Cheatography

Fortigate troubleshooting Cheat Sheet by logiweb via cheatography.com/63715/cs/16164/

CLI Basics	
show s full-configuration	show configuration
config vdom	enter the correct vdom or global configuration
edit <vdom-name></vdom-name>	select vdom
show grep -f ipv6	To find a CLI command within the configuration, you can use the pipe sign " "
execute backup config flash	save your config
config system global set revision-backup-on-logout enable end	aves a backup of your configuration after each logout automatically
get system interface physical	overview of hardware interfaces
get hardware nic <nic-name></nic-name>	Details of a single network interface, same as: diagnose hardware deviceinfo nic <nic-name></nic-name>
fnsysctl ifconfig	kind of hidden command to see more interface stats such as errors
get system status	==show version
get system performance status	CPU and network usage
diagnose sys top	top with all forked processed
diagnose sys top-summary	top easier, incl. CPU and mem bars.
diagnose test application dnsproxy 6	shows the IP addresses of FQDN objects
diagnose debug crashlog read	shows crashlog, a status of 0 indicates a normal close of a process!
execute reboot	reboot your device
config system interface edit mgmt set ip 192.168.1.1 255.255.255.0 set allowaccess ping https ssh next	To change the IP address of the mgmt interface
end	

By logiweb

cheatography.com/logiweb/

Not published yet. Last updated 22nd June, 2018. Page 1 of 3. Sponsored by **ApolloPad.com** Everyone has a novel in them. Finish Yours! https://apollopad.com

Cheatography

Fortigate troubleshooting Cheat Sheet by logiweb via cheatography.com/63715/cs/16164/

General Network Troubleshooting	
execute ping-options ? execute ping-options source <source-interface-ip> execute ping <hostname ip></hostname ip></source-interface-ip>	Ping from another source address
execute traceroute <hostname ip> execute traceroute-options ?</hostname ip>	traceroute
execute ping-options view-settings	view settings
execute ping6-options view-settings	view settings
execute traceroute-options view-settings	view settings

Remote Server Authentication Test

diagnose test authserver ldap <server_name> <username> <password>

diagnose test authserver radius <server_name> <chap | pap | mschap | mschap2> <username> <password> diagnose test authserver local <group_name> <username> <password>

diagnose test authserver local <group_name> <username> <password>

Session Table

get system session list

diagnose sys session filter clear diagnose sys session filter ? diagnose sys session filter dst 8.8.8.8 diagnose sys session filter dport 53 diagnose sys session list rough view with NAT, only IPv4

IPv4 needs an "all" at the end

Forwarding Information Base

#Policy Routes + WAN Load Balancing

verify the checksum of all synchronized peers

show the session table with the filter just set

Routing

get router info routing-table all

get router info6 kernel

diagnose firewall proute6 list

2 3 4 diagnose sys ha status

execute ha manage ?

execute ha manage <device-index>

diagnose sys ha showcsum

By **logiweb**

cheatography.com/logiweb/

Not published yet. Last updated 22nd June, 2018. Page 2 of 3.

Sponsored by ApolloPad.com

Everyone has a novel in them. Finish Yours! https://apollopad.com

Cheatography

Flow

display the next 10 packets, after that, disable the flow: diagnose debug disable

diagnose debug reset diagnose debug flow filter ? diagnose debug flow filter saddr 172.16.27.148 diagnose debug flow filter daddr 8.8.8.8 diagnose debug flow show console enable diagnose debug enable diagnose debug flow trace start diagnose debug disable

VPN

To show details about IKE/IPsec connections, use these commands:

get vpn ike gateway <name> get vpn ipsec tunnel name <name> get vpn ipsec tunnel details diagnose vpn tunnel list diagnose vpn ipsec status #shows all crypto devices with counters that are used by the VPN get router info routing-table all To debug IKE/IPsec sessions, use the VPN debug: diagnose debug reset

diagnose vpn ike log-filter clear diagnose vpn ike log-filter ? diagnose vpn ike log-filter dst-addr4 1.2.3.4 diagnose debug app ike 255 #shows phase 1 and phase 2 output diagnose debug **enable** #after enough output, disable the debug: diagnose debug **disable**

To reset a certain VPN connection

diag vpn tunnel reset <phase1 name>

Defaults

Just a reminder for myself: IP: 192.168.1.99 Login: admin Password: <blank>

Backup and Restore

execute backup full-config tftp <full-config-filename> <tftp ip="" server=""></tftp></full-config-filename>	Backup command with tftp server
execute restore config tftp <full-config-filename> <tftp ip="" server=""></tftp></full-config-filename>	Restore command with tftp server

By logiweb cheatography.com/logiweb/ Not published yet. Last updated 22nd June, 2018. Page 3 of 3. Sponsored by **ApolloPad.com** Everyone has a novel in them. Finish Yours! https://apollopad.com