

Modes

Level	Mode	Prompt
1	User EXEC	Device>
2	Privileged EXEC	Device#
3	Global Config	Device(config)#
4a	Interface Config	Device(config-if)#
4b	Line Config	Device(config-line)

Keyboard Shortcuts

Up Arrow	Automatically re-types last command
Ctrl+Shift+6	Oh crap, stop! (Cancels whatever it's currently doing)
Ctrl+C	Exits config mode
Ctrl+Z	Applies current command & returns to priv. EXEC mode
Ctrl+U	Erases anything on current prompt line
Tab	Completes abbreviated command

"Show" Commands

Command	Information Displayed
show version	IOS version, memory capacity, etc.
show mac address-table	MAC address table
show ip route	routing table
show interface g0/0	status, MAC, IP, etc. for Gigabit Ethernet 0/0

"Show" Commands (cont)

show ip interface brief name, IP, status, etc. (all interfaces)

Other Commands

Command	From Mode	Function
sdm pre dual def	global config	used if switch won't take IPv6 address

General Commands

Short Command	Complete Command	Function
en	enable	user EXEC
conf t	config terminal	privileged EXEC
int	interface	global config
li	line	configuration
sh run	show running-config	show configuration
cop r s	copy running-config startup-config	copy configuration
no ip dom lo	no ip domain-lookup	domain lookup

By River L. (Tamaranth)
cheatography.com/tamaranth/

Published 30th September, 2017.
Last updated 20th June, 2025.
Page 1 of 2.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>

Cheatography

Basic Cisco IOS Commands Cheat Sheet

by River L. (Tamaranth) via cheatography.com/42882/cs/12851/

General Commands (cont)

<code>era star [Tab]</code>	<code>erase startu p-c onf ig</code>	MUST use after labs to reset router configs!
<code>del vlan.dat</code>	<code>delete vlan.dat</code>	MUST use after labs to reset router configs!

Initial Configuration (Switches and Routers) (cont)

<code>banner motd #Text Here#</code>	global config	sets motd banner
--------------------------------------	---------------	------------------

Router-Specific Configuration Commands

Command	From Mode	Function
<code>interface g0/1</code>	global config	enter interface config
<code>ip address IP/prefix</code>	interface config	sets interface's IPv4 address
<code>no shut</code>	interface config	turns the interface
<code>description description text</code>	interface config	used documentation about interface
<code>ipv6 address IP/prefix</code>	interface config	sets interface's IPv6 address
<code>ipv6 address IP/prefix link-local</code>	interface config	sets interface's IPv6 local address
<code>ipv6 unicast-routing</code>	global config	enables IPv6 routing

Initial Configuration (Switches and Routers)

Command	From Mode	What It Does
<code>hostname xyz</code>	global config	sets hostname to xyz
<code>enable secret xyz</code>	global config	sets encrypted password for priv. EXEC to xyz
<code>service password-encryption</code>	global config	encrypts all passwords
<code>line console 0</code>	global config	enters line config mode for console
<code>line vty 0 15</code>	global config	enters line config mode for 16 vty lines
<code>password xyz</code>	line config	sets line password to xyz
<code>login</code>	line config	enables users to login
<code>int vlan 1</code>	global config	enters interface config mode for vlan1
<code>ip address [IP] [subnet]</code>	interface config	sets IP address
<code>no shut</code>	interface config	turns on interface

By River L. (Tamaranth)
cheatography.com/tamaranth/

Published 30th September, 2017.
Last updated 20th June, 2025.
Page 2 of 2.

Sponsored by [Readable.com](#)
Measure your website readability!
<https://readable.com>