

Cisco IOS DHCP Cheat Sheet

by stephaneb via cheatography.com/121098/cs/22462/

To configure DHCP server	
Command	Purpose
Device(config)# service dhcp	Enables the DHCP server and relay agent on your switch.
Device(config)# ip dhcp excluded-address low-address [high-address]	Specifies IP addresses that the DHCP server should not assign to DHCP clients.
Device(config)# ip dhcp pool 1	Creates a name for the DHCP server address pool and enters DHCP pool configuration mode.
Device(dhcp-config)# network 172.20.0.0 /24	Specifies the subnet network number and mask of the DHCP address pool.
Device(dhcp-config)# dns server 8.8.4.4 8.8.8.8	Specifies the IP address of a DNS server that is available to a DHCP client.
Device(dhcp-config)# default-router 172.16.20.0.1	Specifies the IP address of the default device for a DHCP client.

To display DHCP server information		
Command	Purpose	
Device> show ip dhcp binding [address]	Displays a list of all bindings created on a specific DHCP server.	
Device> show ip dhcp conflict [address]	Displays a list of all address conflicts recorded by a specific DHCP server.	
Device> show ip dhcp server statistics	Displays count information about server statistics and messages sent and received.	

To clear DHCP server variables:	
Command	Purpose
Device# clear ip dhcp binding address *	Deletes an automatic address binding from the DHCP database. Specifying address clears the automatic binding for a specific (client) IP address whereas specifying asterisk (*) clears all automatic bindings.
Device# clear ip dhcp conflict address *	Clears an address conflict from the DHCP database. Specifying address clears the conflict for a specific IP address whereas specifying an asterisk (*) clears conflicts for all addresses.
Device# clear ip dhcp server statistics	Resets all DHCP server counters to 0.

To enable DHCP server debugging	
Command	Purpose
Device# debug ip dhcp server {events packets}	Enables debugging on the DHCP server.

By **stephaneb** cheatography.com/stephaneb/

Published 7th May, 2020. Last updated 20th April, 2020. Page 1 of 1. Sponsored by **Readable.com**Measure your website readability!
https://readable.com