pre>
Related Commands	mode list array

--	--

list array

Lists the PDUs connected on the Secure Array.

Syntax	list array
Syntax Description	This command has no parameters
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	<p>The user MUST be connected to the currently active primary PDU on the SecureArray. If connected to a Secondary or Alternate PDU, the command will list only the one PDU directly connected.</p> <p>The selectorID is a permanent identifier of each PDU.</p> <p>Use either the command list array or mode to display the pduID which is used in several other commands.</p>
	<pre>PDU-1 K61(0): list array FW Vers. cabinet description name pduID selectorID ----- 5.2.766 Lab Cab A Main PDU-1 K61 0 28779 5.2.766 Lab Cab A Backup2 PDU-2 K30 1 5848 5.2.766 Lab Cab A Linux1 PDU-3 K41 2 74951 4.12.766 Lab Cab A Backup9 PDU-4 P6 3 58968</pre>
Related Commands	mode

mode

Lists the mode of the PDUs on the Secure Array.

Syntax	mode
Syntax Description	This command has no parameters
Defaults	No default.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	Use either the command list array or mode to display the pduID which is used in several other commands.
Examples	<pre>PDU-1(0): mode This pdu cabinet name pduID role selectorID ----- * Lab Cab A PDU-1 K61 0 Pri 28779 Lab Cab A PDU-2 K30 1 Sec 5848 Lab Cab A PDU-3 K41 2 Sec 74951 Lab Cab A PDU-4 P6 3 Sec 58968</pre>
Related Commands	config securearray mode list array

Backup Commands

The following pages cover syntax for Backup Commands:

- archive-cfg
- restore-cfg
- clone
- pull

archive-cfg

Archive the current configuration into various channels.

Syntax	archive-cfg [usb network file [local uSD]] [dest path]
Syntax Description	<p>usb <i>filepath</i> Will save the configuration information to a USB drive to a file named '<i>filepath</i>'</p> <p>network <i>IP filename</i> Will save the configuration locally and then TFTP the information to the provided '<i>tftp server</i>' '<i>filename</i>'.</p> <p>file local <i>filename</i> Will save the configuration locally to the PDU</p> <p>file uSD <i>filename</i> Will save the configuration to the internal microSD card (MCM4 units only)</p>
Defaults	No default.
Command Modes	Elevated Mode, Admin Mode
Usage Guidelines	<p>USB: . If '<i>filepath</i>' is only a file name, a folder will be created on the usb with the file within.</p> <p>usb drive > internal > cfg_archive > '<i>filename</i>'</p>
Examples	<pre>PDU-1(0)# archive-cfg file uSD config.012320.arc Archiving to microSD Card: Complete PDU-1(0)# archive-cfg network tftp 192.999.000.00 tft.323.arc Archiving to an tftp server file: Complete PDU-1(0)# archive-cfg file local fri.local.arc Archiving to local file: Complete PDU-1(0)# archive-cfg file USB fri.01.arc Archiving to USB: Complete</pre>
Related Commands	restore-cfg

restore-cfg

Restore the current configuration from a specified channel.

Syntax	restore-cfg [usb network file [local uSD]] [dest path]
Syntax Description	<p>usb <i>filepath</i> Will restore the configuration information from a USB drive to a file named '<i>filepath</i>'</p> <p>network <i>IP filename</i> Will PULL the configuration from the provided '<i>tftp server filename</i>', then restore the configuration.</p> <p>file local <i>filename</i> Will restore the configuration locally to the PDU</p> <p>file uSD <i>filename</i> Will restore the configuration from the internal microSD card (MCM4 units only)</p>
Defaults	No default.
Command Modes	Elevated Mode, Admin Mode
Usage Guidelines	<p>USB: If '<i>filepath</i>' is only a file name, a folder will be created on the usb with the file within.</p> <p>usb drive > internal > cfg_archive > '<i>filename</i>'</p>
Examples	<pre>PDU-1 (0)# restore-cfg file Restore config from an archive file network network "[http/ftp tftp]" usb Restore a config archive from a USB thumb drive. PDU-1(0)# restore-cfg file local Local (on PDU) file uSD Restore config from the microSD Card PDU-1(0)# restore-cfg file uSD <string> filename: eg: config_021419.arc PDU-1(0)# restore-cfg file uSD config_sd.arc Restoring from microSD Card: Complete</pre>
Related Commands	archive -cfg

clone

Clones the settings or users from the primary PDU to a SecureArray member PDU

Syntax	clone config SecureArray pduID configGroup clone users pduID	
Syntax Description	config SecureArray pduID configGroup	Clone the specified configuration group settings from the primary PDU (unit connected via serial cable) to the specified pduID
	users pduID	Clone the users from the primary PDU (unit connected via serial cable) to the specified pduID.
Defaults	No default.	
Command Modes	Admin Mode	
Usage Guidelines	<i>configGroup</i> options: 1 - Branch Voltage Thresholds 2 - Branch Current Thresholds 3 - Outlet Reset Delays 4 - Outlet ON Delays 5 - Outlet Current Thresholds 6 - Temperature Thresholds 7 - Humidity Thresholds 8 - Temperature Unit 9 - Trap Interval 10 - Sum Amps Setting 11 - Out-of-Service Setting 12 - Notification Specifications 13 - Logging Settings 999 - 'ALL' Config Settings	
Examples	<pre>PDU-1(0)\$ clone config SecureArray 11 1</pre> <p>Cloning the requested config settings.: Complete</p> <pre>PDU-1(0)\$</pre> <pre>PDU-1(0)\$ clone users 4</pre> <p>: Complete</p> <pre>PDU-1(0)\$</pre>	
Related Commands	list array mode pull	

Administrative Commands

The following pages cover syntax for Administrative Commands:

- firmware
- reboot
- reset
- timezone

firmware

Command used to upgrade the firmware on the PDU.

Syntax	firmware [usb] firmware network [http] firmware network [tftp] firmware securearray firmware saProgress	
Syntax Description	usb network [http tftp] securearray saProgress	Will upgrade firmware from the USB thumb drive plugged into the PDU. {IP Address IPAddress fileName fileName} Push firmware out to the PDUs on the Secure Array. If firmware update in progress, show current FW version(s), Update state and Progress for attached PDUs.
Default	No default.	
Command Modes	Admin Mode	
Usage Guidelines	The firmware command runs ' <i>silent</i> '. This translates into there being no updates or indication that the fw update is running unless the saProgress command is entered at the Primary PDU. The system will reboot after the fw update has been applied. However, the Web UI for the Primary PDU will display the progress on Administrative > Upgrade Firmware > Upgrade Linked PDUs	
Examples	<pre>PDU-1(0)\$ firmware usb Updating FW from USB Device: Running</pre>	
Related Commands	reboot	

reboot

Reboots the PDU. Outlets will maintain their state.

Syntax	Reboot {pdusel [pduID]}
Syntax Description	pdusel: The pduID that is to reboot.
Defaults	No default.
Command Modes	Admin Mode
Usage Guidelines	Command operates on a single PDU, specified by pduID.
Examples	<pre>PDU-1 (0)\$ reboot 0</pre>
Related Commands	Firmware

reset

Resets a system's specific setting to factory defaults.

Syntax	reset {pdusel [pduID] optflag [1=>net 2=>config 4=>users 7=>all]}
Syntax Description	pdusel: The pduID that is to reset its config. optflag: 1 => Network 2 => System 4 => User 7 => All
Defaults	No default.
Command Modes	Admin Mode
Usage Guidelines	Command operates on a single PDU, specified by pduID. The ' reset ' can be applied to the 'Network', 'System', 'User' or a combination of those. e.g. A value of '7' would tell the PDU to reset all settings. See eConnect User Manual for default settings.
Examples	<pre>PDU-1 (0)# reset 12 6 OK: Complete</pre>
Related Commands	

timezone

Resets a system's specific setting to factory defaults.

Syntax	timezone [list][reset][show]
--------	--

	timezone configure <i>ID</i>
Syntax Description	<i>ID</i> : Integer, numerical identifier for the desired timezone for system configuration. Options are available in the output of the “timezone list” command
Defaults	No default.
Command Modes	Admin Mode
Usage Guidelines	Command operates on the local PDU. This command will set the PDU system to use the desired time zone for syslog messages related to interactions and events taking place on the PDU or the PDU’s controlled SecureArray.
Examples	<pre>PDU Name(0)\$ timezone reset Resetting time zone back to UTC. OK: Complete PDU Name(0)\$ timezone configure 6 Successfully configured time zone for: Central Standard/Daylight Time (CST/CDT) UTC-6:00/-5:00 OK: Complete PDU Name(0)\$ timezone show Currently configured time zone: Central Standard/Daylight Time (CST/CDT) UTC-6:00/-5:00 OK: Complete</pre>

Access Control Commands

The following pages cover syntax for the Access Control Commands:

- list users
- list groups
- user add
- user update
- user remove
- radius-server
- radius-card
- ldap-user
- sslcert

list users

Lists the users of the PDU.

Syntax	list users
Syntax Description	This command has no arguments.
Defaults	No default.
Command Modes	Admin Mode
Usage Guidelines	This command only lists the users that exist on the local (physically attached) system.
Examples	<pre>PDU-1 K61(0)\$ list users cardid group loginid ----- 0 Admin admin Admin aug25a User aug25b Viewer aug25c 111333aaa99 Cabinet aug25d OK:Complete PDU-1(0)\$ attach 9 OK:Complete PDU-12 K40(9)\$ list users cardid group loginid ----- 0 Admin admin User pdu12User OK:Complete PDU-12 K40(9)\$</pre>
Related Commands	attach user add user update user remove

list groups

Lists the groups of the PDU.

Syntax	list groups
Syntax Description	This command has no parameters
Defaults	This command has no default settings.
Command Modes	Admin Mode
Usage Guidelines	This command only lists the groups that exist on the local (physically attached) system.
Examples	<pre>PDU-1 (0): list groups 0 : Admin 1 : Cabinet 2 : User 3 : Viewer PDU-1 (0):</pre>
Related Commands	user add user update

user add

Adds a new user to the PDU and assigns them to a group.

Syntax	user add {userid} {groupid} {password} {confirmpassword} {cardid}
Syntax Description	userid : Create a new user named ' <i>userid</i> ' groupid : Admin, Cabinet, User or Viewer password : New user's ' <i>password</i> ' confirmpassword : Confirm new user's ' <i>password</i> ' cardid : ' <i>cardid</i> ' – Enter '-' for no access card
Defaults	No defaults.
Command Modes	Admin Mode
Usage Guidelines	Value for password must equal confirm password.
Examples	<pre>PDU-1(0)\$ user add testuser1 Admin test123 test123 1234567890 User testeruser1 added. OK. PDU-1(0)\$ user add testview1 Viewer cpi123 cpi999 9090999 NOT_OK:Passwords do not match PDU-1(0)\$ user add testview1 Viewer cpi123 cpi123 9090999 OK:Complete</pre>
Related Commands	list users list groups user update user remove

user update

Updates an existing user on the PDU.

Syntax	user update [userid] [groupid <i>group</i>] [password <i>password</i>] [confirmpassword <i>password</i>] [cardid <i>cardid</i>]
Syntax Description	userid : User ID to update groupid : Change user to ' <i>group</i> ' password : Enter '-' if unchanged confirmpassword : Enter '-' if unchanged cardid : ' <i>cardid</i> ' – Enter '-' if unchanged or no access card
Defaults	No defaults.
Command Modes	Admin Mode
Usage Guideline	
Examples	<pre>PDU-1 (0): user update testuser1 Cabinet - - - User testeruser1 updated. OK. PDU-1 (0):</pre>
Related Commands	list users list groups user add user remove

user remove

Removes an existing user from the PDU.

Syntax	user remove [userid]
Syntax Description	This command has no parameters
Defaults	No defaults.
Command Modes	Admin Mode
Usage Guidelines	
Examples	<pre>PDU-1 (0): user remove testuser1 User testeruser1 removed. OK. PDU-1 (0):</pre>
Related Commands	list users list groups user add user update

radius-server

Sets up a RADIUS server to use for authentication and authorization of users.

Syntax	radius-server [enable enable] radius-server [ipv6 enable] radius-server [secret testing123] radius-server [rserv{1:2:3} IP Address{1:2:3} Port{1:2:3} #] radius-server [test {username password}]
Syntax Description	enable {0-disable 1-enable} ipv6 {0-disable 1-enable} secret {testing123} rserv1 {IP Address1} {Port1 #} rserv2 {IP Address2} {Port2 #} rserv3 {IP Address3} {Port3 #} test {username} {password}
Defaults	rserv{1:2:3} port{1:2:3} (0 sets to default 1812).
Command Modes	Admin Mode
Usage Guidelines	
Examples	PDU-1 (0): radius-server rserv1 192.168.150.25 2000 PDU-1 (0): radius-server ipv6 1 PDU-1 (0): radius-server rserv2 192.168.150.30 0 PDU-1 (0): radius-server enable 1 OK:Radius Server Enabled: Service restarted to reflect changes.
Related Commands	radius-card

radius-card

Sets up a radius server to use for authentication and authorization of cards.

Syntax	radius-card [enable enable] radius-card [ipv6 enable] radius-card [secret testing123] radius-card [RServ{1:2:3} IP Address{1:2:3} Port{1:2:3} #] radius-card [test {cardid}]
Syntax Description	enable {0-disable 1-enable} ipv6 {0-disable 1-enable} secret {testing123} RServ1 {IP Address1} {Port1 #} RServ2 {IP Address2} {Port2 #} RServ3 {IP Address3} {Port3 #} test {cardid}
Defaults	RServ{1:2:3} port{1:2:3} (0 sets to default 1812).
Command Modes	Admin Mode
Usage Guidelines	
Examples	PDU-1 (0): radius-card RServ1 192.168.150.25 2000 PDU-1 (0): radius-card ipv6 1 PDU-1 (0): radius-card RServ2 192.168.150.30 0 PDU-1 (0): radius-card enable 1 OK:Radius Card Enabled: : Service is restarted to reflect changes.
Related Commands	radius-server

ldap-user

Sets up an LDAP server to use for authentication and authorization of users.

Syntax	ldap-user [enable enable] ldap-user [uri ipaddress:port ldapdomain searchfield] ldap-user [test username ldappassword]
Syntax Description	enable {0-disable} uri {IP Address:Port #} {ldapdomain} {Search Field} IP Address: ldap://192.168.123.52 ldap://192.168.123.52:389 ldapdomain: For domain myLDAP.com dc=myLDAP,dc=com Search Field: Field Name of 'Username' gecos test {username} { ldappassword}
Defaults	No defaults.
Command Modes	Admin Mode
Usage Guidelines	
Examples	<pre>PDU-1 (0)\$ ldap-user uri ldap://192.168.123.52:389 dc=myLDAP,dc=com gecost *** Until a successful 'ldap-user test ...' is performed this change will not impact the currently enabled settings. OK: LDAP Server URI will be set ----- PDU-1 (0)\$ ldap-user enable 0 OK: LDAP Authentication Disabled **** LDAP Service restarted to reflect changes. ****</pre>
Related Commands	

sslcert

Identifies the SSL certificate currently in use and allows the user to 'enable'/'disable' the use of a custom certificate.

The creation and installing of a custom SSL certificate is NOT covered by this command..

Syntax	sslcert [enable enable] sslcert [status]
Syntax Description	enable {0-Manufacture Default Cert} status
Defaults	0-Manufacture Default Cert
Command Modes	Admin Mode
Usage Guidelines	This command is only intended for reverting a PDU back to using the default manufacturing certificate.
Examples	<pre>PDU-1 (0)\$ sslcert status Customer defined certificate Enabled: OK: Complete PDU-1 (0)\$ sslcert enable 0 Default manufacture certificate now in use: HTTP(S) Service restarting to reflect changes. OK: Complete PDU-1 (0)\$ sslcert status Default manufacture certificate now in use: OK: Complete</pre>
Related Commands	

Configuration Commands

The following pages cover syntax for Configuration Commands:

- `config-get`
- `config-set`

config-get

Get current configuration data for the PDU.

Syntax	config-get { <i>configuration-group</i> } { <i>configuration-item</i> } [<i>occurrence</i>] {pduID}
Syntax Description	configuration-group : sub-menu of the config command configuration-item : sub-menu of the configuration-group occurrence : specified occurrence of the configuration-item if applicable pduID : Index of the PDU to grab configuration value from Note: please refer to Appendix A for a list of all configuration groups/items
Defaults	No defaults.
Command Modes	Elevated Mode, Admin Mode
Usage Guidelines	Numerical based configuration items that have an associated unit will also have that unit displayed along with the numerical value, e.g.: 5.00 Amps. Each configuration group requires a minimum command menu level and user security level for access. Please refer to APPENDIX A for this information.
Examples	<pre>PDU Name Test(0):config-get PDU pdu-name 0 Value:PDU "Test" Name PDU Name Test(0):config-get branch-thresholds max-voltage 1 0 Value:215.0 Volts</pre>
Related Commands	See Appendix A

config-set

Get current configuration data for the PDU.

Syntax	config-set { <i>configuration-group</i> } { <i>configuration-item</i> } [<i>occurrence</i>] {pduID} { <i>new-value</i> }
Syntax Description	configuration-group : sub-menu of the config command configuration-item : sub-menu of the configuration-group occurrence : specified occurrence of the configuration-item if applicable pduID : Index of the PDU to grab configuration value from new-value : value to assign to the specified configuration-item Note: please refer to Appendix A for a list of all configuration groups/items
Defaults	No defaults.

Command Modes	Elevated Mode, Admin Mode
Usage Guidelines	<p>When setting configuration items that are numbers, such as thresholds, be sure to input them in the same way they would be input in the WebGUI. When setting configuration items that are alphanumeric strings, be sure to use the help menu for which strings can have spaces and which cannot. For values that will use spaces, be sure to wrap the entire string in quotations. For values that need to use quotation marks, you will need to escape these characters with a backslash.</p> <p>Each configuration group requires a minimum command menu level and user security level for access. Please refer to APPENDIX A for this information.</p>
Examples	<pre>PDU Name Test(0):config-set PDU pdu-name 0 "Test \"PDU\" Name" OK:Complete PDU Name Test(0):config-set branch-thresholds max-voltage 1 0 215.0 Volts OK:Complete</pre>
Related Commands	See Appendix A

Control Commands

The following pages cover syntax for Control Commands:

- control
- ogroup

control

Control certain PDU functionalities

Syntax	control { <i>control-item</i> } { <i>occurrence</i> } {pdulID} { <i>action</i> }
Syntax Description	control-item : sub-menu of control command occurrence : specified occurrence of the control-item to apply control action pdulID : id of PDU to perform control action against action : action to be performed on the control-item's occurrence
Defaults	No defaults.
Command Modes	Elevated Mode, Admin Mode
Usage Guidelines	The outlet control will accept a comma-delimited list of outlets to interact with all at once, or the argument of "0" for controlling all outlets at once.
Examples	<pre>PDU Name Test(0):control outlet 0 0 Off PDU Name Test(0):control outlet 1,2,3,4 0 On PDU Name Test(0):control EAS front 0 open</pre>
Related Commands	See Appendix D

ogroup

Manage and control outlet groups functionalities.

Syntax	ogroup { <i>ogroup-item</i> } { <i>occurrence</i> } {groupID} { <i>actions</i> }
Syntax Description	ogroup-item : sub-menu of ogroup command occurrence : specified occurrence of the ogroup-item if applicable groupID : id of Group to perform action against actions : specify actions to control the ogroup outlets
Defaults	No defaults.

Command Modes	Base Mode, Elevated Mode, Admin Mode
Usage Guidelines	The ogroup manages and control outlet groups functionality. All ogroup-items will have an ability to specify groupID. Ogroup has elements of configuration, control and metrics functionality for outlet groups.
Examples	<pre> PDU Name Test(0)\$ ogroup list ID Name ----- 1 TestGroup-11 2 TestGroupName-1 3 MyGroupName OK:Complete PDU Name Test(0) \$ ogroup view 2 Cabinet: Outlet #: Outlet Name: PDU: Type: ----- Desk Cabinet 3 Outlet 3 MCM4 K6 DPD(0) Mon/Ctrl Desk Cabinet 4 Outlet 4 MCM4 K6 DPD(0) Mon/Ctrl Desk Cabinet 48 Outlet 48 MCM4 K6 DPD(0) Mon/Ctrl OK:Complete PDU Name Test(0)\$ </pre>
Related Commands	<p>add Add an empty outlet group.</p> <p>cntl Control all the outlets in the group.</p> <p>del Delete an outlet group.</p> <p>list List all the control outlet groups.</p> <p>outlet-add Add an outlet to the group.</p> <p>outlet-del Delete an outlet from the group.</p> <p>rename Rename an outlet group.</p> <p>reset Reset (Toggle On/Off) all the outlets in the group.</p> <p>view View all the outlets in a group.</p>

Metrics Commands

The following pages cover syntax for Metrics Commands:

- metrics
- alarms

metrics

Get real time metrics data about the PDU.

Syntax	metrics { <i>metrics-group</i> } { <i>metrics-item</i> } { <i>occurrence</i> } { <i>pduID</i> }
Syntax Description	<p>metrics-group: sub-menu of the metrics command</p> <p>metrics-item: sub-menu of the metrics-group</p> <p>occurrence: specified occurrence of the metrics-item</p> <p>pduID: index of PDU to get metrics from</p> <p>Note: please refer to Appendix B for a list of all metrics groups/items</p>
Defaults	No defaults.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	<p>A metrics item with an associated unit will have the unit displayed along with the value formatted to match the Web User Interface.</p> <p>All metrics-groups will have an “all” metrics-item option to display the values for all the associated metrics for that group.</p> <p>Also, all metrics-items will have the ability to specify occurrence “0” which supports getting the metrics for all applicable occurrences.</p>
Examples (MCM2/MCM3) See: Connecting the PDU and Computer	<pre>PDU Name Test(0): metrics outlet current 1 0 Value:1.23 Amps PDU Name Test(0): metrics environmental humidity 1 0 Value:27.44% PDU-22(0)\$ metrics branch all 0 0 Branch 1: {0.00 A, 210.9 V, 0.000 kVA, 0.00, 0.00 kVAh} Branch 2: {0.00 A, 210.7 V, 0.000 kVA, 0.00, 0.00 kVAh} Branch 3: {0.00 A, 210.0 V, 0.000 kVA, 0.00, 0.00 kVAh} Branch 4: {0.00 A, 210.8 V, 0.000 kVA, 0.00, 5.42 kVAh} Branch 5: {0.00 A, 209.8 V, 0.000 kVA, 0.00, 0.00 kVAh} Branch 6: {0.00 A, 209.5 V, 0.000 kVA, 0.00, 0.00 kVAh}</pre>
Examples (MCM4)	<pre>PDU-22(0)\$ metrics branch all 0 0 Branch 1: {0.00 A, 210.9 V, 0.000 kVA / 0.00 kW, 0.00, 0.00 kVAh / 0.00 kWh} Branch 2: {0.00 A, 210.7 V, 0.000 kVA / 0.00 kW, 0.00, 0.00 kVAh / 0.00 kWh} Branch 3: {0.00 A, 210.0 V, 0.000 kVA / 0.00 kW, 0.00, 0.00 kVAh / 0.00 kWh} Branch 4: {0.00 A, 210.8 V, 0.000 kVA / 0.00 kW, 0.00, 5.42 kVAh / 0.00 kWh} Branch 5: {0.00 A, 209.8 V, 0.000 kVA / 0.00 kW, 0.00, 0.00 kVAh / 0.00 kWh} Branch 6: {0.00 A, 209.5 V, 0.000 kVA / 0.00 kW, 0.00, 0.00 kVAh / 0.00 kWh}</pre>

Related Commands	See Appendix B
---------------------	-----------------------

alarms

Get the active alarms for the PDU.

Syntax	alarms {alarms-group} {alarms-item} {occurrence} {pduID}
Syntax Description	alarms-group : sub-menu of the alarms command alarms-item : sub-menu of the alarms-group occurrence : specified occurrence of the alarms-item pduID : index of PDU to get alarms of Note: please refer to Appendix C for a list of all alarms groups/items
Defaults	No defaults.
Command Modes	User Mode, Elevated Mode, Admin Mode
Usage Guidelines	A value of "0" means the alarm is currently not active. A value of "1" means the alarm is currently active.
Examples	<pre>PDU Name Test(0): alarms environmental min-temperature 1 0 Value:1 PDU Name Test(0): alarms branch max-voltage 1 0 Value:0</pre>
Related Commands	See Appendix C

Appendix A – Configuration Settings

Configuration-Group	Menu Level	Security Group	Configuration-Item
EAS	Elevated	Cabinet	door-alarm-time
			lock-front-enable
			lock-open-time
			lock-rear-enable
			wave-read-comp
			poweriq-lock
			card-trap-host41
			card-trap-host42
			card-trap-host61
			card-trap-host62
card-trap-port			
LDAP	Admin	Admin	base-dn
			enable
			ldap-server-addr
PDU	Elevated	User	aux-mode
			cabinet-ID
			link-count
			link-count-change
			out-of-service
			pdu-description
			pdu-name
			secure-array-role
			share-role
			sum-amps
			temp-format
			alarms-emails -or- alarms-syslog -or- alarms-traps
branch-curr-min			
branch-curr-warn-max			
branch-curr-warn-min			
branch-volt-max			
branch-volt-min			
branch-volt-warn-max			
branch-volt-warn-min			
cardscan-fail			
cardscan-pass			
config-change			
door-event			
door-extended-open			
fw-update			
humid-max			
humid-min			
humid-warn-max			
humid-warn-min			
lock-event			
login			
outlet-curr-max			
outlet-curr-min			
outlet-curr-warn-max			
outlet-curr-warn-min			
outlet-toggle			
secure-array-change			
system-reboot			
temp-max			
temp-min			
temp-warn-max			
temp-warn-min			
branch-thresholds	Elevated	User	
			max-voltage
			min-current

Configuration-Group	Menu Level	Security Group	Configuration-Item
			min-voltage
			warn-max-current
			warn-max-voltage
			warn-min-current
			warn-mix-voltage
http	Elevated	User	http-enabled
			http-port
			https-enabled
			https-port
			custom-cert-enable
			cert-priv-key-password
			fetch-enabled
			fetch-authtoken
network-ipv4	Elevated	User	auto-dns-enabled
			backup-dns
			default-gateway
			dhcp-enabled
			enabled
			ip-address
			primary-dns
			secondary-dns
			subnet-mask
network-ipv6	Elevated	User	auto-dns-enabled
			backup-dns
			default-gateway
			dhcp-enabled
			enabled
			global-enabled
			ipv6-address
			link-local-enabled
			prefix-length
			primary-dns
			secondary-dns
outlet	Elevated	User	description
			name
			on-delay
			reset-time
outlet-groups	Elevated	User	name
outlet-thresholds	Elevated	User	max-current
			min-current
			warn-max-current
			warn-min-current
radius	Admin	Admin	backup-card-server
			backup-card-server-port
			backup-server
			backup-server-port
			card-shared-secret
			enable
			enable-card
			ipv6-card-enable
			ipv6-enable
			primary-card-server-
			primary-card-server-port
			primary-server
			primary-server-port
			secondary-card-server
secondary-card-server-port			
shared-secret			
sensor-thresholds	Elevated	User	max
			min
			warn-max
			warn-min
sensors	Elevated	User	name
			auth-method

Configuration-Group	Menu Level	Security Group	Configuration-Item
smtp	Elevated	User	enable-tls
			enabled
			from-email-addr
			password
			receive-port
			send-port
			server-address
			start-tls
			to-email-addr1
			to-email-addr2
			to-email-addr3
snmp	Elevated	User	username
			auth-algo
			auth-password
			context-name
			enabled
			host-only-access
			ipv4-host1
			ipv4-host2
			ipv4-host3
			ipv6-host1
			ipv6-host2
			ipv6-host3
			priv-algo
			priv-password
			query-port
			read-comm
			security-level
			trap-host1-ipv4
			trap-host1-ipv6
			trap-host2-ipv4
trap-host2-ipv6			
trap-host3-ipv4			
trap-host3-ipv6			
trap-port			
usm-username			
write-comm			
ssh	Elevated	User	ssh-enabled
			ssh-port
time-servers	Elevated	User	ntpserver1
			ntpserver2

Appendix B – Metrics

Metrics-Group	Metrics-Item
EAS	door-status
	error-status
	force-status
	lock-status
	ready-status
	tamper-status
branch	current
	energy
	power
	power-factor
	voltage
environmental	humidity
	temperature

<u>Metrics-Group</u>	<u>Metrics-Item</u>
line	current
outlet	current
	energy
	power
	power-factor
	status
	voltage

Appendix C – Alarms

<u>Alarms-Group</u>	<u>Alarms-Item</u>
branch	max-current
	max-voltage
	min-current
	min-voltage
	warn-max-current
	warn-max-voltage
	warn-min-current
environmental	warn-min-voltage
	max-humidity
	max-temperature
	min-humidity
	min-temperature
	warn-max-humidity
	warn-max-temperature
outlet	warn-min-humidity
	warn-min-temperature
	max-current
	min-current
	warn-max-current
	warn-min-current

Appendix D – Control

<u>Control-Item</u>	<u>Actions</u>
outlet	On
	Off
	Reset
EAS	open

Appendix E – Script Examples

Script: (saved as text file script.4.txt)

```
elevate
elevate
list users
user add testuser User userpw userpw -
user add testview Viewer viewerpw viewerpw -
user add testcab Cabinet cabinetpw cabinetpw 123abc99911
list users
user remove testcab
list users
```

Log file (saved as script.4.log)

```
PDU-1(0): script usb
  <string> Script file name.
PDU-1(0): script usb script.4.txt
Executing CLIScript_execution(): /tmp/script.4.txt
-----
Welcome to CPICLI!
CPICLI is a Chatsworth command line interface
Type 'help' at any time
or press '?' or TAB to get completion or help.
-----
PDU-1(0): >elevate
OK:Entering Elevated Mode
PDU-1(0)#
PDU-1(0)# elevate
OK:Entering Admin Mode
PDU-1(0)$
PDU-1(0)$ list users
cardid  group  loginid
-----
0 Admin  admin

OK:Complete
PDU-1(0)$
PDU-1(0)$ user add testuser User userpw userpw -
OK:Complete
PDU-1(0)$ user add testview Viewer userpw userpw -
OK:Complete
PDU-1(0)$ user add testcab Cabinet cabinetpw cabinetpw 123abc99911
OK:Complete
PDU-1(0)$
PDU-1(0)$ list users

cardid group  loginid
-----
0 Admin  admin
- User testuser
- Viewer testview
123abc99911 Cabinet testcab

OK:Complete
PDU-1(0)$
PDU-1(0)$ user remove testcab
OK:Complete
PDU-1(0)$
PDU01(0)$ list users
cardid  group  loginid
-----
0 Admin  admin
- User testuser
- Viewer testview

OK:Complete
PDU-1(0)$
```