
Data ONTAP® 8.1
7-Mode to Cluster-Mode Command Map

NetApp, Inc.
495 East Java Drive
Sunnyvale, CA 94089 U.S.
Telephone: +1 (408) 822-6000
Fax: +1 (408) 822-4501
Support telephone: +1 (888) 463-8277
Web: www.netapp.com
Feedback: doccomments@netapp.com

Part number: 210-05639_A0
August 2012

Contents

Data ONTAP 8.1 7-Mode to Cluster-Mode command map 4
7-Mode options in Cluster-Mode .. 35
7-Mode configuration flat files .. 49
Copyright information ... 51
Trademark information ... 52
How to send your comments .. 53

Table of Contents | 3

Data ONTAP 8.1 7-Mode to Cluster-Mode
command map

You need to know the Cluster-Mode command equivalents of the 7-Mode commands to effectively
manage the systems with Data ONTAP operating in Cluster-Mode.

If you prefer to manage Data ONTAP using its CLI, NetApp provides library articles that are helpful
for learning or reinforcing your knowledge of Cluster-Mode CLI. Search for Data ONTAP 8.0
Cluster-Mode Administration Reference at the NetApp Support website. Specific sections of interest
include:

• How to navigate CLI command directories
• How to specify values in the CLI
• How to use queries, patterns, and wildcards
• How to use extended queries

Short 7-Mode compatible or shortcut versions of commands are available for some Cluster-Mode
commands. Not all the commands in Cluster-Mode are “7-Mode like” commands, but some of the
most frequently used commands are similar to 7-Mode commands. This helps customers who are
comfortable with and already know 7-Mode commands. Further, this feature can assist in allowing
scripts or other automated tasks that rely on 7-Mode commands to function properly or require only
minimal changes.

A
on page 4

B on page 6 C on page 7 D
on page 8

E on page 11 F on page 12

G
on page 13

H
on page 13

I on page 14 J on page 16 K
on page 16

L on page 17

M
on page 18

N
on page 18

O
on page 20

P on page 20 Q
on page 21

R on page 22

S on page 23 T on page 30 U
on page 31

V
on page 32

W
on page 33

X
on page 33

Y
on page 33

Z on page 34

A

Note: In the Cluster-Mode commands column in the following table, 7-Mode compatible versions
are listed first in boldface. Shortcut versions, when available, are listed next. Finally, the full
Cluster-Mode command is listed.

4 | 7-Mode to Cluster-Mode Command Map

http://support.netapp.com/

7-Mode
command

Cluster-Mode commands

acpadmin
configure

run {nodename} acpadmin configure

system node run -node {nodename} acpadmin configure

acpadmin list_all run {nodename} acpadmin list_all

system node run -node {nodename} acpadmin list_all

aggr add aggr add

aggr add-disks

storage aggregate add-disks

aggr create aggr create

storage aggregate create

aggr destroy aggr delete

storage aggregate delete

aggr media_scrub run {nodename} aggr media_scrub

system node run -node {nodename} aggr media_scrub

aggr offline aggr offline

storage aggregate offline

aggr online aggr online

storage aggregate online

aggr options aggr modify

storage aggregate modify

aggr rename aggr rename

storage aggregate rename

aggr restrict aggr restrict

storage aggregate restrict

aggr scrub aggr scrub

storage aggregate scrub

aggr show_space run {nodename} aggr show_space

system node run -node {nodename} aggr show_space

aggr status aggr show

storage aggregate show

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 5

7-Mode
command

Cluster-Mode commands

autosupport
destinations

autosupport destinations

system node autosupport destinations

autosupport
history

autosupport history

system node autosupport history

autosupport
manifest

autosupport manifest

system node autosupport manifest

autosupport trigger autosupport trigger

system node autosupport

B

7-Mode
command

Cluster-Mode commands

backup status run {nodename} backup status [<ID>]

system node run -node {nodename} backup status [<ID>]

backup terminate run {nodename} backup terminate [<ID>]

system node run -node {nodename} backup terminate [<ID>]

bmc help run {nodename} bmc help

system node run -node {nodename} bmc help

bmc reboot run {nodename} bmc reboot

system node run -node {nodename} bmc reboot

bmc setup run {nodename} bmc setup

system node run -node {nodename} bmc setup

bmc status run {nodename} bmc status

system node run -node {nodename} bmc status

bmc test
autosupport

run {nodename} bmc test autosupport

system node run -node {nodename} bmc test autosupport

6 | 7-Mode to Cluster-Mode Command Map

C

7-Mode command Cluster-Mode commands

cdpd show-
neighbors

run {nodename} cdpd show-neighbors

system node run -node {nodename} cdpd show-neighbors

cdpd show-stats run {nodename} cdpd show-stats

system node run -node {nodename} cdpd show-stats

cdpd zero stats run {nodename} cdpd zero-stats

system node run -node {nodename} cdpd zero-stats

cf disable cf disable

cf enable cf enable

cf forcetakeover cf forcetakeover

cf giveback cf giveback

cf hw_assist cf hwassist status

storage failover hwassist show

cf monitor cf monitor

cf partner cf partner

cf status cf status

cf takeover cf takeover

cifs access cifs access

vserver cifs access

cifs changefilerpwd cifs changefilerpwd

vserver cifs changefilerpwd

cifs domaininfo cifs domain discovered-servers show

vserver cifs domain discovered-servers show

cifs gpresult cifs group-policy show-applied

vserver cifs group-policy show-applied

cifs gpupdate cifs group-policy update

vserver cifs group-policy update

cifs homedir cifs home-directory

vserver cifs home-directory

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 7

7-Mode command Cluster-Mode commands

cifs prefdc cifs domain preferred-dc

vserver cifs domain preferred-dc

cifs sessions network connections active show -service cifs-*

cifs setup vserver setup OR

vserver cifs create

cifs shares cifs share

vserver cifs share

cifs stat statistics show -object cifs

cifs resetdc cifs domain discovered-servers reset-servers

vserver cifs domain discovered-servers reset-servers

clone start volume <file> clone create

clone status volume <file> clone show

config clone system configuration backup

Note: The Cluster-Mode command is advanced privilege level.

config diff system configuration backup

Note: The Cluster-Mode command is advanced privilege level.

config dump system configuration backup

Note: The Cluster-Mode command is advanced privilege level.

config restore system configuration backup

Note: The Cluster-Mode command is advanced privilege level.

D

Note: All df commands are available in the clustershell and the nodeshell. These commands are
being listed as nodeshell commands because df is not documented in the Cluster-Mode Command
Reference Manual. Note also that the output of some of the df commands can be obtained from
volume show -vserver -volume.

7-Mode
command

Cluster-Mode commands

date date

8 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

dcb show run -node {nodename} dcb show

system node run -node {nodename} dcb show

dcb priority show run -node {nodename} dcb priority show

system node run -node {nodename} dcb priority show

df df

system node run -node {nodename} df

df -i df -i

system node run -node {nodename} df -i

df -r df -r

system node run -node {nodename} df -r

df -s df -s

system node run -node {nodename} df -s

df -S df -S

system node run -node {nodename} df -S

df -x df -x

system node run -node {nodename} df -x

df -h df -h

system node run -node {nodename} df -h

df -k df -k

system node run -node {nodename} df -k

df -m df -m

system node run -node {nodename} df -m

df -g df -g

system node run -node {nodename} df -g

df -t df -t

system node run -node {nodename} df -t

df -A df -A

system node run -node {nodename} df -A

df -V df -V

system node run -node {nodename} df -V

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 9

7-Mode
command

Cluster-Mode commands

df -L df -L

system node run -node {nodename} df -L

df [path name] df [path name]

system node run -node {nodename} df [path name]

df [aggr name] df [aggr name]

system node run -node {nodename} df [aggr name]

disk assign disk assign

storage disk assign

disk fail disk fail

storage disk fail

disk maint node run disk maint

system node run -node {nodename} disk maint

disk reassign disk reassign

storage disk reassign

disk remove storage disk remove

disk replace storage disk replace

disk sanitize run -node {nodename} disk sanitize

system node run -node {nodename} disk sanitize

disk scrub run -node {nodename} disk scrub

system node run -node {nodename} disk scrub

disk show storage disk show

disk simpull run -node {nodename} disk simpull

system node run -node {nodename} disk simpull

disk simpush run -node {nodename} disk simpush

system node run -node {nodename} disk simpush

disk zero spares storage disk zerospares

disk_fw_update storage disk updatefirmware

du -u du -u

du -h du -h

10 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

du -k du -k

du -m du -m

du -r du -r

du [path name] du [path name]

E

7-Mode
command

Cluster-Mode commands

echo run -node {nodename} echo

system node run -node {nodename} echo

ems event status event status show

event status show -node {nodename}

ems log status event show-statistics

ems log dump
value

event log show

environment status run -node {nodename} environment status

system node run -node {nodename} environment status OR

system node environment sensors show

environment shelf run -node {nodename} environment shelf

system node run -node {nodename} environment shelf

environment
shelf_log

run -node {nodename} environment shelf_log

system node run -node {nodename} environment shelf_log

environment
shelf_stats

system node run -node {nodename} environment shelf_stats

environment
shelf_power_status

run -node {nodename} environment shelf_power_status

system node run -node {nodename} environment shelf_power_status

environment
chassis

run -node {nodename} environment chassis

system node run -node {nodename} environment chassis

exportfs vserver export-policy

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 11

F

7-Mode command Cluster-Mode commands

fcadmin config run -node {nodename} fcadmin config

system node run -node {nodename} fcadmin config

fcadmin link_stats run -node {nodename} fcadmin link_stats

system node run -node {nodename} fcadmin link_stats

fcadmin fcal_stats run -node {nodename} fcadmin fcal_stats

system node run -node {nodename} fcadmin fcal_stats

fcadmin
device_map

run -node {nodename} fcadmin device_map

system node run -node {nodename} fcadmin device_map

fcp config fcp adapter modify

fcp nameserver run -node {nodename} fcp nameserver

system node run -node {nodename} fcp nameserver

fcp nodename fcp nodename

vserver fcp nodename

fcp ping run -node {nodename} fcp ping

system node run -node {nodename} fcp ping

fcp portname fcp portname

vserver fcp portname

fcp show fcp show

fcp start fcp start OR

fcp create OR

fcp modify

fcp status fcp show

fcp stop fcp stop

fcp topology run -node {nodename} fcp topology

system node run -node {nodename} fcp topology

fcp wwpn-alias fcp wwpn-alias

fcp zone run -node {nodename} fcp zone

system node run -node {nodename} fcp zone

12 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

fcp dump run -node {nodename} fcp dump

system node run -node {nodename} fcp dump

fcp reset run -node {nodename} fcp reset

system node run -node {nodename} fcp reset

fcstat link_stats run -node {nodename} fcstat link_stats

system node run -node {nodename} fcstat link_stats

fcstat fcal_stats run -node {nodename} fcstat fcal_stats

system node run -node {nodename} fcstat fcal_stats

fcstat device_map run -node {nodename} fcstat device_map

system node run -node {nodename} fcstat device_map

fsecurity show run -node {nodename} fsecurity show

system node run -node {nodename} fsecurity show

G

7-Mode
command

Cluster-Mode Command

H

7-Mode
command

Cluster-Mode Command

halt halt -node {nodename}

system node halt -node {nodename}

halt -f halt -f true

system node halt -f true

halt -d halt -dump true

system node halt -dump true

help ?

Note: Type the question mark (?) symbol to execute this command in Cluster-
Mode.

hostname hostname

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 13

I

Note: All ifconfig commands are available in the clustershell and the nodeshell. They are listed
as nodeshell commands because ifconfig is not documented in the Cluster-Mode Command
Reference Manual. Note also that the output of some of the ifconfig commands can be obtained
from network interface create.

7-Mode
command

Cluster-Mode commands

ifconfig -a ifconfig -a

ifconfig alias ifconfig alias

ifconfig down ifconfig down

ifconfig up ifconfig up

ifconfig
netmask

ifconfig netmask

ifconfig mtusize ifconfig mtusize

ifconfig
mediatype

ifconfig mediatype

ifconfig
flowcontrol

ifconfig flowcontrol

ifgrp create ifgrp create

network port ifgrp create

ifgrp add ifgrp add-port

network port ifgrp add-port

ifgrp delete ifgrp remove-port

network port ifgrp remove-port

ifgrp destroy ifgrp delete

network port ifgrp delete

ifinfo run -node {nodename} ifinfo

system node run -node {nodename} ifinfo

ifstat -a run -node {nodename} ifstat -a

system node run -node {nodename} ifstat -a

ifstat -z run -node {nodename} ifstat -z

system node run -node {nodename} ifstat -z

14 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

igroup add igroup add

lun igroup add

igroup destroy igroup delete

lun igroup delete

igroup rename igroup rename

lun igroup rename

igroup show igroup show

lun igroup show

igroup bind igroup bind

lun igroup bind

igroup set igroup

lun igroup

igroup unbind igroup unbind

lun igroup unbind

igroup create igroup create

lun igroup create

igroup remove igroup remove

lun igroup remove

iscsi alias iscsi create

vserver iscsi create OR

iscsi modify

vserver iscsi modify

iscsi connection iscsi connection

vserver iscsi connection

iscsi initiator iscsi initiator

vserver iscsi initiator

iscsi interface iscsi interface

vserver iscsi interface

iscsi isns iscsi isns

vserver iscsi isns

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 15

7-Mode
command

Cluster-Mode commands

iscsi nodename iscsi nodename

vserver iscsi nodename

iscsi portal iscsi portal

vserver iscsi portal

iscsi security iscsi security

vserver iscsi security

iscsi session iscsi session

vserver iscsi session

iscsi show iscsi show

vserver iscsi show

iscsi start iscsi start

vserver iscsi start

iscsi stats statistics show -object iscsi

iscsi status iscsi show

vserver iscsi show

iscsi stop iscsi stop

vserver iscsi stop

J

7-Mode
command

Cluster-Mode commands

K

7-Mode
command

Cluster-Mode Command

16 | 7-Mode to Cluster-Mode Command Map

L

7-Mode
command

Cluster-Mode commands

license license show

system license show

license add license add

system license add

license delete license delete

system license delete

lock status locks show

vserver locks show

lock break vserver locks break

Note: The Cluster-Mode command is advanced privilege level.

lun clone volume file clone create

lun comment lun create -comment OR

lun modify -comment

lun create lun create OR

vserver setup

lun destroy lun delete

lun maxsize lun maxsize

lun move lun move

lun offline lun modify -state offline

lun online lun modify -state online

lun resize lun resize

lun serial lun show -serial OR lun modify -serial

lun set lun modify

lun setup vserver setup

lun show lun show

lun stats statistics show -object lun

lun unmap lun unmap

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 17

M

7-Mode
command

Cluster-Mode commands

man man

maxfiles vol modify -maxfiles OR

vol show -files maxfiles

mt -f run -node {nodename} mt -f

system node run -node {nodename} mt -f

mt -t run -node {nodename} mt -t

system node run -node {nodename} mt -t

N

7-Mode
command

Cluster-Mode commands

nbtstat cifs nbtstat

vserver cifs nbtstat

ndmpcopy run -node {nodename} ndmpcopy

system node run -node {nodename} ndmpcopy

ndmpd on ndmpd on

system services ndmpd on

ndmpd off ndmpd off

system services ndmpd off

ndmpd status ndmpd status

system services ndmpd status

ndmpd probe ndmpd probe

system services ndmpd probe

ndmpd kill ndmpd kill

system services ndmpd kill

ndmpd password ndmpd password

system services ndmpd password

ndmpd version ndmpd version

system services ndmpd version

18 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

netstat -anMB run -node {nodename} netstat -anMB

system node run -node {nodename} netstat -anMB

netstat -m run -node {nodename} netstat -m

system node run -node {nodename} netstat -m

netstat -r run -node {nodename} netstat -r

system node run -node {nodename} netstat -r

netstat -rsn run -node {nodename} netstat -rsn

system node run -node {nodename} netstat -rsn

netstat -idn run -node {nodename} netstat -idn

system node run -node {nodename} netstat -idn

netstat -w run -node {nodename} netstat -w

system node run -node {nodename} netstat -w

netstat -x run -node {nodename} netstat -x

system node run -node {nodename} netstat -x

netstat -s run -node {nodename} netstat -s

system node run -node {nodename} netstat -s

netstat -p run -node {nodename} netstat -p

system node run -node {nodename} netstat -p

netstat -T run -node {nodename} netstat -T

system node run -node {nodename} netstat -T

nfs off vserver nfs off OR

vserver nfs stop

nfs on vserver nfs on OR

vserver nfs start

nfs setup vserver nfs create OR

vserver setup

nfs status vserver nfs status

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 19

O

7-Mode
command

Cluster-Mode commands

orouted network interface routing-groups

P

Note: The set -privilege command is not documented in the Cluster-Mode Command
Reference Manual .

7-Mode
command

Cluster-Mode commands

passwd security login password

ping {host} network ping -node {nodename} {host} -destination

ping {count} network ping -node {nodename} {host} -count

ping -v network ping -node {nodename} {host} -v

ping -s network ping -node {nodename} {host}

ping -R network ping -node {nodename} {host} -R

pktt start run -node {nodename} pktt start

system node run -node {nodename} pktt start

pktt pause run -node {nodename} pktt pause

system node run -node {nodename} pktt pause

pktt dump run -node {nodename} pktt dump

system node run -node {nodename} pktt dump

pktt stop run -node {nodename} pktt stop

system node run -node {nodename} pktt stop

pktt status run -node {nodename} pktt status

system node run -node {nodename} pktt status

pktt delete run -node {nodename} pktt delete

system node run -node {nodename} pktt delete

pktt list run -node {nodename} pktt list

system node run -node {nodename} pktt list

20 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

portset add portset add

lun portset add

portset create portset create

lun portset create

portset delete portset delete

lun portset delete

portset remove portset remove

lun portset remove

portset show portset show

lun portset show

priv set set -privilege

Q

7-Mode
command

Cluster-Mode commands

qtree status qtree show

volume qtree show

qtree stats qtree statistics

volume qtree statistics

qtree create qtree create

volume qtree create

qtree security qtree security

volume qtree security

qtree oplocks qtree oplocks

volume qtree oplocks

quota on quota on

volume quota on

quota off quota off

volume quota off

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 21

7-Mode
command

Cluster-Mode commands

quota resize quota resize

volume quota resize

quota allow quota modify -state

volume quota modify -state

quota disallow quota modify -state

volume quota modify -state

quota status quota show

volume quota show

quota report quota report

volume quota report

R

7-Mode
command

Cluster-Mode Command

rdfile run -node {nodename} rdfile

system node run -node {nodename} rdfile

reallocate on reallocate on

reallocate off reallocate off

reallocate start reallocate start

reallocate status reallocate show

reallocate stop reallocate stop

reallocate
quiesce

reallocate quiesce

reallocate restart reallocate restart

reallocate
schedule

reallocate schedule

reallocate
measure

reallocate measure

reboot reboot -node {nodename}

reboot -d system node reboot -dump true -node {nodename}

22 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode Command

reboot -f reboot -inhibit-takeover true -node {nodename}

revert_to node revert-to OR

node run {nodename} revert_to

rlm help run -node {nodename} rlm help

system node run -node {nodename} rlm help

rlm reboot run -node {nodename} rlm reboot

system node run -node {nodename} rlm reboot

rlm setup run -node {nodename}rlm setup

system node run -node {nodename}rlm setup

rlm status run -node {nodename} rlm status

system node run -node {nodename} rlm status

rlm test run -node {nodename} rlm test

system node run -node {nodename} rlm test

rlm update run -node {nodename} rlm update

system node run -node {nodename} rlm update

route add network routing-groups route create

route delete network routing-groups route delete

route -s network routing-groups route show

S

7-Mode command Cluster-Mode commands

sasadmin dev_stats run -node {nodename} sasadmin dev_stats

system node run -node {nodename} sasadmin dev_stats

sasadmin adapter_state run -node {nodename} sasadmin adapter_state

system node run -node {nodename} sasadmin adapter_state

sasadmin shelf run -node {nodename} sasadmin shelf

system node run -node {nodename} sasadmin shelf

sasadmin expander run -node {nodename} sasadmin expander

system node run -node {nodename} sasadmin expander

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 23

7-Mode command Cluster-Mode commands

sasadmin
expander_map

run -node {nodename} sasadmin expander_map

system node run -node {nodename} sasadmin expander_map

sasadmin
expander_phy_state

run -node {nodename} sasadmin expander_phy_state

system node run -node {nodename} sasadmin expander_phy_state

sasadmin channels run -node {nodename} sasadmin channels

system node run -node {nodename} sasadmin channels

sasstat dev_stats run -node {nodename} sasstat dev_stats

system node run -node {nodename} sasstat dev_stats

sasstat adapter_state run -node {nodename} sasstat adapter_state

system node run -node {nodename} sasstat adapter_state

sasstat expander run -node {nodename} sasstat expander

system node run -node {nodename} sasstat expander

sasstat expander_map run -node {nodename} sasstat expander_map

system node run -node {nodename} sasstat expander_map

sasstat
expander_phy_state

run -node {nodename} sasstat expander_phy_state

system node run -node {nodename} sasstat expander_phy_state

sasstat shelf run -node {nodename} sasstat shelf

system node run -node {nodename} sasstat shelf

savecore coredump save-all

system node coredump save-all OR

coredump save

system node coredump save

savecore -i coredump config show

system node coredump config show

savecore -l coredump show -instance

system node coredump show -instance

savecore -s coredump show -instance

system node coredump show -instance

secureadmin setup ssh security login create

secureadmin setup ssl security ssl modify

24 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

secureadmin addcert ssl security certificate

Note: The Cluster-Mode command is advanced privilege level.

secureadmin enable ssl security ssl modify

secureadmin disable
ssh

security login modify

secureadmin disable ssl security ssl modify

secureadmin status ssh security login show

secureadmin status ssl security ssl show

setup vserver setup

shelfchk system health system-connectivity shelf show OR

system health node-connectivity shelf

sis config sis modify

sis off sis off

sis on sis on

sis revert_to sis undo

sis start sis start

sis status sis status

sis stop sis stop

snap list snap show

volume snapshot show

snap create snap create

volume snapshot create

snap delete snap delete

volume snapshot delete

snap delta node run -node {nodename} snap delta

snap rename snap rename

volume snapshot rename

snap sched snap policy show

volume snapshot policy show

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 25

7-Mode command Cluster-Mode commands

snap reserve node run -node {nodename} snap reserve

snap restore snap restore

volume snapshot restore-file

snap autodelete snap autodelete

volume snapshot autodelete

snapmirror abort snapmirror abort

snapmirror break snapmirror break

snapmirror initialize snapmirror initialize

snapmirror migrate snapmirror promote

snapmirror quiesce snapmirror quiesce

snapmirror resume snapmirror resume

snapmirror resync snapmirror resync

snapmirror status snapmirror show

snapmirror throttle snapmirror modify -throttle

snapmirror update snapmirror update

snmp authtrap snmp init

snmp community snmp community

snmp contact snmp contact

snmp init snmp init

snmp location snmp location

snmp traphost snmp traphost

snmp traps event route show -snmp-support OR

event route modify -snmp-support

software delete image package delete

system node image package delete

software get image get

system node image get

software install image update

system node image update

26 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

software list image package show

system node image package show

software update image update

system node image update

sp help run -node {nodename} sp help

system node run -node {nodename} sp help

sp reboot service-processor reboot-sp

sp setup run -node {nodename} sp setup

system node run -node {nodename} sp setup

OR system node service-processor modify

sp status run -node {nodename} service-processor show

system node run -node {nodename} service-processor show

sp test autosupport run -node {nodename} service-processor test-autosupport

system node run -node {nodename} service-processor test-autosupport

sp test snmp run -node {nodename} sp test snmp

system node run -node {nodename} sp test snmp

stats explain statistics show -fields description

stats list statistics show -object <tab>

stats show statistics show

stats start statistics show

stats stop statistics show

storage alias run -node {nodename} storage alias

system node run -node {nodename} storage alias

storage array storage array

storage disable run -node {nodename} storage disable

system node run -node {nodename} storage disable

storage download storage firmware download

Note: The Cluster-Mode command is advanced privilege level.

storage enable adapter run -node {nodename} storage enable adapter

system node run -node {nodename} storage enable adapter

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 27

7-Mode command Cluster-Mode commands

storage show adapter run -node {nodename} storage show adapter

system node run -node {nodename} storage show adapter

storage show disk storage disk show

storage show expander run -node {nodename} storage show expander

system node run -node {nodename} storage show expander

storage show bridge run -node {nodename} storage show bridge

system node run -node {nodename} storage show bridge

storage show fabric run -node {nodename} storage show fabric

system node run -node {nodename} storage show fabric

storage show fault run -node {nodename} storage show fault

system node run -node {nodename} storage show fault

storage show hub run -node {nodename} storage show hub

system node run -node {nodename} storage show hub

storage show initiators run -node {nodename} storage show initiators

system node run -node {nodename} storage show initiators

storage show mc run -node {nodename} storage show mc

system node run -node {nodename} storage show mc

OR hardware tape library show

storage show port run -node {nodename} storage show port

system node run -node {nodename} storage show port

storage show shelf run -node {nodename} storage show shelf

system node run -node {nodename} storage show shelf

storage show switch run -node {nodename} storage show switch

system node run -node {nodename} storage show switch

storage show tape run -node {nodename} storage show tape

system node run -node {nodename} storage show tape OR

hardware tape

system node run -node {nodename} hardware tape

storage show acp run -node {nodename} storage show acp

system node run -node {nodename} storage show acp

28 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

storage stats tape run -node {nodename} storage stats tape

system node run -node {nodename} storage stats tape

storage unalias run -node {nodename} storage unalias

system node run -node {nodename} storage unalias

storage array remove storage array remove

storage array modify storage array modify

storage array remove-
port

storage array port remove

storage array show storage array show

storage array show-
ports

storage array port show

storage array show-luns run -node {nodename} storage array show-luns

system node run -node {nodename} storage array show-luns

storage array show-
config

storage array config show

storage array purge-
database

run -node {nodename} storage array purge-database

system node run -node {nodename} storage array purge-database

sysconfig -A run -node {nodename} sysconfig -A

system node run -node {nodename} sysconfig -A

sysconfig -c run -node {nodename} sysconfig -c

system node run -node {nodename} sysconfig -c

sysconfig -d run -node {nodename} sysconfig -d

system node run -node {nodename} sysconfig -d

sysconfig -h run -node {nodename} sysconfig -h

system node run -node {nodename} sysconfig -h

sysconfig -m run -node {nodename} sysconfig -m

node run -node {nodename} sysconfig -m

sysconfig -r run -node {nodename} sysconfig -r

system node run -node {nodename} sysconfig -r

sysconfig -t run -node {nodename} sysconfig -t

system node run -node {nodename} sysconfig -t

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 29

7-Mode command Cluster-Mode commands

sysconfig -V run -node {nodename} sysconfig -V

system node run -node {nodename} sysconfig -V

sysstat -c statistics show-periodic -iterations

sysstat -s statistics show-periodic -summary true

sysstat -u run -node {nodename} sysstat -u

system node run -node {nodename} sysstat -u

sysstat -x run -node {nodename} sysstat -x

system node run -node {nodename} sysstat -x

sysstat -m run -node {nodename} sysstat -m

system node run -node {nodename} sysstat -m

sysstat -f run -node {nodename} sysstat -f

system node run -node {nodename} sysstat -f

sysstat -i run -node {nodename} sysstat -i

system node run -node {nodename} sysstat -i

sysstat -b run -node {nodename} sysstat -b

system node run -node {nodename} sysstat -b

system health alert system health alert

system health
autosupport

system health autosupport

system health config system health config

system health node-
connectivity

system health node-connectivity

system health policy system health policy

system health status system health status

T

7-Mode
command

Cluster-Mode commands

timezone timezone

traceroute -m network traceroute -node {nodename} {dest} -m

30 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

traceroute -n network traceroute -node {nodename} {dest} -n

traceroute -p network traceroute -node {nodename} {dest} -p

traceroute -q network traceroute -node {nodename} {dest} -q

traceroute -s network traceroute -node {nodename} {dest} -lif

traceroute -v network traceroute -node {nodename} {dest} -v

traceroute -w network traceroute -node {nodename} {dest} -w

U

7-Mode command Cluster-Mode commands

uptime node show -node {nodename} -fields uptime

useradmin user add security login create

useradmin user
modify

security login modify OR

security login create

useradmin user
delete

security login delete

useradmin user list security login show

useradmin
domainuser add

security login create

useradmin
domainuser delete

security login delete

useradmin
domainuser list

security login show

useradmin group add security login role create

useradmin group
modify

security login role modify

useradmin group
delete

security login role delete

useradmin group list security login role show

useradmin role add security login role create

OR security login role modify

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 31

7-Mode command Cluster-Mode commands

useradmin role
modify

security login role modify

useradmin role
delete

security login role delete

useradmin role list security login role show

V

7-Mode
command

Cluster-Mode commands

version -b version -b

OR system image show

version -v version -v

OR system image show

vfiler context vfiler context

vfiler create vfiler create

vfiler rename vfiler rename

vfiler destroy vserver delete

vfiler add vserver create

vfiler remove vserver delete

vfiler start vserver start

vfiler status vserver show

vfiler run vserver

vlan create network port vlan create

vlan add network port vlan create

vlan delete network port vlan delete

vlan stat system node run -node {nodename} -command vlan stat

vol autosize volume autosize

vol clone volume clone

vol container volume show -vserver {nodename} -fields aggregate

32 | 7-Mode to Cluster-Mode Command Map

7-Mode
command

Cluster-Mode commands

vol copy volume copy

vol create volume create

vol destroy volume destroy

vol move volume move

vol offline volume offline

vol online volume online

vol options volume show -instance

OR volume modify

vol rename volume rename

vol restrict volume restrict

vol size volume size

vol status volume show

vscan antivirus

W

7-Mode
command

Cluster-Mode Command

X

7-Mode
command

Cluster-Mode commands

Y

7-Mode
command

Cluster-Mode commands

Data ONTAP 8.1 7-Mode to Cluster-Mode command map | 33

Z

7-Mode
command

Cluster-Mode commands

34 | 7-Mode to Cluster-Mode Command Map

7-Mode options in Cluster-Mode

You need to know the Cluster-Mode equivalents to 7-Mode options extensions to successfully
manage Data ONTAP systems operating in Cluster-Mode.

In the "7-Mode command" column, the base options command is not shown for the sake of clarity.
Where you see:
acp.domain

the actual command would be:
options acp.domain

7-Mode command Cluster-Mode commands

acp.domain run -node {nodename} options acp.domain

system node run -node {nodename} options acp.domain

acp.enabled run -node {nodename} options acp.enabled

system node run -node {nodename} options acp.enabled

acp.netmask run -node {nodename} options acp.netmask

system node run -node {nodename} options acp.netmask

acp.port run -node {nodename} options acp.port

system node run -node {nodename} options acp.port

auditlog.enable security audit

auditlog.readonly_api.enab
le

security audit

autologout.console.enable timeout modify -timeout

autologout.console.timeout timeout modify -timeout

autosupport.content autosupport modify -remove -private -data

autosupport.doit options autosupport.doit

autosupport.enable autosupport modify -enable

system node autosupport modify -enable

autosupport.from autosupport modify -from

system node autosupport modify -from

autosupport.local_collectio
n

autosupport modify -local-collection

system node autosupport modify -local-collection

35

7-Mode command Cluster-Mode commands

autosupport.mailhost autosupport modify -mailhost

system node autosupport modify -mailhost

autosupport.max_http_size autosupport modify -max-http-size

system node autosupport modify -max-http-size

autosupport.max_smtp_siz
e

autosupport modify -max-smtp-size

system node autosupport modify -max-smtp-size

autosupport.minimal.subje
ct.id

autosupport modify -hostname-subj

system node autosupport modify -hostname-subj

autosupport.nht_data.enabl
e

autosupport modify -nht

system node autosupport modify -nht

autosupport.noteto autosupport modify -noteto

system node autosupport modify -noteto

autosupport.partner.to autosupport modify -partner-address

system node autosupport modify -partner-address

autosupport.performance_d
ata.doit

autosupport trigger -type perf

system node autosupport trigger -type perf

autosupport.performance_d
ata.enable

autosupport modify -perf

system node autosupport modify -perf

autosupport.periodic.tx_wi
ndow

autosupport modify -periodic-tx-window

system node autosupport modify -periodic-tx-window

autosupport.retry.count autosupport modify -retry-count

system node autosupport modify -retry-count

autosupport.retry.interval autosupport modify -retry-interval

system node autosupport modify -retry-interval

autosupport.support.enable autosupport modify -support

system node autosupport modify -support

autosupport.support.proxy autosupport modify -proxy-url

system node autosupport modify -proxy-url

autosupport.support.transp
ort

autosupport modify -transport

system node autosupport modify -transport

36 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

autosupport.to autosupport modify -to

system node autosupport modify -to

backup.log.enable options backup.log.enable

system node options backup.log.enable

cdpd.enable run -node {nodename} options cdpd.enable

system node run -node {nodename} options cdpd.enable

cdpd.holdtime run -node {nodename} options cdpd.holdtime

run -node {nodename} options cdpd.holdtime

cdpd.interval run -node {nodename} options cdpd.interval

system node run -node {nodename} options cdpd.interval

cf.giveback.auto.delay.sec
onds

storage failover modify -delay-seconds

cf.giveback.auto.enable storage failover modify -auto-giveback

cf.giveback.auto.terminate.
bigjobs

storage failover modify -abort-operations

cf.giveback.check.partner storage failover modify -check-partner

cf.hw_assist.enable storage failover modify -hwassist

cf.hw_assist.partner.addres
s

storage failover modify -hwassist-partner-ip

cf.hw_assist.partner.port storage failover modify -hwassist-partner-port

cf.takeover.detection.secon
ds

storage failover modify -detection-time

cf.takeover.on_disk_shelf_
miscompare

run -node {nodename} options
cf.takeover.on_disk_shelf_miscompare

system node run -node {nodename} options
cf.takeover.on_disk_shelf_miscompare

cf.takeover.on_failure storage failover modify -node {nodename} -onfailure

Note: The Cluster-Mode command is advanced privilege level.

cf.takeover.on_panic storage failover modify -onpanic

cf.takeover.on_reboot storage failover modify -onreboot

7-Mode options in Cluster-Mode | 37

7-Mode command Cluster-Mode commands

cf.takeover.on_short_upti
me

storage failover modify -onshort-uptime

Note: The Cluster-Mode command is advanced privilege level.

cifs.enable_share_browsin
g

vserver cifs share

cifs.gpo.enable vserver cifs group-policy

cifs.grant_implicit_exe_per
ms

vserver cifs options modify -read-grants-exec

cifs.home_dir_namestyle vserver cifs share create

cifs.home_dirs_public_for
_admin

vserver cifs share access-control modify

cifs.max_mpx vserver cifs options modify -max-mpx

Note: The Cluster-Mode command is advanced privilege level.

cifs.ntfs_ignore_unix_secu
rity_ops

vserver nfs modify -ntfs-unix-security-ops

Note: The Cluster-Mode command is advanced privilege level.

cifs.oplocks.enable vserver cifs share modify -share-properties

cifs.show_snapshot vserver cifs share modify -share-properties

cifs.smb2.enable vserver cifs options modify -smb2-enabled

Note: The Cluster-Mode command is advanced privilege level.

cifs.symlinks.enable vserver cifs share modify -symlink-properties

coredump.dump.attempts system node cordump config modify -coredump-attempts

disk.asup_on_mp_loss system node autosupport trigger modify dsk.redun.fault

disk.auto_assign storage disk option modify -autoassign

disk.maint_center.allowed
_entries

run -node {nodename} options disk.maint_center.allowed_entries

system node run -node {nodename} options
disk.maint_center.allowed_entries

disk.maint_center.enable run -node {nodename} options disk.maint_center.enable

system node run -node {nodename} options disk.maint_center.enable

38 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

disk.maint_center.max_dis
ks

run -node {nodename} options disk.maint_center.max_disks

system node run -node {nodename} options
disk.maint_center.max_disks

disk.maint_center.rec_allo
wed_entries

run -node {nodename} options disk.maint_center.rec_allowed_entries

system node run -node {nodename} options
disk.maint_center.rec_allowed_entries

disk.maint_center.spares_c
heck

run -node {nodename} options disk.maint_center.spares_check on

system node run -node {nodename} options
disk.maint_center.spares_check on

disk.powercycle.enable run -node {nodename} options disk.powercycle.enable

system node run -node {nodename} options disk.powercycle.enable

disk.recovery_needed.coun
t

run -node {nodename} options disk.recovery_needed

system node run -node {nodename} options disk.recovery_needed

dns.domainname vserver services dns modify -domains

dns.enable vserver services dns modify -state

fcp.enable fcp start

flexcache.access vserver export-policy rule modify rule -protocol flexcache

flexcache.enable vserver export-policy rule modify rule -protocol flexcache

flexscale.enable run -node {nodename} options flexscale.enable

system node run -node {nodename} options flexscale.enable

flexscale.lopri_blocks run -node {nodename} options flexscale.lopri_blocks

system node run -node {nodename} options flexscale.lopri_blocks

flexscale.normal_data_bloc
ks

run -node {nodename} options flexscale.normal_data_blocks

system node run -node {nodename} options
flexscale.normal_data_blocks

flexscale.pcs_high_res run -node {nodename} options flexscale.pcs_high_res

system node run -node {nodename} options flexscale.pcs_high_res

flexscale.pcs_size run -node {nodename} options flexscale.pcs_size

system node run -node {nodename} options flexscale.pcs_size

flexscale.rewarm run -node {nodename} options flexscale.rewarm

system node run -node {nodename} options flexscale.rewarm

7-Mode options in Cluster-Mode | 39

7-Mode command Cluster-Mode commands

httpd.admin.access vserver services web -enabled

httpd.admin.ssl.enable vserver services web

interface.blocked.cifs network interface create -data-protocol

interface.blocked.iscsi network interface create -data-protocol OR

network interface modify -firewall-policy

interface.blocked.mgmt_da
ta_traffic

network interface modify -firewall-policy

interface.blocked.ndmp network interface modify -firewall-policy

interface.blocked.nfs network interface create -data-protocol

interface.blocked.snapmirr
or

network interface create -role

ip.fastpath.enable run -node {nodename} options ip.fastpath.enable

system node run -node {nodename} options ip.fastpath.enable

ip.path_mtu_discovery.ena
ble

run -node {nodename} options ip.path_mtu_discovery.enable

system node run -node {nodename} options
ip.path_mtu_discovery.enable

ip.ping_throttle.alarm_inte
rval

run -node {nodename} options ip.ping_throttle.alarm_interval

system node run -node {nodename} options
ip.ping_throttle.alarm_interval

ip.ping_throttle.drop_level run -node {nodename} options ip.ping_throttle.drop.level

system node run -node {nodename} options
ip.ping_throttle.drop.level

ip.tcp.abc.enable run -node {nodename} options ip.tcp.abc.enable

system node run -node {nodename} options ip.tcp.abc.enable

ip.tcp.abc.l_limit run -node {nodename} options ip.tcp.abc.l_limit

system node run -node {nodename} options ip.tcp.abc.l_limit

ip.tcp.batching.enable run -node {nodename} options ip.tcp.batching.enable

system node run -node {nodename} options ip.tcp.batching.enable

ip.tcp.newreno.enable run -node {nodename} options ip.tcp.newreno.enable

system node run -node {nodename} options ip.tcp.newreno.enable

40 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

ip.tcp.rfc3390.enable run -node {nodename} options ip.tcp.rfc3390.enable

system node run -node {nodename} options ip.tcp.rfc3390.enable

ip.tcp.sack.enable run -node {nodename} options ip.tcp.sack.enable

system node run -node {nodename} options ip.tcp.sack.enable

iscsi.enable vserver iscsi start

iscsi.max_connections_per
_session

vserver iscsi modify -max-conn-per-session

Note: The Cluster-Mode command is advanced privilege level.

iscsi.max_error_recovery_l
evel

vserver iscsi modify -max-error-recovery-level

Note: The Cluster-Mode command is advanced privilege level.

ldap.ADdomain vserver services ldap client modify -ad-domain

ldap.base vserver services ldap client modify -base-dn OR

vserver services ldap client modify -base-scope

ldap.base.group vserver services ldap client modify -group-dn OR

vserver services ldap client modify -group-scope

Note: The Cluster-Mode command is advanced privilege level.

ldap.base.netgroup vserver services ldap client modify -netgroup-dn OR

vserver services ldap client modify -netgroup-scope

Note: The Cluster-Mode command is advanced privilege level.

ldap.enable vserver services ldap modify OR

vserver modify -ns-switch OR

vserver modify -nm-swtich

ldap.minimum_bind_level vserver services ldap client modify -min-bind-level

ldap.name vserver services ldap client modify -bind-dn

ldap.nssmap.attribute.geco
s

vserver services ldap client schema modify -gecos-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.gidN
umber

vserver services ldap client schema modify -gid-number-attribute

Note: The Cluster-Mode command is advanced privilege level.

7-Mode options in Cluster-Mode | 41

7-Mode command Cluster-Mode commands

ldap.nssmap.attribute.grou
pname

vserver services ldap client schema modify -cn-group-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.home
Directory

vserver services ldap client schema modify -home-directory-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.login
Shell

vserver services ldap client schema modify -login-shell-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.mem
berNisNetgroup

vserver services ldap client schema modify -member-nis-netgroup-
attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.mem
berUid

vserver services ldap client schema modify -member-uid-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.netgr
oupname

vserver services ldap client schema modify -cn-netgroup-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.nisN
etgroupTriple

vserver services ldap client schema modify -nis-netgroup-triple-
attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.uid vserver services ldap client schema modify -uid-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.uidN
umber

vserver services ldap client schema modify -uid-number-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.attribute.userP
assword

vserver services ldap client schema modify -user-password-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.objectClass.ni
sNetgroup

vserver services ldap client schema modify -nis-netgroup-object-class

Note: The Cluster-Mode command is advanced privilege level.

ldap.nssmap.objectClass.p
osixAccount

vserver services ldap client schema modify -posix-account-object-
class

Note: The Cluster-Mode command is advanced privilege level.

42 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

ldap.nssmap.objectClass.p
osixGroup

vserver services ldap client schema modify -posix-group-object-class

Note: The Cluster-Mode command is advanced privilege level.

ldap.passwd vserver services ldap client modify -bind-password

ldap.port vserver services ldap client modify -port

ldap.servers vserver services ldap client modify -servers

ldap.servers.preferred vserver services ldap client modify -preferred-ad-servers

ldap.timeout vserver services ldap client modify -query-timeout

ldap.usermap.attribute.unix
account

vserver services ldap client schema modify -unix-account-attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.usermap.attribute.win
dowsaccount

vserver services ldap client schema modify -windows-account-
attribute

Note: The Cluster-Mode command is advanced privilege level.

ldap.usermap.base vserver services ldap client modify -user-dn OR

vserver services ldap client modify -user-scope

Note: The Cluster-Mode command is advanced privilege level.

ldap.usermap.enable vserver modify -nm-switch

licensed_feature.fcp.enable license add

licensed_feature.iscsi.enabl
e

license add

locking.grace_lease_secon
ds

vserver nfs modify -v4-grace-seconds

Note: The Cluster-Mode command is advanced privilege level.

ndmpd.access system services firewall policy modify

ndmpd.authtype ndmpd modify -clear-text

ndmpd.connectlog.enabled options ndmpd.debug.enable OR

options ndmpd.dump.detailed_stats

Note: The Cluster-Mode command is advanced privilege level.

ndmpd.data_port_range options ndmpd.data_port_range

ndmpd.enable ndmpd modify -enable

7-Mode options in Cluster-Mode | 43

7-Mode command Cluster-Mode commands

ndmpd.ignore_ctime.enabl
ed

node run -node {nodename} options ndmpd.ignore_ctime.enabled

system node run -node {nodename} options
ndmpd.ignore_ctime.enabled

ndmpd.maxversion node run -node {nodename} options ndmpd.maxversion

system node run -node {nodename} options ndmpd.maxversion

ndmpd.offset_map.enable node run -node {nodename} options ndmpd.offset_map.enable

system node run -node {nodename} options ndmpd.offset_map.enable

ndmpd.tcpnodelay.enable node run -node {nodename} options ndmpd.tcpnodelay.enable

system node run -node {nodename} options ndmpd.tcpnodelay.enable

ndmpd.tcpwinsize node run -node {nodename} options ndmpd.tcpwinsize

system node run -node {nodename} options ndmpd.tcpwinsize

nfs.kerberos.enable vserver services Kerberos-realm create OR

vserver nfs kerberos-config modify

nfs.kerberos.file_keytab.en
able

vserver services Kerberos-realm create OR

vserver nfs kerberos-config modify

nfs.kerberos.file_keytab.pri
ncipal

vserver services Kerberos-realm create OR

vserver nfs kerberos-config modify

nfs.kerberos.file_keytab.re
alm

vserver services Kerberos-realm create OR

vserver nfs kerberos-config modify

nfs.per_client_stats.enable statistics settings modify -client stats

nfs.response.trace vserver nfs modify -trace-enabled

Note: The Cluster-Mode command is advanced privilege level.

nfs.response.trigger vserver nfs modify -trigger

Note: The Cluster-Mode command is advanced privilege level.

nfs.tcp.enable vserver nfs modify -tcp

nfs.thin_prov.ejuke vserver nfs modify -enable-ejukebox

Note: The Cluster-Mode command is advanced privilege level.

nfs.udp.enable vserver nfs modify -udp

nfs.udp.xfersize vserver nfs modify -udp-max-xfer-size

44 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

nfs.v3.enable vserver nfs modify -v3

nfs.v4.acl.enable vserver nfs modify -v4.0-acl

nfs.v4.enable vserver nfs modify -v4.0

nfs.v4.id.domain vserver nfs modify -v4-id-domain

nfs.v4.read_delegation vserver nfs modify -v4.0-read-delegation

nfs.v4.write_delegation vserver nfs modify -v4.0-write-delegation

nis.domainname vserver services nis-domain modify -domain

nis.enable vserver services nis-domain modify -active

nis.servers vserver services nis-domain modify -servers

raid.background_disk_fw_
update.enable

storage raid-options modify -raid.background_disk_fw_update.enable

raid.disk.copy.auto.enable storage raid-options modify -raid.disk.copy.auto.enable

raid.disk.timeout.enable run -node {nodename} options raid.disk.timeout.enable

system node run -node {nodename} options raid.disk.timeout.enable

raid.disktype.enable storage raid-options modify - raid.disktype.enable

raid.media_scrub.enable storage raid-options modify -raid.media_scrub.enable

raid.media_scrub.rate storage raid-options modify -raid.media_scrub.rate

raid.media_scrub.spares.en
able

run -node {nodename} options raid.media_scrub.rate

system node run -node {nodename} options raid.media_scrub.rate

raid.min_spare_count storage raid-options modify -raid.min_spare_count

raid.mirror_read_plex_pref storage raid-options modify -raid.mirror_read_plex_pref

raid.reconstruct.perf_impa
ct

storage raid-options modify -raid.reconstruct.perf_impact

raid.resync.perf_impact storage raid-options modify -raid.resync.perf_impact

raid.rpm.ata.enable storage raid-options modify -raid.rpm.ata.enable

raid.rpm.fcal.enable storage raid-options modify -raid.rpm.fcal.enable

raid.scrub.duration storage raid-options modify -raid.scrub.duration

7-Mode options in Cluster-Mode | 45

7-Mode command Cluster-Mode commands

raid.scrub.enable storage raid-options modify -raid.scrub.enable

Note: The Cluster-Mode command is advanced privilege level.

raid.scrub.perf_impact storage raid-options modify -raid.scrub.perf_impact

raid.scrub.schedule storage raid-options modify -raid.scrub.schedule

raid.timeout storage raid-options modify -raid.timeout

raid.verify.perf_impact storage raid-options modify -raid.verify.perf_impact

replication.throttle.enable snapmirror modify -throttle

security.admin.authenticati
on

security login modify

security.admin.nsswitchgro
up

security login modify

security.passwd.firstlogin.e
nable

security login role config modify

security.passwd.lockout.nu
mtries

security login role config modify

security.passwd.rootaccess.
enable

security login modify

security.passwd.rules.enabl
e

security login role config modify

security.passwd.rules.every
one

security login role config modify

security.passwd.rules.histo
ry

security login role config modify

security.passwd.rules.maxi
mum

security login role config modify

security.passwd.rules.mini
mum

security login role config modify

security.passwd.rules.mini
mum.alphabetic

security login role config modify

security.passwd.rules.mini
mum.digit

security login role config modify

46 | 7-Mode to Cluster-Mode Command Map

7-Mode command Cluster-Mode commands

security.passwd.rules.mini
mum.symbol

security login role config modify

shelf.atfcx.auto.reset.enabl
e

run -node {nodename} options shelf.atfcx.auto.reset.enable

system node run -node {nodename} options
shelf.atfcx.auto.reset.enable

shelf.esh4.auto.reset.enable run -node {nodename} options shelf.esh4.auto.reset.enable

system node run -node {nodename} options
shelf.esh4.auto.reset.enable

shelf.fw.ndu.enable run -node {nodename} options shelf.fw.ndu.enable

system node run -node {nodename} options shelf.fw.ndu.enable

snapmirror.access snapmirror create

snmp.access system services firewall policy modify OR

network interface modify

snmp.enable node run -node {nodename} options snmp.enable

system node run -node {nodename} options snmp.enable

ssh.access security login modify

ssh.pubkey_auth.enable security login modify -authmethod publickey

ssl.enable security ssl modify -enabled

tape.reservations run -node {nodename} options tape.reservations

system node run -node {nodename} options tape.reservations

timed.enable system services ntp config modify -enabled

timed.proto system services ntp server modify -version

timed.servers system services ntp server modify -server

wafl.default_nt_user vserver nfs modify -default-win-user

wafl.default_unix_user vserver cifs options modify -default-unix-user

wafl.group_cp run -node {nodename} options wafl.group_cp

system node run -node {nodename} options wafl.group_cp

wafl.inconsistent.asup_freq
uency.blks

run -node {nodename} options wafl.inconsistent.asup_frequency.blks

system node run -node {nodename} options
wafl.inconsistent.asup_frequency.blks

7-Mode options in Cluster-Mode | 47

7-Mode command Cluster-Mode commands

wafl.inconsistent.asup_freq
uency.time

run -node {nodename} options wafl.inconsistent.asup_frequency.time

system node run -node {nodename} options
wafl.inconsistent.asup_frequency.time

wafl.inconsistent.ems_sup
press

run -node {nodename} options wafl.inconsistent.ems_suppress

system node run -node {nodename} options
wafl.inconsistent.ems_suppress

wafl.maxdirsize run -node {nodename} options wafl.maxdirsize

system node run -node {nodename} options wafl.maxdirsize

wafl.nt_admin_priv_map_t
o_root

vserver name-mapping create

wafl.root_only_chown vserver nfs modify -chown-mode

48 | 7-Mode to Cluster-Mode Command Map

7-Mode configuration flat files

You can find information about the Data ONTAP 7-Mode configuration flat files and the equivalent
Data ONTAP Cluster-Mode configuration commands.

When Data ONTAP is operating in 7-Mode, flat files are often used to execute configuration
commands. However, when Data ONTAP is operating in Cluster-Mode, administrators and other
users can execute configuration commands.

The following table shows the 7-Mode commands and their equivalent Cluster-Mode configuration
commands:

7-Mode configuration flat files Cluster-Mode configuration commands

/etc/usermap.cfg vserver name-mapping create

/etc/nsswitch.conf vserver modify

/etc/resolv.conf vserver services dns modify

/etc/symlink.translations vserver cifs symlink

/etc/hosts vserver services dns hosts

/etc/hosts.equiv N/A, use security login commands to create user access
profiles

/etc/cifs_homedir.cfg vserver cifs home-directory search-path

/etc/exports vserver export-policy

/etc/rc Data ONTAP operating in Cluster-Mode has transferred the
retention of node configuration information processed at boot
to other internal files that retain configuration information. This
contrasts with Data ONTAP operating in 7-Mode, where
features configured in memory are also retained in
the /etc/rc file to be replayed at boot and reconfigured.

/etc/messages event log show

/etc/motd N/A

/etc quotas volume quota

49

7-Mode configuration flat files Cluster-Mode configuration commands

/etc/snapmirror.allow Inter-cluster relationships exist between two clusters. Intra-
cluster relationships exist between two nodes on the same
cluster. Authentication of the remote cluster occurs during the
creation of the cluster peering relationship. Intra-cluster
snapmirror create can only be performed by the cluster
administrator to enforce per Vserver security.

/etc/snapmirror.conf snapmirror create

For systemshell items, specific steps should be followed as described in the following NetApp
Knowledgebase articles (proper login credentials are required):

• Collect diagnostic files from the root volume: KB 1013814
• Collect and upload a core file: KB 1011839
• Update time zone files: KB 1011616

50 | 7-Mode to Cluster-Mode Command Map

https://kb.netapp.com/support/index?page=home
https://kb.netapp.com/support/index?page=content&id=1013814
https://kb.netapp.com/support/index?page=content&id=1011839
https://kb.netapp.com/support/index?page=content&id=1011616

Copyright information

Copyright © 1994–2012 NetApp, Inc. All rights reserved. Printed in the U.S.

No part of this document covered by copyright may be reproduced in any form or by any means—
graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an
electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and
disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR
IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE,
WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY
DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE
GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS
INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER
IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR
OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF
ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice.
NetApp assumes no responsibility or liability arising from the use of products described herein,
except as expressly agreed to in writing by NetApp. The use or purchase of this product does not
convey a license under any patent rights, trademark rights, or any other intellectual property rights of
NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents,
or pending applications.

RESTRICTED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to
restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer
Software clause at DFARS 252.277-7103 (October 1988) and FAR 52-227-19 (June 1987).

51

Trademark information

NetApp, the NetApp logo, Network Appliance, the Network Appliance logo, Akorri,
ApplianceWatch, ASUP, AutoSupport, BalancePoint, BalancePoint Predictor, Bycast, Campaign
Express, ComplianceClock, Cryptainer, CryptoShred, Data ONTAP, DataFabric, DataFort, Decru,
Decru DataFort, DenseStak, Engenio, Engenio logo, E-Stack, FAServer, FastStak, FilerView,
FlexCache, FlexClone, FlexPod, FlexScale, FlexShare, FlexSuite, FlexVol, FPolicy, GetSuccessful,
gFiler, Go further, faster, Imagine Virtually Anything, Lifetime Key Management, LockVault,
Manage ONTAP, MetroCluster, MultiStore, NearStore, NetCache, NOW (NetApp on the Web),
Onaro, OnCommand, ONTAPI, OpenKey, PerformanceStak, RAID-DP, ReplicatorX, SANscreen,
SANshare, SANtricity, SecureAdmin, SecureShare, Select, Service Builder, Shadow Tape,
Simplicity, Simulate ONTAP, SnapCopy, SnapDirector, SnapDrive, SnapFilter, SnapLock,
SnapManager, SnapMigrator, SnapMirror, SnapMover, SnapProtect, SnapRestore, Snapshot,
SnapSuite, SnapValidator, SnapVault, StorageGRID, StoreVault, the StoreVault logo, SyncMirror,
Tech OnTap, The evolution of storage, Topio, vFiler, VFM, Virtual File Manager, VPolicy, WAFL,
Web Filer, and XBB are trademarks or registered trademarks of NetApp, Inc. in the United States,
other countries, or both.

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business
Machines Corporation in the United States, other countries, or both. A complete and current list of
other IBM trademarks is available on the web at www.ibm.com/legal/copytrade.shtml.

Apple is a registered trademark and QuickTime is a trademark of Apple, Inc. in the United States
and/or other countries. Microsoft is a registered trademark and Windows Media is a trademark of
Microsoft Corporation in the United States and/or other countries. RealAudio, RealNetworks,
RealPlayer, RealSystem, RealText, and RealVideo are registered trademarks and RealMedia,
RealProxy, and SureStream are trademarks of RealNetworks, Inc. in the United States and/or other
countries.

All other brands or products are trademarks or registered trademarks of their respective holders and
should be treated as such.

NetApp, Inc. is a licensee of the CompactFlash and CF Logo trademarks.

NetApp, Inc. NetCache is certified RealSystem compatible.

52 | 7-Mode to Cluster-Mode Command Map

http://www.ibm.com/legal/copytrade.shtml

How to send your comments

You can help us to improve the quality of our documentation by sending us your feedback.

Your feedback is important in helping us to provide the most accurate and high-quality information.
If you have suggestions for improving this document, send us your comments by email to
doccomments@netapp.com. To help us direct your comments to the correct division, include in the
subject line the product name, version, and operating system.

You can also contact us in the following ways:

• NetApp, Inc., 495 East Java Drive, Sunnyvale, CA 94089 U.S.
• Telephone: +1 (408) 822-6000
• Fax: +1 (408) 822-4501
• Support telephone: +1 (888) 463-8277

53

mailto:doccomments@netapp.com

	Contents
	Data ONTAP 8.1 7-Mode to Cluster-Mode command map
	7-Mode options in Cluster-Mode
	7-Mode configuration flat files
	Copyright information
	Trademark information
	How to send your comments

