

**EMC AVAMAR
MANAGEMENT CONSOLE COMMAND LINE INTERFACE
(MCCLI)
4.1**

**PROGRAMMER'S GUIDE AND REFERENCE MANUAL
P/N 300-007-029
REV A01**

EMC CORPORATION
CORPORATE HEADQUARTERS:
HOPKINTON, MA 01748-9103
1-508-435-1000
[WWW.EMC.COM](http://www.EMC.COM)

Copyright and Trademark Notices

This document contains information proprietary to EMC. Due to continuing product development, product specifications and capabilities are subject to change without notice. You may not disclose or use any proprietary information or reproduce or transmit any part of this document in any form or by any means, electronic or mechanical, for any purpose, without written permission from EMC.

EMC has made every effort to keep the information in this document current and accurate as of the date of publication or revision. However, EMC does not guarantee or imply that this document is error free or accurate with regard to any particular specification. In no event will EMC be liable for direct, indirect, incidental or consequential damages resulting from any defect in the documentation, even if advised of the possibility of such damages. No EMC agent or employee is authorized to make any modification, extension or addition to the above statements.

EMC may have patents, patent applications, trademarks, copyrights or other intellectual property rights covering subject matter in this document. The furnishing of this document does not provide any license to these patents, trademarks, copyrights or other intellectual property.

The Avamar Agent for Microsoft Windows incorporates Open Transaction Manager (OTM), a product of Columbia Data Products, Inc. (CDP). CDP assumes no liability for any claim that may arise regarding this incorporation. In addition, EMC disclaims all warranties, both express and implied, arising from the use of Open Transaction Manager. Copyright 1999-2002 Columbia Data Products, Inc. Altamonte Springs. All rights reserved.

Avamar, RAIN and AvaSphere are trademarks or registered trademarks of EMC in the US and/or other countries.

All other product names and/or slogans mentioned herein may be trademarks or registered trademarks of their respective companies. All information presented here is subject to change and intended for general information.

Copyright 2002-2008 EMC. All rights reserved.

Protected by US Patents No. 6,704,730, 6,810,398 and patents pending.

Printed in the USA.

TABLE OF CONTENTS

Foreword	6
Scope and Intended Audience	6
Product Information	6
Typeface Conventions	7
Notes, Tips and Warnings	7
Introduction	8
System Requirements	8
Capabilities and Limitations	9
Installation and Configuration	10
Install the Java Runtime Environment (JRE)	10
Install the MCCLI RPM Package	11
Run the avsetup_mccli Utility	12
Additional Configuration Notes	14
mccli.xml Preferences File	14
mcclimcs.xml Default Options File	14
mccli Command Reference	17
General Programming Notes	17
Command Line Elements	17
Data Types	18
Default Values	18
Optional and Required Arguments	18
Pattern Matching Operators	19
Output Description	20
Global Command Line Syntax and Behavior	20
Activity Resource Overview	25
activity cancel	25
activity show	26
Agent Resource Overview	27
agent show	27
Backup Resource Overview	28
backup delete	29
backup edit	31
backup restore	33
backup show	35
backup validate	38

Checkpoint Resource Overview	40
checkpoint cancel-validate	40
checkpoint create	41
checkpoint delete	42
checkpoint show	43
checkpoint validate	44
Client Resource Overview	45
client activate	46
client add	47
client backup-dataset	52
client backup-group-dataset	54
client backup-target	56
client delete	58
client edit	59
client invite	64
client load-bulk	65
client move	66
client retire	67
client show	68
client show-plugins	71
client snapup-dataset	72
client snapup-group-dataset	74
client snapup-target	77
client validate-bulk	79
Dataset Resource Overview	80
dataset add	81
dataset add-exclude	82
dataset add-include	84
dataset add-option	86
dataset add-target	88
dataset copy	90
dataset delete	91
dataset delete-exclude	92
dataset delete-include	94
dataset delete-option	96
dataset delete-target	97
dataset replace	99
dataset show	101
Domain Resource Overview	104
domain add	105
domain delete	106
domain edit	107
domain show	108
Event Resource Overview	109
event ack	110
event get-info	113
event show	114
Group Resource Overview	119
group add	120
group add-client	122
group backup	124
group copy	125
group delete	127
group edit	128
group export	130

group move-client	131
group remove-client	133
group show	135
group show-client-members	138
group snapup	139
Help Resource Overview	140
help	140
MCS Resource Overview	141
mcs import	142
mcs list	144
mcs resume-scheduler	144
mcs scheduler-status	145
mcs stop	146
mcs suspend-scheduler	146
mcs waitforflushcomplete	147
Plugin Resource Overview	148
plugin show	148
plugin update	148
Retention Resource Overview	149
retention add	150
retention copy	152
retention delete	153
retention edit	154
retention show	156
Schedule Resource Overview	158
schedule add	159
schedule copy	162
schedule delete	163
schedule edit	164
schedule show	166
schedule show-timezones	168
Server Resource Overview	169
server show-prop	170
server show-services	173
server show-util	174
Snapup Resource Overview	176
snapup delete	177
snapup edit	178
snapup restore	180
snapup show	182
snapup validate	184
User Resource Overview	186
user add	187
user authenticate	190
user delete	192
user edit	194
user show	197
user show-auth	198
Version Resource Overview	199
version show	199

FOREWORD

Scope and Intended Audience

Scope. This publication describes how to install, configure and use the Avamar Management Console Command Line Interface (MCCLI) Java client software application.

Intended Audience. The information in this publication is primarily intended for system administrators who are responsible for installing software and maintaining servers and clients on a network.

Prerequisites. This publication assumes that the reader is familiar with the Avamar Administrator graphical management console as documented in the *Avamar System Administration Manual* and does not attempt to repeat information found in that publication.

Product Information

For current documentation, release notes, software updates, as well as information about EMC products, licensing and service, go to the EMC Powerlink web site at <http://Powerlink.EMC.com>.

Typeface Conventions

The following table provides examples of standard typeface styles used in this publication to convey various kinds of information.

EXAMPLE	DESCRIPTION
Click OK . - or - Choose File > Close .	Bold text denotes actual Graphical User Interface (GUI) buttons, commands, menus and options (any GUI element that initiates action). Also note in the second example that sequential commands are separated by a greater-than (>) character. In this example, you are being instructed to choose the Close command from the File menu.
Enter: cd /temp	Bold fixed-width text denotes shell commands that must be entered exactly as they appear in this publication.
--logfile=FILE	All caps text often denotes a placeholder (token) for an actual value that must be supplied by the user. In this example, FILE would be an actual filename.
Installation Complete.	Regular (not bold) fixed-width text denotes command shell messages. It is also used to list code and file contents.

Notes, Tips and Warnings

The following kinds of notes, tips and warnings appear in this publication:

IMPORTANT: This is a warning. Warnings always contain information that if not heeded could result in unpredictable system behavior or loss of data.

TIP: This is a tip. Tips present optional information intended to improve your productivity or otherwise enhance your experience with our product. Tips never contain information that will cause a failure if ignored.

NOTE: This is a general note. Notes contain ancillary information intended to clarify a topic or procedure. Notes never contain information that will cause a failure if ignored.

INTRODUCTION

The Avamar Management Console Command Line Interface (MCCLI) is a Java software application that provides command line access to Avamar Administrator features and functions.

System Requirements

In order to connect to the Avamar server using MCCLI, you must have:

- A valid Avamar Administrator ID and password
- Network access to an operational Avamar server

Additionally, the computer running MCCLI software must meet the following minimum requirements:

REQUIREMENT	MINIMUM
Operating System	Red Hat Enterprise Linux Release 4 (64-bit)
RAM	256 MB.
Hard Drive Space	60 MB permanent hard drive space.
Network Interface	10baseT or higher, configured with latest drivers for your platform.
Java Runtime Environment	JRE 1.5.0_12

Capabilities and Limitations

This topic discusses the current capabilities and limitations of the MCCLI.

Version Compatibility. There is no version/compatibility checking/enforcement between the MCCLI and the Management Console Server (MCS). This allows a current version MCCLI client to run against a any supported Avamar server.

Hierarchical Management Not Supported. Hierarchical management is not supported in this release of MCCLI. The root domain is assumed for all user IDs included on the command line. This means that a user must have an account in the root domain to use the MCCLI and that domain administrators will not be able to log on.

Relative Path Filenames Not Supported. The use of filenames containing relative paths is not currently supported. Filenames are specified as part of the client bulk validate and load commands.

Client Bulk Validate/Load Files Must Be in XML Format. The `client load-bulk` (page 65) and `client validate-bulk` (page 79) commands currently only support clients definition input files in XML format. You cannot use a CSV file with these commands.

Delayed Updates in Graphical Management Console for MCCLI Scheduler Changes. Suspending or resuming the scheduler using the MCCLI will take effect immediately but Avamar Administrator might not detect the change for approximately 15 seconds.

Deleting Clients With Backups Pending. As with the Avamar Administrator, a client cannot be deleted until it is idle without any backups in progress or it is in the wait queue.

Overall Performance. MCCLI commands typically require one to two seconds to complete. This elapsed time is primarily due to the fact that the Java Virtual Machine (JVM) must be started in order to run any MCCLI command.

Performance is Suitable for 5000 or Fewer Clients. As with the graphical Avamar Administrator application, the MCCLI is suitable for systems comprising a maximum of 5000 clients.

Java Stack Trace. The `mccli` command might display a java stack trace if the command fails. This is due to unhandled exceptions.

Generic mccli Command Failed Message. Not all errors and failure conditions have specific event codes yet and as a result, the generic event code for a `mccli` command failed will be displayed. For example, missing arguments or failed connection from the MCCLI to the MCS will generate the same 23998 event (`mccli` command failed).

INSTALLATION AND CONFIGURATION

This chapter describes how to configure the Avamar Management Console Command Line Interface (MCCLI).

In order to properly install and configure the MCCLI, you must perform the following tasks in the following order:

- *Install the Java Runtime Environment (JRE)* (page 10)
- *Install the MCCLI RPM Package* (page 11)
- *Run the avsetup_mccli Utility* (page 12)

Install the Java Runtime Environment (JRE)

The MCCLI requires the JRE 1.5.0_12 or higher be installed on the platform running the MCCLI. JRE 1.5.0_12 can be downloaded from the Sun Microsystems web site or from EMC.

1. Obtain either `jre-1_5_0_12-linux-i586-rpm.bin` or `jre-1_5_0_12-linux-i586.rpm`.
2. Do one of the following:

IF	DO THIS
Installing <code>jre-1_5_0_12-linux-i586-rpm.bin</code> .	Copy the binary to a temporary directory on your system. Open a command shell and log into your system as root. Change directory to the temporary directory and run the binary by entering: <code>jre-1_5_0_12-linux-i586-rpm.bin</code>

IF	DO THIS
Installing jre-1_5_0_12-linux- i586.rpm.	<p>Open a command shell and log into your system as root.</p> <p>Copy the RPM to a temporary directory on your system.</p> <p>Change directory to the temporary directory and enter the following and follow the instructions displayed in your command shell:</p> <pre>rpm -ivh jre-1_5_0_12-linux-i586.rpm</pre>

Install the MCCLI RPM Package

The MCCLI RPM package contains all necessary files for the MCCLI Java client application.

1. Obtain the `dpnmccli-VERSION.rh7.i386.rpm` package.
Where `VERSION` is the specific version of the RPM package you are installing.
2. Open a command shell and log into your system as root.
3. Copy the RPM to a temporary directory.
4. Enter the following and follow the instructions displayed in your command shell:

```
rpm -ivh dpnmccli-VERSION.rh7.i386.rpm
```

Where `VERSION` is the specific version of the RPM package you are installing.

The following information appears in your command shell:

```
rpm -ivh dpnmccli-VERSION.rh7.i386.rpm
Preparing... ##### [100%]
1:dpnmccli ##### [100%]
Please run /usr/local/avamar/bin/avsetup_mccli to configure MCLI
```

Run the avsetup_mccli Utility

avsetup_mccli is a utility that configures the MCCLI.

By default the MCCLI RPM installs essential files to the following locations:

- /usr/local/avamar/bin - binary and executables
- /usr/local/avamar/doc - documentation and report templates
- /usr/local/avamar/lib - resource libraries and initial configuration files

Refer to your RPM documentation for instructions on installing the MCCLI application to a directory other than the default /usr/local/avamar location.

The following default paths are used by the MCCLI during command invocation:

- /usr/java/jre1.5.0_12 - location of JRE installation
- /usr/local/avamar - location of MCCLI installation (this is also known as \$AVAMAR_ROOT)
- ~/.avamardata/var - location of user command invocation data and logs (this is also known as \$USER_ROOT)

You can modify these path assignments at any time by re-running the **avsetup_mccli** utility.

Additionally, **avsetup_mccli** also prompts you to enter values for all **mccli** global options (page 22). Entering these values during your interactive **avsetup_mccli** session automatically updates the mcclimcs.xml default options file (page 14).

Configure your MCCLI by performing the following:

1. Open a command shell and log into your system as user root.
2. Enter:

```
avsetup_mccli
```

The following information appears in your command shell:

```
setting linux default  
Enter the location of your JRE 1.5 installation [/usr/java/jre1.5.0_12]:
```

3. Enter the directory where your Java Runtime Environment (JRE) is installed and press **ENTER**.

The following information appears in your command shell:

```
Enter the root directory of your Avamar installation [/usr/local/avamar]:
```

4. Enter the top-level (root) directory where your Avamar software is installed and press **ENTER**.

The following information appears in your command shell:

```
Enter the user data directory of your Avamar installation [~/.avamardata/var]:
```

5. Enter the directory where your user data is stored and press **ENTER**.

The following information appears in your command shell:

```
Configuring default local mcsprofile in /usr/local/avamar/lib/mcclimcs.xml  
Enter default mcs host name (mcsaddr) [avamar-1.example.com]:
```

6. Enter the Avamar server IP address or hostname as defined in corporate DNS and press **ENTER**.

The following information appears in your command shell:

```
Enter default mcs port number on avamar-1.example.com (mcsport) [7778]:
```

7. Press **ENTER** to accept the default data port assignment.

The following information appears in your command shell:

```
Enter default userid on avamar-1.example.com (mcsuserid) [MCUser]:
```

8. Enter an existing Avamar administrative user account and press **ENTER**.

The following information appears in your command shell:

```
Enter password for MCUser (mcspasswd) [MCUser1]:
```

9. Enter the Avamar administrative user account password and press **ENTER**.

The following information appears in your command shell:

```
Avamar CLI has been configured correctly  
Type mccli command to use it
```

Additional Configuration Notes

This topic describes the various preferences and options files used by the MCCLI application.

mccli.xml Preferences File

The mccli.xml preferences file contains all user-modifiable parameters for the MCCLI application.

The factory default version of mccli.xml is located in \$AVAMAR_ROOT/lib. Each time the MCCLI application is run, \$USER_ROOT/.avamardata/var/mc/cli_data/prefs is examined to determine if a working copy of mccli.xml is present. If mccli.xml is not present in \$USER_ROOT/.avamardata/var/mc/cli_data/prefs, the factory default copy of mccli.xml is copied to that location from \$AVAMAR_ROOT/lib.

When any MCCLI command is invoked, \$USER_ROOT/.avamardata/var/mc/cli_data/prefs/mccli.xml will be read and those settings will be used for that command session.

The mccli.xml file currently contains only two user-modifiable parameters:

- `event_monitor_display_limit`, which sets the maximum number of events to retrieve.
- `mcs_config_file`, which stores the location of the mcclimcs.xml default options file

mcclimcs.xml Default Options File

The mcclimcs.xml is an XML file that stores custom `mccli` command parameters and profile settings that will be used when you invoke any `mccli` command.

Default Command Parameters. The mcclimcs.xml preferences file can be used to set a default value for any `mccli` command parameter. Any default values set in this file are used unless another value is explicitly supplied on the command line. Additionally, these default values are global (they are used by all profiles).

Profiles. Each profile is an element in the XML document and is distinguishable by the `mcsprofile` attribute, which identifies the name of the profile. Each profile contains a list of default options to use with the MCS specified for that profile. One profile can be designated as the default profile to use if no MCS information is specified on the command line global options (page 22). Otherwise, the profile name of the MCS is all that is required on the command line and the remainder of the options are read from the configuration file. One or all of the options can be specified on the command line to override entries in the mcclimcs.xml file.

IMPORTANT: If the server hostname or data port assignment are changed for any reason (for example, after running the `resite` utility), or the user account name or password used to run `mccli` commands is changed for any reason, you must manually update the corresponding settings in your mcclimcs.xml preferences file to account for those changes.

Behavior. The factory default version of mcclimcs.xml is located in \$AVAMAR_ROOT/lib. Each time the MCCLI application is run, \$USER_ROOT/.avamardata/var/mc/cli_data/prefs is examined to determine if a working copy of mcclimcs.xml is present.

If \$USER_ROOT/.avamardata/var/mc/cli_data/prefs/mcclimcs.xml is not present, the factory default copy of mcclimcs.xml is copied to that location from \$AVAMAR_ROOT/lib.

The following is a listing of the default mcclimcs.xml default options file:

```
<!-- Administrator Server Profiles -->

<!-- default : name of default Administrator Server profile -->
<!-- mcsprofile : Administrator Server profile name -->
<!-- mcsaddr : network name or IP of Administrator Server node -->
<!-- mcsport : port to contact Administrator Server -->
<!-- mcsuserid : account on Administrator Server -->
<!-- mcspasswd : password -->

<MCConfig default="local">
  <Defaults>
 <Commands>
 <!-- Add Resource, Command, Options, Option nodes to match -->
 <!-- the hierarchy in the mcclisyntax.xml file -->
 <!-- use the Value attribute to specify the default value -->
 <!--
 <Resource Name="ResourceName">
 <Command Name="CommandName">
 <Options>
 <Option Name="OptionName" Value="OptionValue" />
 </Options>
 </Command>
 </Resource>
 -->
 <Resource Name="activity">
 <Command Name="show">
 <Options>
 <Option Name="active" Value="true" />
 </Options>
 </Command>
 </Resource>
 <Resource Name="client">
 <Command Name="add">
 <Options>
 <Option Name="enabled" Value="true" />
 <Option Name="pageport" Value="29123" />
 </Options>
 </Command>
 </Resource>
 </Commands>
  </Defaults>
  <MCS
 mcsprofile="local"
 mcsaddr="avamar-1.example.com"
 mcsport="7778"
 mcsuserid="root"
 mcspasswd="MyPassword"
  />
  <!-- add more profiles if needed here -->
  <!-- and set default to select default -->
</MCConfig>
```

Practical Examples. Consider the following activity resource setting:

```
<Resource Name="activity">
  <Command Name="show">
 <Options>
 <Option Name="active" Value="true" />
 </Options>
  </Command>
</Resource>
```

This setting constrains the **mccli activity show** command (page 26) to only show active jobs, as if the **--active=true** option was supplied on the command line.

Consider the following client resource settings:

```
<Resource Name="client">
  <Command Name="add">
 <Options>
 <Option Name="enabled" Value="true" />
 <Option Name="pageport" Value="29123" />
 </Options>
  </Command>
</Resource>
```

These settings affect the **mccli client add** command (page 47) so that any new client will be enabled and have its page data port set to 29123 as if the **--enabled=true** and **--pageport=29123** options were supplied on the command line.

MCCLI COMMAND REFERENCE

This chapter documents all commands, features and functions provided by the Avamar Management Console Command Line Interface (MCCLI) application.

General Programming Notes

mcc1i is a shell script wrapper that invokes the MCCLI java application. It automatically sets various environment arguments that are required to invoke a Java application, thereby simplifying use of the MCCLI java application.

Command Line Elements

Each **mcc1i** command comprises:

- A resource (page 20)

- A command (page 22)

- Global options for connecting to the MCS (page 22)

- One or more command options, which are specific to the resource and command combination used on a specific **mcc1i** command line.

- Display options (page 23) that control how the output is formatted.

These command line elements must be specified in this order or the **mcc1i** command will fail.

Data Types

The following tables lists the various data types used by various `mccli` commands and discusses how to correctly specify these kinds of values on your `mccli` command line.

DATA TYPE	DESCRIPTION
BOOLEAN	BOOLEAN values always express a binary condition: true or false. Valid values are the case-insensitive words <code>true</code> or <code>false</code> .
INTEGER	INTEGER values are always whole numbers.
STRING	STRING values contain plain text. IMPORTANT: If STRING contains spaces, it must be enclosed in either single or double quotes. Some <code>mccli</code> STRING values accept regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information.

Default Values

If a command line argument has a default value, it shown inside parenthesis. For example, this BOOLEAN value defaults to the false condition:

```
--verbose=BOOLEAN(false)
```

Similarly, this STRING value defaults to the root domain denoted by the slash character (/):

```
--domain=STRING(/)
```

Optional and Required Arguments

Command synopses use the following convention to convey whether or not a particular argument is required for that particular command: optional arguments are enclosed by square brackets; required arguments are not.

For example, consider the following command line synopsis:

```
mccli client activate [GLOBAL-OPTIONS] [--domain=STRING(/)]
--name=STRING
```

In the context of this particular command (`mccli client activate`), the presence of square brackets indicates that `--domain=STRING` is an optional argument, while the absence of square brackets indicates that `--name=STRING` is a required argument.

Pattern Matching Operators

Some **mccli** STRING values accept regular expression (regex) pattern matching operators (also known as wild cards), with the following capabilities and limitations:

OPERATOR	DESCRIPTION
Asterisk (*)	<p>Matches zero or more occurrences of any character until the first directory delimiter character (for example, slash on Unix platforms and backslash on Windows platforms) is encountered. This effectively limits the pattern matching to a single client directory.</p> <p>For example, <code>/usr/*</code> matches the contents of <code>/usr</code> but not the contents of <code>/usr/bin</code> or <code>/usr/local</code>.</p>
Double asterisk (**)	<p>Matches zero or more occurrences of any character. This correlates to conventional single asterisk regex behavior.</p> <p>For example, <code>/usr/**</code> matches the entire <code>/usr</code> directory structure, no matter how many sub-directory levels are encountered.</p>
Question mark (?)	<p>Matches one occurrence of any character. Conventional regex behavior.</p>
Plus sign (+)	<p>Unlike regex, the plus sign is not processed as a glob operator; the plus sign only matches a single occurrence of the plus sign.</p>
Forward slash (/)	<p>Patterns beginning with forward slash (/) are assumed to be absolute path designations for a single directory; recursive processing of subdirectories is turned off and that directory name is not matched anywhere else.</p>
[range of values]	<p>Characters enclosed in square brackets and separated by a single hyphen (-) are interpreted as a range of values. This is conventional regex behavior. For example:</p> <ul style="list-style-type: none"> • [0-9] matches any single numeric character • [a-z] matches any single lowercase alpha character
Pound sign (#)	<p>In most cases, you can define multiple matching patterns in a text file and pass that file into the utility. This is generally easier than specifying multiple matches directly on the command line.</p> <p>However, when using a text file to pass in pattern matches, the pound sign (#) is interpreted as a comment if it appears at the beginning of a matching pattern. This will cause that entire pattern matching entry to be ignored.</p>

Output Description

Successful Completion. When an `mccli` command successfully completes, the following message is returned:

```
0,23000,CLI command completed successfully.
```

The first line is divided into three separate comma-delimited elements. The first element is the return code (zero because the command successfully completed). The second element is the event code (23000 because the command successfully completed). The third element is the event code short description.

Depending on the exact command issued, additional information might be displayed on subsequent lines. For example, consider this sample output from the `mccli client show --domain=clients` command:

```
0,23000,CLI command completed successfully.
```

```
command completed successfully
```

```
Name Domain
-----  -
MyClient  /clients
```

Unsuccessful Completion. When an `mccli` command does not successfully complete, the output message will be in the same format but the return code will be one (1), and the event code will describe the error condition. For example:

```
1,22288,Dataset does not exist.
```

Global Command Line Syntax and Behavior

This topic describes the proper format and syntax for all `mccli` commands.

Synopsis

```
mccli RESOURCE COMMAND [GLOBAL-OPTIONS] [COMMAND-OPTIONS]
[DISPLAY-OPTIONS]
```

Resources

Each `mccli` command line must contain one and only one of the following resources:

- activity** Activity management resource. Refer to *Activity Resource Overview* (page 25) for additional information about the activity resource.
- agent** Client agent management resource. Refer to *Agent Resource Overview* (page 27) for additional information about the agent resource.
- backup** Backup management resource. Refer to *Backup Resource Overview* (page 28) for additional information about the backup management resource.

checkpoint	Checkpoint management resource. Refer to <i>Checkpoint Resource Overview</i> (page 40) for additional information about the checkpoint resource.
client	Client management resource. Refer to <i>Client Resource Overview</i> (page 45) for additional information about the client resource.
dataset	Dataset management resource. Refer to <i>Dataset Resource Overview</i> (page 80) for additional information about the dataset resource.
domain	Domain management resource. Refer to <i>Domain Resource Overview</i> (page 104) for additional information about the domain resource.
event	Event code information resource. Refer to <i>Event Resource Overview</i> (page 109) for additional information about the event resource.
group	Group management resource. Refer to <i>Group Resource Overview</i> (page 119) for additional information about the group resource.
help	Help information resource. Refer to <i>Help Resource Overview</i> (page 140) for additional information about the help resource.
mcs	Administrator server management resource. Refer to <i>MCS Resource Overview</i> (page 141) for additional information about the mcs resource.
plugin	Client plugin management resource. Refer to <i>Plugin Resource Overview</i> (page 148) for additional information about the plugin resource.
retention	Retention policy management resource. Refer to <i>Retention Resource Overview</i> (page 149) for additional information about the retention resource.
schedule	Schedule management resource. Refer to <i>Schedule Resource Overview</i> (page 158) for additional information about the schedule resource.
server	Server monitoring resource. Refer to <i>Server Resource Overview</i> (page 169) for additional information about the server resource.
snapup	Snapup management resource. Refer to <i>Snapup Resource Overview</i> (page 176) for additional information about the snapup management resource. IMPORTANT: The snapup management resource has been deprecated in favor of the backup management resource (page 28).
user	User management resource. Refer to <i>User Resource Overview</i> (page 186) for additional information about the user resource.

version Version information resource. Refer to *Version Resource Overview* (page 199) for additional information about the version resource.

Commands

The list of possible commands is specific to each resource class. Refer to individual command listings elsewhere in this chapter for a list of commands available for each resource class.

Global Options

```
[--mcsprofile=STRING] | { [--mcsaddr=STRING] [--mcspasswd=STRING]
  [--mcsport=INTEGER] [--mcsuserid=STRING] }
```

IMPORTANT: These global options must be specified on the command line before any command options are specified.

Each **mccli** command line can contain one or more of the following options, which are global in nature (they can be used with any resource class or command).

Typically, global options are persistently stored and read from the **mccli.xml** preferences file (page 14) and are only supplied on an actual **mccli** command line in cases where the persistent settings must be temporarily overridden.

- mcsprofile=STRING** Specifies MCS profile name. If this option is supplied, settings stored in this profile are used and other global options supplied on the command line are ignored.
- mcsaddr=STRING** Specifies MCS network name or IP address.
- mcspasswd=STRING** Specifies **--mcsuserid** account password.
- mcsport=INTEGER** Specifies data port used to contact MCS.
- mcsuserid=STRING** Specifies Avamar user account that will be used to run the **mccli** command.

Command Options

The list of possible command options is specific to each combination of resource class and command. Refer to individual command listings elsewhere in this chapter for a list of command options available for each resource-command combination.

Display Options

- normalize** Produces output in a format that better supports parsing and comparison. This option affects any command that returns a date or time, or filesystem information such as capacity or file sizes. Refer to *Default and Normalized Output*. (page 23) for additional information.
- xml** Formats output as XML. This is useful for parsing output as part of a script.

Default and Normalized Output. The following table shows examples of various returned values expressed in both default and normalized formats:

VALUE	DEFAULT FORMAT	NORMALIZED FORMAT
Absolute time	Expressed as conventional date/timestamp with local time zone. For example: 2008-09-12 11:00:17 PDT	Expressed as an integer representing Unix precision time format numerical (UTC milliseconds from the epoch). For example: 1189620017000
Elapsed time	Expressed as number of days, hours, minutes and seconds that have elapsed. For example: 12 days 17h:30m	Expressed as an integer representing total number of milliseconds that have elapsed. For example: 1099814000
Capacity	Expressed in bytes, MB, GB or TB, whichever is most correct. For example: 1.3 TB	Expressed as an integer representing total number of bytes. For example: 1464957140992

Return Codes

Each **mccli** command will return one of the following:

- 0 Command succeeded.
- 1 Command failed.

Global Event Codes

These events codes are global (they can potentially be returned for any `mccli` command). However, in the event of an error many `mccli` commands return other event codes that more fully describe the specific error condition encountered. Those event codes are documented with each respective `mccli` command.

- 22601 Server inactive.
- 23000 CLI command successfully completed.
- 23001 Arguments required by CLI command are either missing or empty.
- 23993 Attempt to read or write a file has failed.
- 23995 Invalid option specified on the CLI.
- 23996 Failed to connect to the administrator server.
- 23997 Conflicting arguments specified on the command line.
- 23998 CLI command failed.
- 23999 Unexpected command failure.

Activity Resource Overview

The `mccli activity` resource is used to cancel or show currently-active backup, restore and validation activities. Available commands are:

- `activity cancel` (page 25)
- `activity show` (page 26)

activity cancel

The `mccli activity cancel` command terminates (cancels) the specified backup, restore or validation activity.

If the specified activity has already completed, the command returns an event code indicating that the activity ID is invalid along with information indicating that the job has already completed.

Synopsis

```
mccli activity cancel [GLOBAL-OPTIONS] --id=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--id=STRING` Specifies which activity to terminate (cancel). STRING must be a valid activity ID. This argument is required.

TIP: Use `mccli activity show` (page 26) to return a list of valid activity IDs, or use the activity ID returned by the backup, restore or validation command.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22205 Backup cancelled via console.
- 23010 Invalid ID specified on the CLI.
- 23023 Activity already completed.

activity show

The `mccli activity show` command lists backup, restore and validation activities with summary information, or detailed information for a specific activity. If viewing summary information for multiple activities, returned information can be filtered on an individual domain or client basis.

Synopsis

```
mccli activity show [GLOBAL-OPTIONS] [--active=Boolean(false)]  
  [--completed=Boolean(false)] [--domain=STRING]  
  [--queued=Boolean(false)] --name=STRING [--verbose=Boolean(false)]  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--active=Boolean(false)</code>	If set true, only currently running activities are returned.
<code>--completed=Boolean(false)</code>	If set true, only completed activities are returned.
<code>--domain=STRING</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument. If this option is supplied and <code>--name</code> is not supplied, all activities within that domain are shown.
<code>--name=STRING</code>	Specifies client for which activities should be shown. IMPORTANT: If a fully-qualified client name (for example, <code>/clients/MyClient</code>) is supplied, the <code>--domain</code> argument is ignored.
<code>--queued=Boolean(false)</code>	If set true, only queued activities are returned.
<code>--verbose=Boolean(false)</code>	If set true, detailed (verbose) activity information is returned. If set false or not supplied, summary information is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Agent Resource Overview

The `mccli agent` resource comprises a single command: `agent show`, which shows summary properties for all client agents.

agent show

The `agent show` command shows summary properties for all client agents.

Synopsis

```
mccli agent show [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Backup Resource Overview

The **mccli backup** resource is used to restore files and folders (directories) to clients, as well as manage backups on the Avamar server. Available commands are:

- *backup delete* (page 29)
- *backup edit* (page 31)
- *backup restore* (page 33)
- *backup show* (page 35)
- *backup validate* (page 38)

backup delete

The `mccli backup delete` command permanently removes (deletes) the specified backup from the server.

Synopsis

```
mccli backup delete [--created=STRING] [--domain=STRING(/)]
  [--force=Boolean(false)] [--labelNum=INTEGER] [--name=STRING]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--created=STRING</code>	Specifies date backup was created. STRING must be in the format of YYYY-MM-DD, where YYYY, MM and DD are calendar year, month and date, respectively.
<code>[--domain=STRING(/)]</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--force=Boolean(false)</code>	By default, if you attempt to delete a backup that has more than one retention type assigned to it, a warning is issued and the backup is not deleted. This is intended to prevent inadvertent deletion of a single backup that could remove more than one level of historical backups (daily, weekly, monthly or yearly) from the server. If set true, this checking is disabled and the backup will be deleted regardless of the number of retention types assigned to it.
<code>--labelNum=INTEGER</code>	Specifies label number of backup to delete.
<code>--name=STRING</code>	Specifies client from which this backup was originally taken. This argument is required. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22236 Client does not exist.
- 22552 Backup does not exist.
- 22556 Changed backup retention.
- 22558 Multiple retention tags exist.

backup edit

The `mccli backup edit` command allows you to modify the backup expiration date by one of the following methods:

- Directly specify a new expiration date
- Add additional days (d), weeks (w), months (m) or years that should be added to the existing backup expiration date
- Specify that the backup should never expire

Synopsis

```
mccli backup edit [--created=STRING] [--domain=STRING(/)]
  [--expiration=STRING | --retention=STRING] [--force=Boolean(false)]
  [--labelNum=INTEGER]
  [--name=STRING]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--created=STRING</code>	Specifies date backup was created. STRING must be in the format of YYYY-MM-DD, where YYYY, MM and DD are calendar year, month and date, respectively.
<code> [--domain=STRING(/)]</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--expiration=STRING</code>	<p>Specifies new expiration date. STRING must be in one of the following formats:</p> <p>YYYY-MM-DD +nn{D W M Y} NO_EXPIRATION</p> <p>Where:</p> <ul style="list-style-type: none"> • YYYY-MM-DD is a specific year (YYYY), month (MM) and day (DD) • +nn{D W M Y} is the number (nn) of additional days (d), weeks (w), months (m) or years that should be added to the existing backup expiration date • NO_EXPIRATION specifies that the backup should never expire. <p><code>--expiration</code> and <code>--retention</code> are mutually exclusive.</p>

--force=Boolean(false)	<p>By default, if you attempt to edit retention type for a backup that has more than one retention type assigned to it, a warning is issued and the retention type is not modified.</p> <p>If set true, this checking is disabled and the backup will be modified regardless of the number of retention types assigned to it.</p>
--labelNum=INTEGER	Specifies label number of backup to change.
--name=STRING	<p>Specifies client from which this backup was originally taken. This argument is required.</p> <p>IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the --domain argument is ignored.</p>
--retention=STRING	<p>Specifies one or more retention types that should be assigned to this backup.</p> <p>STRING must be one or more of the following:</p> <ul style="list-style-type: none"> • D OR daily • W OR weekly • M OR monthly • Y OR yearly • N OR none <p>Both short form and long form retention type values are allowed and can be mixed. For example, all of the following are valid:</p> <pre style="margin-left: 40px;">--retention=D,weekly --retention=none --retention=Daily,W,monthly</pre> <p>--expiration and --retention are mutually exclusive.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

22236	Client does not exist.
22552	Backup does not exist.
22556	Changed backup retention.
22557	Failed to modify retention of a backup.
22558	Multiple retention tags exist.

backup restore

The `mccli backup restore` command restores files and folders (directories) to the specified client.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this restore activity.

Synopsis

```
mccli backup restore [GLOBAL-OPTIONS]
  [--cmd=STRING [--cmd=STRING] ...] [--data=STRING]
  [--dest-client-domain=STRING --dest-client-name=STRING]
  [--dest-dir=STRING] [--domain=STRING(/)] --labelNum=INTEGER
  --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--|--|
| <code>--cmd=STRING</code> | <p>Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command.</p> <p>For example, this is valid <code>--cmd</code> syntax:
 <code>--cmd="verbose=5" --cmd="throttle=5"</code></p> <p>However, this is not valid <code>--cmd</code> syntax:
 <code>--cmd="verbose=5 throttle=5"</code></p> <p>Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a restore operation.</p> |
| <code>--data=STRING</code> | <p>Specifies a single optional target directory (folder) or file to restore.</p> <p>IMPORTANT: Each <code>--data</code> option can only specify one target directory (folder) or file to restore; use multiple <code>--data</code> options to restore multiple targets.</p> |
| <code>--dest-client-domain=STRING</code> | <p>Specifies Avamar server domain containing the alternative client specified by the <code>--dest-client-name</code> argument.</p> |

<code>--dest-client-name=STRING</code>	Used when performing a redirected restore to specify alternative destination client. You must also supply <code>--dest-dir</code> on any command line using this option.
<code>--dest-dir=STRING</code>	Specifies optional destination directory for the restored files or folders (directories).
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--labelNum=INTEGER</code>	Specifies which backup to use for this restore operation. This argument is required. TIP: Use <code>mccli backup show</code> (page 182) to return a list of valid backup label numbers.
<code>--name=STRING</code>	Specifies target client for this restore operation. STRING must be a valid client name. This argument is required. TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> option is ignored.
<code>--plugin=INTEGER</code>	Specifies plug-in ID for this restore operation. This argument is required. TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. IMPORTANT: When performing a redirected restore, this argument should specify a plugin that is compatible with the alternative destination client, not the plugin that was originally used to perform the backup.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22236 Client does not exist.
- 22297 Request to restore is rejected.
- 22312 Client restore scheduled.
- 23009 Invalid plugin specified on the CLI.

backup show

The `mccli backup show` command returns all backups currently stored on the Avamar server for the specified client.

Synopsis

```
mccli backup show [GLOBAL-OPTIONS] [--after=STRING --before=STRING]
  [--dir=STRING(/)] [--domain=STRING(/)] [--labelNum=INTEGER]
  --name=STRING [--recursive=BOOLEAN(false)] [--retention=STRING]
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--after=STRING</code>	Used with <code>--before</code> to specify a range of backups dates to return. STRING must be in the format of YYYY-MM-DD, where YYYY is the four-digit year, MM is the two-digit calendar month and DD is the two-digit day of the month.
<code>--before=STRING</code>	Used with <code>--after</code> to specify a range of backups dates to return. STRING must be in the format of YYYY-MM-DD, where YYYY is the four-digit year, MM is the two-digit calendar month and DD is the two-digit day of the month.
<code>--dir=STRING(/)</code>	Specifies initial directory of the backup from which to begin listing files and folders (directories).
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--labelNum=INTEGER</code>	Specifies a particular backup for which to show information.
<code>--name=STRING</code>	Specifies client from which to show backups. This argument is required. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, backup files and folders (directories) are recursively shown.

--retention=STRING

If supplied, only backups with the specified retention types are returned.

STRING must be one or more of the following:

- **D** or **daily**
- **W** or **weekly**
- **M** or **monthly**
- **Y** or **yearly**
- **N** or **none**

Both short form and long form retention type values are allowed and can be mixed. For example, all of the following are valid:

--retention=D,weekly

--retention=none

--retention=Daily,W,monthly

--verbose=BOOLEAN(false)

If set true, detailed (verbose) information is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

22236 Client does not exist.

22504 Failed to retrieve the backups for a client.

Examples

This command returns a list of backups stored in the system for MyClient.example.com:

```
mccli backup show --name=clients/MyClient.example.com
```

```
0,23000,CLI command completed successfully.
```

```
Created LabelNum Size
-----
2006-01-31 15:51:30 PST 2 4767841280
2006-01-31 15:00:23 PST 1 4750878720
```

This command returns verbose file and directory information for a specific parent directory (C:/) within a specific client backup (the second backup taken from MyClient.example.com):

```
mccli backup show --name=clients/MyClient.example.com --verbose --labelNum=2 --dir=C:/
```

```
0,23000,CLI command completed successfully.
```

```
Type Date Size Owner Group Permissions Name
-----
Dir 2005-12-12 08:59:27 205,526,604 Administrators unknown drwxrwxr-x C:/Documents and Settings/
Dir 2006-01-17 11:33:54 1,601,595,257 Administrators unknown dr-xr-x--- C:/Program Files/
Dir 2005-12-12 08:59:55 1,841 Administrator None drwx----- C:/RECYCLER/
Dir 2006-01-31 15:45:30 20,480 Administrators unknown d--x----- C:/System Volume Information/
Dir 2006-01-17 15:18:22 211 Administrators unknown drwxrwx--- C:/tmp/
Dir 2006-01-18 09:14:25 1,600,258,500 Administrators unknown drwxrwx--- C:/WINDOWS/
File 2005-12-09 15:21:15 211 Administrators unknown -r-xr-x--- C:/boot.ini
File 2005-12-12 08:56:49 4,128 Administrators unknown -rwxrwx--- C:/INFCACHE.1
File 2005-08-11 15:15:00 0 Administrators unknown -rwxrwx--- C:/IO.SYS
File 2005-08-11 15:15:00 0 Administrators unknown -rwxrwx--- C:/MSDOS.SYS
File 2005-08-04 03:00:00 47,564 Administrators unknown -r-xr-x--- C:/NTDETECT.COM
File 2005-08-04 03:00:00 250,032 Administrators unknown -r-xr-x--- C:/ntldr
```

backup validate

The `mccli backup validate` command initiates a validation of the specified backup.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this validate activity.

Synopsis

```
mccli backup validate [GLOBAL-OPTIONS]
  [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)]
  --labelNum=INTEGER --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------|---|
| --cmd=STRING | Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid <code>--cmd</code> syntax:
<pre>--cmd="verbose=5" --cmd="throttle=5"</pre> However, this is not valid <code>--cmd</code> syntax:
<pre>--cmd="verbose=5 throttle=5"</pre> Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a validate operation. |
| --domain=STRING(/) | Specifies Avamar server domain containing the client specified by the <code>--name</code> argument. |
| --labelNum=INTEGER | Specifies which backup to use for this validate operation. This argument is required. |
| --name=STRING | Specifies target client for the validate operation. STRING must be a valid client name. This argument is required.
TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names.
IMPORTANT: If a fully-qualified client name (for example, <code>/clients/MyClient</code>) is supplied, the <code>--domain</code> argument is ignored. |

--plugin=INTEGER Specifies plug-in ID for this restore operation. This argument is required.
TIP: Use **plugin show** (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

22236 Client does not exist.
22298 Request to validate is rejected.
22315 Client validate scheduled.
23009 Invalid plugin specified on the CLI.

Checkpoint Resource Overview

The `mccli checkpoint` resource is used to create and manage checkpoints on the Avamar server. Available commands are:

- `checkpoint cancel-validate` (page 40)
- `checkpoint create` (page 41)
- `checkpoint delete` (page 42)
- `checkpoint show` (page 43)
- `checkpoint validate` (page 44)

checkpoint cancel-validate

The `mccli checkpoint cancel-validate` command terminates (cancels) an active (currently running) checkpoint validation.

Synopsis

```
mccli checkpoint cancel-validate [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22615 A checkpoint validation was cancelled.
- 22616 No checkpoint validation is running.

checkpoint create

The `mccli checkpoint create` command creates a checkpoint.

NOTE: An MCS flush is performed as part of this checkpoint.

Synopsis

```
mccli checkpoint create [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22608 An Avamar server checkpoint was successfully created.
- 22609 An error occurred creating an Avamar server checkpoint.

checkpoint delete

The `mccli checkpoint delete` command permanently removes (deletes) a checkpoint from the Avamar server.

Synopsis

```
mccli checkpoint delete [GLOBAL-OPTIONS] --cptag=STRING  
[DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--cptag=STRING` Specifies which checkpoint to delete. STRING must be a valid checkpoint ID. This argument is required.
TIP: Use `mccli checkpoint show` (page 43) to return a list of valid checkpoint IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22610 An Avamar server checkpoint was successfully deleted.
- 22611 An Avamar server checkpoint was not successfully deleted.
- 22617 The specified checkpoint was not found.

checkpoint show

The `mccli checkpoint show` command lists all checkpoints with summary or detailed (verbose) information.

Synopsis

```
mccli checkpoint show [GLOBAL-OPTIONS] [--verbose=BOOLEAN(false)]  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--verbose=BOOLEAN(false)` If set true, detailed (verbose) checkpoint information is returned.
If set false or not supplied, summary information is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22531 Unexpected exception occurred.

checkpoint validate

The `mccli checkpoint validate` command validates a checkpoint.

Synopsis

```
mccli checkpoint validate [GLOBAL-OPTIONS] [--checktype=TYPE]
--cptag=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- checktype=TYPE** Constrains checkpoint validation to one or more of the following checkpoint TYPES:
- full** Validation performed all checks.
 - metadata** Validation was limited to composite data sweeps and parity checks on all stripes.
 - parity** Validation was limited to parity checks on all stripes.
 - refcheck** Validation was limited to reference checks on all stripes.
- cptag=STRING** Specifies which checkpoint to validate. STRING must be a valid checkpoint ID. This argument is required.
- TIP:** Use `mccli checkpoint show` (page 43) to return a list of valid checkpoint IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22612 Starting to validate an Avamar server checkpoint.
- 22617 The specified checkpoint was not found.

Client Resource Overview

The `mccli client` resource is used to create and manage client accounts on the Avamar server. Available commands are:

- `client activate` (page 46)
- `client add` (page 47)
- `client backup-dataset` (page 52)
- `client backup-group-dataset` (page 54)
- `client backup-target` (page 56)
- `client delete` (page 58)
- `client edit` (page 59)
- `client invite` (page 64)
- `client load-bulk` (page 65)
- `client move` (page 66)
- `client retire` (page 67)
- `client show` (page 68)
- `client show-plugins` (page 71)
- `client snapup-dataset` (page 72)
- `client snapup-group-dataset` (page 74)
- `client snapup-target` (page 77)
- `client validate-bulk` (page 79)

Enumerating Client Resources. Several `mccli client` commands require precise case-sensitive names (STRING values) for the following client resources:

- Datasets
- Retention policies
- Plug-ins

The preferred way to view a list of valid datasets, retention policies and plug-ins is to use the `dataset show` (page 101), `retention show` (page 156) and `plugin show` (page 148) commands, respectively.

You can also view a list of valid datasets, retention policies and plug-ins using the Avamar Administrator **Policy > Tools > Manage Datasets...**, **Manage Retention Policies...** and **Manage Agents & Plug-ins...** features, respectively.

client activate

The `mccli client activate` command initiates activation of a specific client by first paging that client. If the client responds, then activation is completed and a Client ID (CID) is assigned to that client.

IMPORTANT: The `mccli client activate` command has been deprecated in favor of `mccli client invite` (page 64).

Synopsis

```
mccli client activate [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies domain containing client specified by the `--name` argument.
- `--name=STRING` Specifies which client to activate. STRING must be a valid client name. This argument is required.
- TIP:** Use `mccli client show` (page 68) to return a list of valid client names.
- IMPORTANT:** If a fully-qualified client name (for example, /clients/MyClient) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22236 Client does not exist.
- 22237 Client invited to activate with server.
- 22263 Client registration error.
- 22271 Client registration error - unable to contact client on port.
- 22280 Client reconnect error - host name mismatch.
- 22282 Client reconnect error - unknown ID.
- 22295 Client registration error - server not available.

client add

The `mccli client add` command registers a new client with the MCS and adds it to the default group. The client need not be connected to the network. Registering a client enables policies to be subsequently defined for it even if the client has not yet been activated.

Synopsis

```
mccli client add [GLOBAL-OPTIONS] [--contact=STRING]
  [--dataset=STRING] [--dataset-domain=STRING(/)] --domain=STRING(/)
  [--email=STRING] [--enabled=BOOLEAN(false)]
  [--encryption=STRING(None)] [--location=STRING] --name=STRING
  [--override-dataset=BOOLEAN] [--override-encryption=BOOLEAN]
  [--override-retention=BOOLEAN] [--overtime=BOOLEAN]
  [--overtime-option=STRING] [--pageable=BOOLEAN]
  [--pageaddr=STRING] [--pageport=STRING] [--phone=STRING]
  [--retention=STRING] [--retention-domain=STRING(/)]
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--contact=STRING</code>	Specifies contact information for the new client.
<code>--dataset=STRING</code>	Specifies dataset that this client will use when performing on-demand backups and restores, or when the group dataset is overridden.
<code>--dataset-domain=STRING(/)</code>	Specifies Avamar server domain containing the dataset specified by the <code>--dataset</code> argument.
<code>--domain=STRING(/)</code>	Specifies domain where new client will reside.
<code>--email=STRING</code>	Specifies primary contact (responsible party) email address.
<code>--enabled=BOOLEAN(false)</code>	If set true, client is eligible to immediately participate in on-demand and group backup and restore activities. If set false or not supplied, the client is disabled.

--encryption=STRING

Specifies encryption method that this client will use when performing on-demand backups and restores, or when the group encryption method is overridden.

STRING must be one of the following:

High	Strongest available encryption setting for that specific client platform.
Medium	Medium strength encryption.
None	No encryption.
AES 128-bit	This setting deprecated in version 4.1.
Axion	This setting deprecated in version 4.1.

NOTE: The exact encryption technology and bit strength used for any given client/server connection is dependent on a number of factors, including the client platform and Avamar server version. Refer to your *Avamar Product Security Manual* for additional information.

--location=STRING

Specifies location information for the new client.

--name=STRING

Specifies new client name. This argument is required.

IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the **--domain** argument is ignored.

--override-dataset=BOOLEAN

If set true, use the client dataset instead of group dataset for scheduled backups.

--override-encryption=BOOLEAN

If set true, use the encryption method specified by **--encryption** instead of group encryption method for scheduled backups.

--override-retention=BOOLEAN

If set true, use the retention policy specified by **--retention** instead of group retention policy for scheduled backups.

--overtime=BOOLEAN

If set true, client can exceed its backup window during scheduled backups.

--overtime-option=STRING	<p>Specifies scheduled group backup overtime behavior. STRING must be one of the following:</p> <p>ALWAYS Scheduled group backups are always allowed to run past the schedule duration setting.</p> <p>NEVER Scheduled group backups are never allowed to run past the schedule duration setting.</p> <p>NEXT Only the next scheduled group backup is allowed to run past the schedule duration setting.</p> <p>NEXT_SUCCESS Scheduled group backups are allowed to run past the schedule duration setting until a successful backup is completed.</p> <p>Default is NEXT_SUCCESS.</p>
--pageable=BOOLEAN	<p>If set true, the client can be paged for the purpose of initiating activation or picking up new backup/restore work.</p>
--pageaddr=STRING	<p>Specifies IP address that Avamar server can use to contact this client.</p>
--pageport=STRING	<p>Specifies data port that Avamar server can use to contact this client.</p>
--phone=STRING	<p>Specifies primary contact (responsible party) voice telephone information.</p>
--retention=STRING	<p>Specifies retention policy that this client will use when performing on-demand backups and restores, or when the group retention policy is overridden.</p>
--retention-domain=STRING(/)	<p>Specifies Avamar server domain containing the retention policy specified by the --retention argument.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 22210 Client successfully added.
- 22238 Client exists.
- 22263 Client registration error.
- 22288 Dataset does not exist.
- 22289 Retention policy does not exist.
- 22558 A domain or client with this name already exists.
- 23012 Invalid encryption method specified on the CLI.

Notes

If **--overtime-option** is not supplied and **--overtime=true** is supplied, then **--overtime-option** is set to NEXT_SUCCESS.

If **--overtime-option** is not supplied and **--overtime=false** is supplied, then **--overtime-option** is set to NEVER.

If both **--overtime-option** and **--overtime** are supplied, then **--overtime-option** takes precedence.

Examples

This command adds a new client (MyClient):

```
mccli client add --name=MyClient
```

```
0,22210,Client added
Attribute Value
-----
action add
domain /
node MyClient
clientid 79a1042d7f5158c660fb7b863281f9787f8cb942
```

This command adds a new client (MyClient) and formats the output in XML:

```
mccli client add --name=MyClient --xml
```

```
<CLIOutput>
  < <Results>
 <ReturnCode>0</ReturnCode>
 <EventCode>22210</EventCode>
 <EventSummary>Client successfully added</EventSummary>
  </Results>
  <Data>
 <Row>
 <Attribute>action</Attribute>
 <Value>add</Value>
 </Row>
 <Row>
```

```
 <Attribute>domain</Attribute>
 <Value>/</Value>
 </Row>
 <Row>
 <Attribute>node</Attribute>
 <Value>MyClient</Value>
 </Row>
 <Row>
 <Attribute>clientid</Attribute>
 <Value>70279698b5f755b1bc2f41432b3b3471048478e7</Value>
 </Row>
  </Data>
</CLIOutput>
```

client backup-dataset

The `mccli client backup-dataset` command initiates an on-demand backup of a single client using the specific dataset. If a dataset is not specified on the command line, then the default dataset associated with that client is used.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

Synopsis

```
mccli client backup-dataset [GLOBAL-OPTIONS]
[--cmd=STRING [--cmd=STRING] ...] [--dataset=STRING]
[--dataset-domain=STRING(/)] [--domain=STRING(/)] --name=STRING
[DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--cmd=STRING`

Specifies one or more optional plug-in commands. Multiple `--cmd` arguments can be supplied but each argument can only specify one plug-in command.

For example, this is valid `--cmd` syntax:

```
--cmd="verbose=5" --
cmd="throttle=5"
```

However, this is not valid `--cmd` syntax:

```
--cmd="verbose=5 throttle=5"
```

Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be specified during a backup operation.

`--dataset=STRING`

Specifies dataset to be used for this backup operation. If this argument is not supplied, the default dataset associated with that client is used.

TIP: Use `mccli dataset show` (page 101) to return a list of valid dataset names.

`--dataset-domain=STRING(/)`

Specifies Avamar server domain containing the dataset specified by the `--dataset` argument.

`--domain=STRING(/)`

Specifies Avamar server domain containing the client specified by the `--name` argument.

--name=STRING

Specifies which client is backed up (backed up). STRING must be a valid client name. This argument is required.

TIP: Use `mccli client show` (page 68) to return a list of valid client names.

IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22228 A client was not backed up because it is disabled, retired, or its plugin(s) has backups disabled.
- 22236 Client does not exist.
- 22253 Client Adhoc Backup Request Error - Exception.
- 22305 Client backup scheduled.
- 22309 Invalid plugin specified on the CLI.
- 23003 Invalid dataset name specified on the CLI.

client backup-group-dataset

The `mccli client backup-group-dataset` command initiates an on-demand backup of a single client using the group dataset.

NOTE: It must be understood that this command initiates an on-demand client backup, not an on-demand group backup. Therefore, even if this client is a member of a group that is disabled and even if that group's dataset is specified, the backup will still occur.

IMPORTANT: The client must already be a member of this group or the backup will fail.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

Synopsis

```
mccli client backup-group-dataset [GLOBAL-OPTIONS]
  [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)]
  [--group-domain=STRING(/)] --group-name=STRING --name=STRING
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- cmd=STRING** Specifies one or more optional plug-in commands. Multiple `--cmd` arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid `--cmd` syntax:
- ```
--cmd="verbose=5" --cmd="throttle=5"
```
- However, this is not valid `--cmd` syntax:

```
--cmd="verbose=5 throttle=5"
```

Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be specified during a backup operation.

**--domain=STRING(/)** Specifies Avamar server domain containing the client specified by the `--name` argument.

- group-domain=STRING(/)** Specifies Avamar server domain containing the group specified by the **--group-name** argument.
- group-name=STRING** Specifies which group dataset to use for this backup. STRING must be a valid group name. This argument is required.  
**TIP:** Use **mccli group show** (page 135) to return a list of valid group names.  
**IMPORTANT:** If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the **--group-domain** argument is ignored.
- name=STRING** Specifies which client is backed up (backed up). STRING must be a valid client name. This argument is required.  
**TIP:** Use **mccli client show** (page 68) to return a list of valid client names.  
**IMPORTANT:** If a fully-qualified client name (for example, /clients/MyClient) is supplied, the **--domain** argument is ignored.

## Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

## Event Codes

- 22226 Group disabled.
- 22228 A client was not backed up because it is disabled, retired, or its plug-in(s) has backups disabled.
- 22234 Group does not exist.
- 22236 Client does not exist.
- 22241 Client is not a member of group.
- 22253 Client Adhoc Backup Request Error - Exception.
- 22305 Client backup scheduled.

## client backup-target

The `mccli client backup-target` command initiates an on-demand backup of one or more files or folders (directories) on the specified client.

---

**TIP:** This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

---

### Synopsis

```
mccli client backup-target [GLOBAL-OPTIONS]
 [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)] --name=STRING
 [--plugin=INTEGER] --target=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- | | |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--cmd=STRING</code> | Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid <code>--cmd</code> syntax:<br><code>--cmd="verbose=5" --cmd="throttle=5"</code><br>However, this is not valid <code>--cmd</code> syntax:<br><code>--cmd="verbose=5 throttle=5"</code><br>Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a backup operation. |
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the client specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which client is backed up (backed up). STRING must be a valid client name. This argument is required.<br><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--plugin=INTEGER</code> | Specifies plug-in ID.<br><b>TIP:</b> Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. |


**--target=STRING** Specifies which files or folders (directories) to include in the backup.  
At least one **--target=STRING** argument is required and more than one **--target=STRING** can be supplied on the same command line.  
This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to *Pattern Matching Operators* (page 19) for additional information.

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

### Event Codes

- 22228 A client was not backed up because it is disabled, retired, or its plugin(s) has backups disabled.
- 22236 Client does not exist.
- 22253 Client Adhoc Backup Request Error - Exception.
- 22305 Client backup scheduled.
- 22309 Invalid plugin specified on the CLI.

## client delete

The `mccli client delete` command permanently removes (deletes) a client and all its backups from the Avamar server.

### Synopsis

```
mccli client delete [GLOBAL-OPTIONS] [--domain=STRING(/)]
 --name=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- `--domain=STRING(/)` Specifies domain containing client specified by the `--name` argument.
- `--name=STRING` Specifies which client to delete. STRING must be a valid client name. This argument is required.
- TIP:** Use `mccli client show` (page 68) to return a list of valid client names.
- IMPORTANT:** If a fully-qualified client name (for example, `/clients/MyClient`) is supplied, the `--domain` argument is ignored.

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- 22212 Client deleted.
- 22236 Client does not exist.
- 22240 Client delete failed.

## client edit

The `mccli client edit` command modifies (edits) one or more properties for a specific client.

---

**IMPORTANT:** There are no default settings for the `mccli client edit` command. Entering this command without explicitly supplying options and values on the command line will have no effect on the specified resource.

---

### Synopsis

```
mccli client edit [GLOBAL-OPTIONS] [--activated=BOOLEAN]
[--allow-cis=BOOLEAN] [--allow-cis-fileselection=BOOLEAN]
[--contact=STRING] [--dataset=STRING] [--dataset-domain=STRING()]
--domain=STRING [--email=STRING] [--enabled=BOOLEAN]
[--encryption=STRING(None)] [--location=STRING] --name=STRING
[--new-name=STRING] [--override-cis-retention=BOOLEAN]
[--override-dataset=BOOLEAN] [--override-encryption=BOOLEAN]
[--override-retention=BOOLEAN] [--overtime=BOOLEAN]
[--overtime-option=STRING] [--pageable=BOOLEAN] [--phone=STRING]
[--retention=STRING] [--retention-domain=STRING()]
[DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

| | |
|------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|
| <code>--activated=BOOLEAN</code> | If set true, client is assumed to have been previously activated. |
| <code>--allow-cis=BOOLEAN</code> | If set true, users are allowed to initiate a backup of their client. |
| <code>--allow-cis-fileselection=BOOLEAN</code> | If set true, users are allowed to make file selections when they initiate a backup of their client. |
| <code>--contact=STRING</code> | Specifies contact information for client. |
| <code>--dataset=STRING</code> | Specifies dataset that this client will use when performing on-demand backups and restores, or when the group dataset is overridden. |
| <code>--dataset-domain=STRING()</code> | Specifies Avamar server domain containing the dataset specified by the <code>--dataset</code> argument. |

| | | | | | | | | | | | |
|----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|-----------------------------|-------------|---------------------------------------------------------------------------|-------------|----------------|--------------------|-----------------------------------------|--------------|-----------------------------------------|
| <b>--domain=STRING</b> | Specifies domain containing client specified by the <b>--name</b> argument. | | | | | | | | | | |
| <b>--email=STRING</b> | Specifies primary contact (responsible party) email address. | | | | | | | | | | |
| <b>--enabled=BOOLEAN</b> | If set true, client is eligible to immediately participate in on-demand and group backup and restore activities.<br>If set false, the client is disabled. | | | | | | | | | | |
| <b>--encryption=STRING</b> | Specifies encryption method that this client will use when performing on-demand backups and restores, or when the group encryption method is overridden.<br>STRING must be one of the following: <table border="0" style="margin-left: 20px;"> <tr> <td style="vertical-align: top;"><b>Medium</b></td> <td>Medium strength encryption.</td> </tr> <tr> <td style="vertical-align: top;"><b>High</b></td> <td>Strongest available encryption setting for that specific client platform.</td> </tr> <tr> <td style="vertical-align: top;"><b>None</b></td> <td>No encryption.</td> </tr> <tr> <td style="vertical-align: top;"><b>AES 128-bit</b></td> <td>This setting deprecated in version 4.1.</td> </tr> <tr> <td style="vertical-align: top;"><b>Axion</b></td> <td>This setting deprecated in version 4.1.</td> </tr> </table> <p><b>NOTE:</b> The exact encryption technology and bit strength used for any given client/server connection is dependent on a number of factors, including the client platform and Avamar server version. Refer to your <i>Avamar Product Security Manual</i> for additional information.</p> | <b>Medium</b> | Medium strength encryption. | <b>High</b> | Strongest available encryption setting for that specific client platform. | <b>None</b> | No encryption. | <b>AES 128-bit</b> | This setting deprecated in version 4.1. | <b>Axion</b> | This setting deprecated in version 4.1. |
| <b>Medium</b> | Medium strength encryption. | | | | | | | | | | |
| <b>High</b> | Strongest available encryption setting for that specific client platform. | | | | | | | | | | |
| <b>None</b> | No encryption. | | | | | | | | | | |
| <b>AES 128-bit</b> | This setting deprecated in version 4.1. | | | | | | | | | | |
| <b>Axion</b> | This setting deprecated in version 4.1. | | | | | | | | | | |
| <b>--location=STRING</b> | Specifies location information for client. | | | | | | | | | | |

| | |
|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>--name=STRING</b> | <p>Specifies which client to modify (edit). STRING must be a valid client name. This argument is required.</p> <p><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.</p> <p><b>IMPORTANT:</b> If a fully-qualified client name (for example, <code>/clients/MyClient</code>) is supplied, the <code>--domain</code> argument is ignored.</p> |
| <b>--new-name=STRING</b> | <p>Specifies new client name.</p> |
| <b>--override-cis-retention=BOOLEAN</b> | <p>If set true, this retention policy is used for all user-initiated backups of this client.</p> |
| <b>--override-dataset=BOOLEAN</b> | <p>If set true, use the client dataset instead of group dataset for scheduled backups.</p> |
| <b>--override-encryption=BOOLEAN</b> | <p>If set true, use the client encryption method instead of group encryption method for scheduled backups.</p> |
| <b>--override-retention=BOOLEAN</b> | <p>If set true, use the client retention policy instead of group retention policy for scheduled backups.</p> |
| <b>--overtime=BOOLEAN</b> | <p>If set true, client can exceed its backup window during backup activities.</p> |

---

| | |
|-------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>--overtime-option=STRING</b> | Specifies scheduled group backup overtime behavior.<br>STRING must be one of the following: |
| <b>ALWAYS</b> | Scheduled group backups are always allowed to run past the schedule duration setting. |
| <b>NEVER</b> | Scheduled group backups are never allowed to run past the schedule duration setting. |
| <b>NEXT</b> | Only the next scheduled group backup is allowed to run past the schedule duration setting. |
| <b>NEXT_SUCCESS</b> | Scheduled group backups are allowed to run past the schedule duration setting until a successful backup is completed. |
| | Default is <b>NEXT_SUCCESS</b> . |
| <b>--pageable=BOOLEAN</b> | If set true, the client can be paged for the purpose of initiating activation or picking up new backup/restore work. |
| <b>--phone=STRING</b> | Specifies primary contact (responsible party) voice telephone information. |
| <b>--retention=STRING</b> | Specifies retention policy that this client will use when performing on-demand backups and restores, or when the group retention policy is overridden. |
| <b>--retention-domain=STRING(/)</b> | Specifies Avamar server domain containing the retention policy specified by the <b>--retention</b> argument. |

## Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

## Event Codes

- 22211 Client was successfully updated.
- 22236 Client does not exist.
- 22239 Client update failed.
- 23003 Invalid dataset name specified on the CLI.
- 23005 Invalid retention policy name specified on the CLI.
- 23012 Invalid encryption method specified on the CLI.

## Notes

If `--overtime-option` is not supplied and `--overtime=true` is supplied, then `--overtime-option` is set to `NEXT_SUCCESS`.

If `--overtime-option` is not supplied and `--overtime=false` is supplied, then `--overtime-option` is set to `NEVER`.

If both `--overtime-option` and `--overtime` are supplied, then `--overtime-option` takes precedence.

## client invite

The `mccli client invite` command initiates activation of a specific client by first paging that client. If the client responds, then activation is completed and a Client ID (CID) is assigned to that client.

### Synopsis

```
mccli client invite [GLOBAL-OPTIONS] [--domain=STRING(/)]
 --name=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- `--domain=STRING(/)` Specifies domain containing client specified by the `--name` argument.
- `--name=STRING` Specifies which client to invite. STRING must be a valid client name. This argument is required.
- TIP:** Use `mccli client show` (page 68) to return a list of valid client names.
- IMPORTANT:** If a fully-qualified client name (for example, /clients/MyClient) is supplied, the `--domain` argument is ignored.

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- 22236 Client does not exist.
- 22237 Client invited to activate with server.
- 22263 Client registration error.
- 22271 Client registration error - unable to contact client on port.
- 22280 Client reconnect error - host name mismatch.
- 22282 Client reconnect error - unknown ID.
- 22295 Client registration error - server not available.


## client load-bulk

The `mccli client load-bulk` command reads a clients definition input file, then registers and activates any clients defined within that clients definition input file.

### Synopsis

```
mccli client load-bulk [GLOBAL-OPTIONS] --file=STRING
 [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

| | |
|---------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--file=STRING</code> | Specifies full path and filename of the clients definition input file. This file must be in XML format. This argument is required.<br>Refer to your <i>Avamar System Administration Manual</i> for additional information about clients definition files. |
| <code>--verbose=BOOLEAN(false)</code> | If set true, a list of clients and their load status is output to stdout. |

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- 22263 Client registration error.
- 22532 Client(s) successfully bulk-loaded.
- 23006 CLI client bulk load encountered one or more errors.

## client move

The `mccli client move` command permanently moves a client and all its backups from one domain to another.

### Synopsis

```
mccli client move [GLOBAL-OPTIONS] [--domain=STRING(/)]
 --name=STRING --new-domain=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- | | |
|----------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--domain=STRING(/)</code>  | Specifies domain containing client specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which client to move. STRING must be a valid client name. This argument is required.<br><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--new-domain=STRING</code> | Specifies the new domain for this client. This argument is required. |

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- | | |
|-------|------------------------------------|
| 22515 | Client was moved. |
| 22236 | Client does not exist. |
| 22501 | Failed to move client. |
| 23019 | Client move failed - still active. |

## client retire

The `mccli client retire` command retires a client from active backup activities. All backups belonging to the client expire on the dates originally assigned to them.

### Synopsis

```
mccli client retire [GLOBAL-OPTIONS] [--domain=STRING(/)]
 [--expiration=STRING] --name=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- | | |
|----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--domain=STRING(/)</code>  | Specifies domain containing client specified by the <code>--name</code> argument. |
| <code>--expiration=STRING</code> | Specifies expiration of backups for retired client. STRING must be one of the following: <ul style="list-style-type: none"><li>• YYYY-MM-DD to specify an explicit date</li><li>• +nn{D W M Y} to specify a duration from today (for example, +4W specifies 4 weeks from today)</li><li>• NO_EXPIRATION</li></ul> |
| <code>--name=STRING</code> | Specifies which client to retire. STRING must be a valid client name. This argument is required.<br><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored. |

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- | | |
|-------|----------------------------|
| 22236 | Client does not exist. |
| 22506 | Failed to retire a client. |
| 22512 | Client was retired. |

## client show

The `mccli client show` command lists one or more clients and their properties.

### Synopsis

```
mccli client show [GLOBAL-OPTIONS] [--domain=STRING(/)]
 [--name=STRING] [--recursive=BOOLEAN] [--replicated=Boolean(false)]
 [--retired=BOOLEAN(false)] [--verbose=BOOLEAN(false)]
 [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

| | |
|------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--domain=STRING(/)</code> | Specifies domain containing client specified by the <code>--name</code> argument.<br><b>NOTE:</b> If <code>--retired</code> is supplied, this argument is ignored. |
| <code>--name=STRING</code> | Specifies a client name. If not supplied, all clients with the specified domain are listed.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, <code>/clients/MyClient</code> ) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--recursive=BOOLEAN(false)</code>  | If set true, command shows all clients in the domain and any sub-domains specified by the <code>--domain=STRING</code> argument.<br>If set false or not supplied, command only shows clients within the specified domain (sub-domains are not examined). |
| <code>--replicated=Boolean(false)</code> | If set true, clients in the REPLICATE domain are shown.<br>If set false or not supplied, clients in the REPLICATE domain are not shown. |
| <code>--retired=BOOLEAN(false)</code> | If set true, clients listed are retired clients.<br><b>NOTE:</b> If supplied, the <code>--domain=STRING</code> argument is ignored. |

**--verbose=BOOLEAN(false)**

If **--name** is not supplied and this option is set false or not supplied, only the domain and client name are returned for each client. If set true, other properties are also returned.

**NOTE:** This option is only meaningful when the **--name** option is not supplied. When the **--name** option is supplied, the details for the client are always returned.

## Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

## Event Codes

22236 Client does not exist.

## Examples

This command returns a simple list of all clients within the clients domain:

**mccli client show --domain=clients**

```
0,23000,CLI command completed successfully.
command completed successfully
```

```
Name Domain
----- -
MyClient /clients
```

This command return a detailed list of properties for MyClient.example.com:

**mccli client show --name=/clients/MyClient.example.com**

```
0,23000,CLI command completed successfully.
command completed successfully
```

| Attribute | Value |
|------------------------|-----------------------------------|
| Name | MyClient |
| Fully Qualified Name | /clients/MyClient.example.com |
| Operating System | Windows XP Professional SP 1.0 |
| Paging | Yes |
| Page Address | MyClient.example.com |
| Page Port | 28002 |
| Page Address Locked | No |
| Agent Version | 3.5.0-95 |
| CID | 6e6241ae236c2ab58205f413f24d3d6e0 |
| CID Assigned | 2005-10-13 00:00:00 PDT |
| Activated | Yes |
| Activated Date | 2005-10-13 12:28:13 PDT |
| Disabled | No |
| Agent Last Started | 2005-11-02 06:00:00 PST |
| Last Check-in | 2005-11-02 11:00:59 PST |
| Override Group Dataset | No |

| | |
|-------------------------------------------------------|---------------------------|
| Dataset Name | Default Dataset |
| Override Group Retention | No |
| Retention Policy | Default Retention |
| Allow Overtime | No |
| Restore Only | No |
| Encryption Method | High |
| Override Encryption | No |
| Allow client initiated backups | Yes |
| Allow file selection in client initiated backups | Yes |
| Override retention policy on client initiated backups | No |
| Contact Name | N/A |
| Contact Phone | N/A |
| Contact Email | N/A |
| Contact Location | N/A |
| Contact Notes | N/A |
| Member of Group | /Default Group |
| Plugin | Windows File System(3001) |
| Initial Install Date | 2005-10-13 12:28:14 PDT |
| Last Version Registered | 2005-10-13 12:28:14 PDT |
| Last Successful Backup | 2005-11-01 22:00:41 PST |

## client show-plugins

The `mccli client show-plugins` command lists all installed Avamar plug-ins installed on the specified client. If a specific plug-in number is also specified, then detailed information is returned for that plug-in.

### Synopsis

```
mccli client show-plugins [GLOBAL-OPTIONS] [--domain=STRING(/)]
 --name=STRING [--plugin=INTEGER] [--verbose=BOOLEAN(false)]
 [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

| | |
|---------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--domain=STRING(/)</code> | Specifies domain containing client specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies client for which plug-ins are shown. STRING must be a valid client name. This argument is required.<br><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, <code>/clients/MyClient</code> ) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--plugin=INTEGER</code> | Specifies plug-in ID.<br><b>TIP:</b> Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. |
| <code>--verbose=BOOLEAN(false)</code> | If set true, detailed (verbose) plug-in information is returned. |

### Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

### Event Codes

- 22236 Client does not exist.
- 23009 Invalid plugin specified on the CLI.

## client snapup-dataset

The `mccli client snapup-dataset` command initiates an on-demand backup of a single client using the specific dataset. If a dataset is not specified on the command line, then the default dataset associated with that client is used.

---

**TIP:** This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

---

---

**IMPORTANT:** This command has been deprecated in favor of `mccli client backup-dataset` (page 52). Whenever possible, you should use `mccli client backup-dataset` instead of `mccli client snapup-dataset`.

---

### Synopsis

```
mccli client snapup-dataset [GLOBAL-OPTIONS]
 [--cmd=STRING [--cmd=STRING] ...] [--dataset=STRING]
 [--dataset-domain=STRING(/)] [--domain=STRING(/)] --name=STRING
 [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

**--cmd=STRING**

Specifies one or more optional plug-in commands. Multiple `--cmd` arguments can be supplied but each argument can only specify one plug-in command.

For example, this is valid `--cmd` syntax:

```
--cmd="verbose=5" --cmd="throttle=5"
```

However, this is not valid `--cmd` syntax:

```
--cmd="verbose=5 throttle=5"
```

Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be specified during a backup operation.

**--dataset=STRING**

Specifies dataset to be used for this backup operation. If this argument is not supplied, the default dataset associated with that client is used.

**TIP:** Use `mccli dataset show` (page 101) to return a list of valid dataset names.


| | |
|-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--dataset-domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--dataset</code> argument. |
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the client specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which client is backed up. <code>STRING</code> must be a valid client name. This argument is required.<br><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.<br><b>IMPORTANT:</b> If a fully-qualified client name (for example, <code>/clients/MyClient</code> ) is supplied, the <code>--domain</code> argument is ignored. |

### Display Options

Refer to *Display Options* (page 23) for a list of `DISPLAY-OPTIONS` common to all `mccli` commands.

### Event Codes

| | |
|-------|----------------------------------------------------------------------------------------------------|
| 22228 | A client was not backed up because it is disabled, retired, or its plugin(s) has backups disabled. |
| 22236 | Client does not exist. |
| 22253 | Client Adhoc Backup Request Error - Exception. |
| 22305 | Client backup scheduled. |
| 22309 | Invalid plugin specified on the CLI. |
| 23003 | Invalid dataset name specified on the CLI. |

---

## client snapup-group-dataset

The `mccli client snapup-group-dataset` command initiates an on-demand backup of a single client using the group dataset.

---

**NOTE:** It must be understood that this command initiates an on-demand client backup, not an on-demand group backup. Therefore, even if this client is a member of a group that is disabled and even if that group's dataset is specified, the backup will still occur.

---

---

**IMPORTANT:** The client must already be a member of this group or the backup will fail.

---

---

**TIP:** This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

---

---

**IMPORTANT:** This command has been deprecated in favor of `mccli client backup-group-dataset` (page 54). Whenever possible, you should use `mccli client backup-group-dataset` instead of `mccli client snapup-group-dataset`.

---

### Synopsis

```
mccli client snapup-group-dataset [GLOBAL-OPTIONS]
 [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)]
 [--group-domain=STRING(/)] --group-name=STRING --name=STRING
 [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

## Command Options

| | |
|---------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>--cmd=STRING</code> | <p>Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command.</p> <p>For example, this is valid <code>--cmd</code> syntax:</p> <pre>--cmd="verbose=5" --cmd="throttle=5"</pre> <p>However, this is not valid <code>--cmd</code> syntax:<pre>--cmd="verbose=5 throttle=5"</pre><p>Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a backup operation.</p></p> |
| <code>--domain=STRING(/)</code> | <p>Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.</p> |
| <code>--group-domain=STRING(/)</code> | <p>Specifies Avamar server domain containing the group specified by the <code>--group-name</code> argument.</p> |
| <code>--group-name=STRING</code> | <p>Specifies which group dataset to use for this backup. <code>STRING</code> must be a valid group name. This argument is required.</p> <p><b>TIP:</b> Use <code>mccli group show</code> (page 135) to return a list of valid group names.</p> <p><b>IMPORTANT:</b> If a fully-qualified group name (for example, <code>/MyDomain/MyGroup</code>) is supplied, the <code>--group-domain</code> argument is ignored.</p> |
| <code>--name=STRING</code> | <p>Specifies which client is backed up. <code>STRING</code> must be a valid client name. This argument is required.</p> <p><b>TIP:</b> Use <code>mccli client show</code> (page 68) to return a list of valid client names.</p> <p><b>IMPORTANT:</b> If a fully-qualified client name (for example, <code>/clients/MyClient</code>) is supplied, the <code>--domain</code> argument is ignored.</p> |

## Display Options

Refer to *Display Options* (page 23) for a list of `DISPLAY-OPTIONS` common to all `mccli` commands.

## Event Codes

- 22228 A client was not backed up because it is disabled, retired, or its plug-in(s) has backups disabled.
- 22234 Group does not exist.
- 22236 Client does not exist.
- 22241 Client is not a member of group.
- 22253 Client Adhoc Backup Request Error - Exception.
- 22305 Client backup scheduled.
- 23003 Invalid dataset name specified on the CLI.

## client snapup-target

The `mccli client snapup-target` command initiates an on-demand backup of a single file or folder (directory) on the specified client.

---

**TIP:** To backup more than one file or folder (directory), create a dataset, then use `mccli client snapup-dataset` (page 72) to perform the backup.

---

---

**TIP:** This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this backup activity.

---

---

**IMPORTANT:** This command has been deprecated in favor of `mccli client backup-target` (page 56). Whenever possible, you should use `mccli client backup-target` instead of `mccli client snapup-target`.

---

### Synopsis

```
mccli client snapup-target [GLOBAL-OPTIONS]
 [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)] --name=STRING
 [--plugin=INTEGER] --target=STRING [DISPLAY-OPTIONS]
```

### Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

### Command Options

- cmd=STRING** Specifies one or more optional plug-in commands. Multiple `--cmd` arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid `--cmd` syntax:
- ```
--cmd="verbose=5" --cmd="throttle=5"
```
- However, this is not valid `--cmd` syntax:

```
--cmd="verbose=5 throttle=5"
```

Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be specified during a backup operation.

--domain=STRING(/) Specifies Avamar server domain containing the client specified by the `--name` argument.

- name=STRING** Specifies which client is backed up. STRING must be a valid client name. This argument is required.
TIP: Use `mccli client show` (page 68) to return a list of valid client names.
IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the `--domain` argument is ignored.
- plugin=INTEGER** Specifies plug-in ID.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.
- target=STRING** Specifies which file or folder (directory) to include in backups. This argument is required.
 This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to *Pattern Matching Operators* (page 19) for additional information.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22228 A client was not backed up because it is disabled, retired, or its plug-in(s) has backups disabled.
- 22236 Client does not exist.
- 22253 Client Adhoc Backup Request Error - Exception.
- 22305 Client backup scheduled.
- 22309 Invalid plugin specified on the CLI.

client validate-bulk

The `mccli client validate-bulk` command validates a clients definition input file, which is used by the `mccli client load-bulk` command (page 65). This validation process ensures that the XML data is properly formatted and that the file will work with the `mccli client load-bulk` command.

Synopsis

```
mccli client validate-bulk [GLOBAL-OPTIONS] --file=STRING  
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--file=STRING</code>	Specifies clients definition input file. This file must be in XML format. This argument is required. Refer to your <i>Avamar System Administration Manual</i> for additional information about clients definition files.
<code>--verbose=BOOLEAN(false)</code>	If set true, a list of clients and their load status is output to stdout.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

23006 CLI client bulk load encountered one or more errors.

Dataset Resource Overview

The **mccli dataset** resource is used to create and manage datasets on the Avamar server. Available commands are:

- *dataset add* (page 81)
- *dataset add-exclude* (page 82)
- *dataset add-include* (page 84)
- *dataset add-option* (page 86)
- *dataset add-target* (page 88)
- *dataset copy* (page 90)
- *dataset delete* (page 91)
- *dataset delete-exclude* (page 92)
- *dataset delete-include* (page 94)
- *dataset delete-option* (page 96)
- *dataset delete-target* (page 97)
- *dataset replace* (page 99)
- *dataset show* (page 101)

dataset add

The `mccli dataset add` command creates (adds) a new dataset. By default, the initial dataset will use all available source data plug-ins and will contain no explicit exclusion or inclusion entry entries.

Other dataset commands, such as `dataset add-exclude` (page 82), `dataset add-option` (page 86), `dataset add-include` (page 84), `dataset add-target` (page 88), `dataset delete-exclude` (page 92), `dataset delete-option` (page 96), `dataset delete-include` (page 94), `dataset delete-target` (page 97) and `dataset replace` (page 99) can be used to customize the dataset after it has been created.

Synopsis

```
mccli dataset add [GLOBAL-OPTIONS] [--alldata=BOOLEAN(true)]  
  [--domain=STRING(/)] --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--------------------------------------|--|
| <code>--alldata=BOOLEAN(true)</code> | If set true, the initial dataset will will use all available source data plug-ins and will contain no explicit exclusion or inclusion entry entries.
TIP: Set <code>--alldata=false</code> to create an empty dataset. |
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies new dataset name. This argument is required.
IMPORTANT: If a fully-qualified dataset name (for example, <code>/MyDomain/MyDataset</code>) is supplied, the <code>--domain</code> argument is ignored. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- | | |
|-------|-------------------------|
| 22219 | Dataset created. |
| 23008 | Dataset already exists. |

dataset add-exclude

The `mccli dataset add-exclude` command adds an exclusion entry to an existing dataset.

Synopsis

```
mccli dataset add-exclude [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  {--exclude=STRING [--exclude=STRING] ... | --exclude-file=FILE}  
  --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|----------------------------------|--|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--exclude=STRING</code> | <p>Specifies which files or folders (directories) to exclude from this dataset.</p> <p>Either <code>--exclude=STRING</code> or <code>--exclude-file=FILE</code> must be supplied.</p> <p>Multiple <code>--exclude=STRING</code> arguments are allowed and must be separated by whitespace.</p> <p>This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information.</p> |
| <code>--exclude-file=FILE</code> | <p>Specifies the full path of a text FILE that contains one or more exclusion entries. Each exclusion entry must conform to allowable <code>--exclude=STRING</code> syntax and be on a single line.</p> <p>Either <code>--exclude=STRING</code> or <code>--exclude-file=FILE</code> must be supplied.</p> |
| <code>--name=STRING</code> | <p>Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.</p> <p>TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.</p> <p>IMPORTANT: If a fully-qualified dataset name (for example, <code>/MyDomain/MyDataset</code>) is supplied, the <code>--domain</code> argument is ignored.</p> |
| <code>--plugin=INTEGER</code> | <p>Specifies plug-in ID. This argument is required.</p> <p>TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs.</p> |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 23009 Invalid plugin specified on the CLI.
- 22220 Dataset modified.
- 22288 Dataset does not exist.
- 23022 Error parsing input file.
- 23023 Input file could not be found.

dataset add-include

The `mccli dataset add-include` command adds an inclusion entry to an existing dataset.

Synopsis

```
mccli dataset add-include [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  {[--include=STRING [--include=STRING] ... | --include-file=FILE}  
  --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|----------------------------------|--|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--include=STRING</code> | <p>Specifies which files or folders (directories) to add back into this dataset after an exclusion entry has excluded them.</p> <p>Either <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied.</p> <p>Multiple <code>--include=STRING</code> arguments are allowed and must be separated by whitespace.</p> <p>This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information.</p> |
| <code>--include-file=FILE</code> | <p>Specifies the full path of a text FILE that contains one or more inclusion entries. Each include entry must conform to allowable <code>--include=STRING</code> syntax and be on a single line.</p> <p>Either <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied.</p> |
| <code>--name=STRING</code> | <p>Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.</p> <p>TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.</p> <p>IMPORTANT: If a fully-qualified dataset name (for example, <code>/MyDomain/MyDataset</code>) is supplied, the <code>--domain</code> argument is ignored.</p> |
| <code>--plugin=INTEGER</code> | <p>Specifies plug-in ID. This argument is required.</p> <p>TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs.</p> |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 23009 Invalid plugin specified on the CLI.
- 22220 Dataset modified.
- 22288 Dataset does not exist.
- 23022 Error parsing input file.
- 23023 Input file could not be found.

dataset add-option

The `mccli dataset add-option` command adds a plug-in command (option) to an existing dataset.

Synopsis

```
mccli dataset add-option [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING {--option=STRING [--option=STRING] ...}  
  --plugin=INTEGER {--value=STRING [--value=STRING] ...}  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the dataset specified by the `--name` argument.
- `--name=STRING` Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use `mccli dataset show` (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the `--domain` argument is ignored.
- `--option=STRING` Specifies which plug-in command to add to this dataset. This argument is required.
Multiple `--option=STRING` arguments are allowed and must be separated by whitespace.
Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be added to a dataset.
- `--plugin=INTEGER` Specifies plug-in ID. This argument is required.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.
- `--value=STRING` Specifies a value for `--option`. This argument is required.
Refer to your *Avamar System Administration Manual* for a list of valid plug-in commands that can be added to a dataset.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 23009 Invalid plugin specified on the CLI.
- 22220 Dataset modified.
- 22288 Dataset does not exist.

Notes

Plug-in commands and values, specified by the `--option=STRING` and `--value=STRING` options, respectively must occur in equal numbers. If multiple `--option=STRING` options are specified, an equal number of `--value=STRING` options must be also be supplied in order to specify values for all plug-in commands. Furthermore, the option-value pairing is positional (that is, the first occurrence of `--option=STRING` is assigned the value specified by the first occurrence of `--value=STRING`, the second occurrence of `--option=STRING` is assigned the value specified by the second occurrence of `--value=STRING`, and so forth).

dataset add-target

The `mccli dataset add-target` command adds a target file or folder (directory) entry to an existing dataset.

Synopsis

```
mccli dataset add-target [GLOBAL-OPTIONS] [--domain=STRING(/)]
--name=STRING --plugin=INTEGER
{--target=STRING [--target-file=FILE] ... | --target-file=FILE}
[DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------------|--|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--plugin=INTEGER</code> | Specifies plug-in ID. This argument is required.
TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. |
| <code>--target=STRING</code> | Specifies a target file or folder (directory) to add to this dataset. This argument is required.
Either <code>--target=STRING</code> or <code>--target-file=FILE</code> must be supplied.
Multiple <code>--target=STRING</code> arguments are allowed and must be separated by whitespace.
This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--target-file=FILE</code> | Specifies the full path of a text FILE that contains one or more target entries. Each include entry must conform to allowable <code>--target=STRING</code> syntax and be on a single line.
Either <code>--target=STRING</code> or <code>--target-file=FILE</code> must be supplied. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 23009 Invalid plugin specified on the CLI.
- 22220 Dataset modified.
- 22288 Dataset does not exist.
- 23022 Error parsing input file.
- 23023 Input file could not be found.

dataset copy

The `mccli dataset copy` command copies an existing dataset, creating a new dataset.

Synopsis

```
mccli dataset copy [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [--new-domain=STRING(/)] --new-name=STRING  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies which dataset to copy. STRING must be a valid dataset name. This argument is required. TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names. IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--domain</code> argument is ignored.
<code>--new-domain=STRING(/)</code>	Specifies Avamar server domain where the new dataset should be created.
<code>--new-name=STRING</code>	Specifies new dataset name. This argument is required. IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--new-domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22219	Dataset created.
22288	Dataset does not exist.

dataset delete

The `mccli dataset delete` command permanently removes (deletes) the specified dataset from the Avamar server.

IMPORTANT: You cannot delete a dataset if it is currently assigned to any client or group.

Synopsis

```
mccli dataset delete [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the dataset specified by the `--name` argument.
- `--name=STRING` Specifies which dataset to delete. STRING must be a valid dataset name. This argument is required.
- TIP:** Use `mccli dataset show` (page 101) to return a list of valid dataset names.
- IMPORTANT:** If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22221 Dataset deleted.
- 22288 Dataset does not exist.

dataset delete-exclude

The `mccli dataset delete-exclude` command permanently removes (deletes) one or more existing exclusion entries from an existing dataset.

Synopsis

```
mccli dataset delete-exclude [GLOBAL-OPTIONS]
  {--all | --exclude=STRING [--exclude=STRING] ...
  | --exclude-file=FILE} [--domain=STRING(/)] --name=STRING
  --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|----------------------------------|--|
| <code>--all</code> | Deletes all existing exclusion entries from this dataset. Either <code>--all</code> , <code>--exclude=STRING</code> or <code>--exclude-file=FILE</code> must be supplied. |
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--exclude=STRING</code> | Specifies which exclusion entry to remove (delete) from this dataset. Either <code>--all</code> , <code>--exclude=STRING</code> or <code>--exclude-file=FILE</code> must be supplied. Multiple <code>--exclude=STRING</code> arguments are allowed and must be separated by whitespace. This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--exclude-file=FILE</code> | Specifies the full path of a text FILE that contains one or more exclusion entries. Each exclusion entry must conform to allowable <code>--exclude=STRING</code> syntax and be on a single line. Either <code>--all</code> , <code>--exclude=STRING</code> or <code>--exclude-file=FILE</code> must be supplied. |
| <code>--name=STRING</code> | Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, <code>/MyDomain/MyDataset</code>) is supplied, the <code>--domain</code> argument is ignored. |

`--plugin=INTEGER` Specifies plug-in ID. This argument is required.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22220 Dataset modified.
22288 Dataset does not exist.
23009 Invalid plugin specified on the CLI.
23022 Error parsing input file.
23023 Input file could not be found.

dataset delete-include

The `mccli dataset delete-include` command permanently removes (deletes) one or more existing inclusion entries from an existing dataset.

Synopsis

```
mccli dataset delete-include [GLOBAL-OPTIONS]
  {--all | {--include=STRING [--include=STRING] ...
  | --include-file=FILE} [--domain=STRING(/)] --name=STRING
  --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|----------------------------------|--|
| <code>--all</code> | Deletes all existing inclusion entries from this dataset. Either <code>--all</code> , <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied. |
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--include=STRING</code> | Specifies which inclusion entry to remove (delete) from this dataset. Either <code>--all</code> , <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied. Multiple <code>--include=STRING</code> arguments are allowed and must be separated by whitespace. This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--include-file=FILE</code> | Specifies the full path of a text FILE that contains one or more inclusion entries. Each include entry must conform to allowable <code>--include=STRING</code> syntax and be on a single line. Either <code>--all</code> , <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied. |
| <code>--name=STRING</code> | Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, <code>/MyDomain/MyDataset</code>) is supplied, the <code>--domain</code> argument is ignored. |

`--plugin=INTEGER` Specifies plug-in ID. This argument is required.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22220 Dataset modified.
22288 Dataset does not exist.
23009 Invalid plugin specified on the CLI.
23022 Error parsing input file.
23023 Input file could not be found.

dataset delete-option

The `mccli dataset delete-option` command permanently removes (deletes) an existing plug-in command (option) from an existing dataset.

Synopsis

```
mccli dataset delete-option [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING {--option=STRING [--option=STRING] ...}  
  --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------------|---|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--option=STRING</code> | Specifies which plug-in command to remove (delete) from this dataset. This argument is required.
Multiple <code>--option=STRING</code> arguments are allowed and must be separated by whitespace. |
| <code>--plugin=INTEGER</code> | Specifies plug-in ID. This argument is required.
TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- | | |
|-------|--------------------------------------|
| 22220 | Dataset modified. |
| 22288 | Dataset does not exist. |
| 23009 | Invalid plugin specified on the CLI. |

dataset delete-target

The `mccli dataset delete-target` command permanently removes (deletes) a target file or folder (directory) from an existing dataset.

Synopsis

```
mccli dataset delete-target [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING --plugin=INTEGER  
  {--target=STRING [--target-file=FILE] ...} [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------------|---|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use <code>mccli dataset show</code> (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--plugin=INTEGER</code> | Specifies plug-in ID. This argument is required.
TIP: Use <code>plugin show</code> (page 148) to return a list of valid plug-in IDs. |
| <code>--target=STRING</code> | Specifies which file or folder (directory) to remove (delete) from this dataset. This argument is required.
Either <code>--target=STRING</code> or <code>--target-file=FILE</code> must be supplied.
Multiple <code>--target=STRING</code> arguments are allowed and must be separated by whitespace.
This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--target-file=FILE</code> | Specifies the full path of a text FILE that contains one or more target entries. Each include entry must conform to allowable <code>--target=STRING</code> syntax and be on a single line.
Either <code>--target=STRING</code> or <code>--target-file=FILE</code> must be supplied. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 22220 Dataset modified.
- 22288 Dataset does not exist.
- 23009 Invalid plugin specified on the CLI.
- 23022 Error parsing input file.
- 23023 Input file could not be found.

dataset replace

The `mccli dataset replace` command replaces all existing exclusion and inclusion entries for an existing dataset with the entries supplied on the command line.

Synopsis

```
mccli dataset replace [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  [{--exclude=STRING [--exclude=STRING] ... | --exclude-file=FILE}]  
  [{--include=STRING [--include=STRING] ... | --include-file=FILE}]  
  --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Command Options

- | | |
|----------------------------------|---|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument. |
| <code>--exclude=STRING</code> | Specifies which files or folders (directories) to exclude from this dataset.
Multiple <code>--exclude=STRING</code> arguments are allowed and must be separated by whitespace.
This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--exclude-file=FILE</code> | Specifies the full path of a text FILE that contains one or more exclusion entries. Each exclusion entry must conform to allowable <code>--exclude=STRING</code> syntax and be on a single line. |
| <code>--include=STRING</code> | Specifies which files or folders (directories) to add back into this dataset after an exclusion entry has excluded them.
Either <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied.
Multiple <code>--include=STRING</code> arguments are allowed and must be separated by whitespace.
This argument accepts regular expression (regex) pattern matching operators (also known as wild cards). Refer to <i>Pattern Matching Operators</i> (page 19) for additional information. |
| <code>--include-file=FILE</code> | Specifies the full path of a text FILE that contains one or more inclusion entries. Each include entry must conform to allowable <code>--include=STRING</code> syntax and be on a single line.
Either <code>--include=STRING</code> or <code>--include-file=FILE</code> must be supplied. |

- name=STRING** Specifies which dataset to modify. STRING must be a valid dataset name. This argument is required.
TIP: Use `mccli dataset show` (page 101) to return a list of valid dataset names.
IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the `--domain` argument is ignored.
- plugin=INTEGER** Specifies plug-in ID. This argument is required.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22220 Dataset modified.
- 22288 Dataset does not exist.
- 23009 Invalid plugin specified on the CLI.
- 23022 Error parsing input file.
- 23023 Input file could not be found.

dataset show

The `mccli dataset show` command lists all datasets with summary information, or detailed information for a specific dataset.

Synopsis

```
mccli dataset show [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  [--name=STRING] [--recursive=BOOLEAN(false)]  
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the dataset specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies a dataset name. STRING must be a valid dataset name. If not supplied, all datasets are listed with summary information. IMPORTANT: If a fully-qualified dataset name (for example, /MyDomain/MyDataset) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, command shows all datasets in the domain and any sub-domains specified by the <code>--domain=STRING</code> argument. If set false or not supplied, command only shows datasets within the specified domain (sub-domains are not examined).
<code>--verbose=BOOLEAN(false)</code>	If set true, detailed dataset information is returned. If set false or not supplied, only dataset names are returned. If <code>--name</code> is supplied, detailed information for that specific dataset is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22288 Dataset does not exist.

Examples

This command returns a simple list of all datasets currently in use:

mccli dataset show

```
0,23000,CLI command completed successfully.
command completed successfully
```

```
Dataset Domain
----- -
Unix Dataset /
Windows Dataset /
Default Dataset /
Base Dataset /
```

This command returns summary information for all datasets currently in use:

mccli dataset show --verbose=true

```
0,23000,CLI command completed successfully.
command completed successfully
```

```
Dataset Domain Num Targets Num Includes Num Excludes Num Options
----- -
Unix Dataset / 4 0 12 0
Windows Dataset / 1 0 0 0
Default Dataset / 6 0 0 0
Base Dataset / 0 0 0 0
```

This command returns detailed information for a single dataset:

mccli dataset show --name='Unix Dataset'

0,23000,CLI command completed successfully.
command completed successfully

Attribute	Value
-----	-----
Name	Unix Dataset
ID	UNIX:SNAPID
Domain	/
ReadOnly	false
ALLDATA	true
Num Targets	4
Linux File System Target	ALL
Linux File System Target ID	1001
Solaris File System Target	ALL
Solaris File System Target ID	2001
HP-UX File System Target	ALL
HP-UX File System Target ID	4001
AIX File System Target	ALL
AIX File System Target ID	5001
Num Includes	0
Num Excludes	12
Linux File System Exclude	/tmp
Linux File System Exclude	/var/tmp
Linux File System Exclude	/usr/tmp
Linux File System Exclude	core
Linux File System Exclude	*cache.dat
Linux File System Exclude	*scan.dat
Solaris File System Exclude	/tmp
Solaris File System Exclude	/var/tmp
Solaris File System Exclude	/usr/tmp
Solaris File System Exclude	core
Solaris File System Exclude	*cache.dat
Solaris File System Exclude	*scan.dat
Num Options	0
Is Link	false

Domain Resource Overview

The `mccli domain` resource is used to create and manage domains and subdomains on the Avamar server. Available commands are:

- `domain add` (page 105)
- `domain delete` (page 106)
- `domain edit` (page 107)
- `domain show` (page 108)

domain add

The `mccli domain add` command creates a new domain or subdomain on the Avamar server.

Synopsis

```
mccli domain add [GLOBAL-OPTIONS] [--contact=STRING]
  [--domain=STRING(/)] [--email=STRING] [--location=STRING]
  --name=STRING [--phone=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--contact=STRING</code>	Specifies contact information for the new domain.
<code>--domain=STRING(/)</code>	Specifies parent domain where new domain will reside.
<code>--email=STRING</code>	Specifies primary contact (responsible party) email address.
<code>--location=STRING</code>	Specifies location information for the new domain.
<code>--name=STRING</code>	Specifies new domain name. STRING must be a valid domain name. This argument is required.
<code>--phone=STRING</code>	Specifies primary contact (responsible party) voice telephone information.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22526	Failed directory add.
22527	Domain added.
22540	Invalid name character.
22541	Domain already exists.
22558	A domain or client with this name already exists.

domain delete

The `mccli domain delete` command permanently removes (deletes) a domain from the Avamar server.

IMPORTANT: Deleting a domain deletes the domain and all sub-domains, clients and backups stored within that domain.

Synopsis

```
mccli domain delete [GLOBAL-OPTIONS] --domain=STRING  
--name=STRING [DISPLAY-OPTIONS]
```

Command Options

`--domain=STRING` Specifies parent domain. This argument is required.

`--name=STRING` Specifies which domain to delete. STRING must be a valid domain name. This argument is required.

TIP: Use `mccli domain show` (page 108) to return a list of valid domain names.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22507 Failed domain deletion.
- 22513 Domain removed.
- 22542 Domain does not exist.
- 22543 Domain has groups.
- 22544 Domain has datasets
- 22545 Domain has event profiles.
- 22627 Domain has schedules.
- 22628 Domain has retentions.

domain edit

The `mccli domain edit` command modifies (edits) one or more properties for a specific domain.

Synopsis

```
mccli domain edit [GLOBAL-OPTIONS] [--contact=STRING]
  [--domain=STRING(/)] [--email=STRING] [--location=STRING]
  --name=STRING [--phone=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--contact=STRING</code>	Specifies contact information for the domain.
<code>--domain=STRING(/)</code>	Specifies parent domain.
<code>--email=STRING</code>	Specifies primary contact (responsible party) email address.
<code>--location=STRING</code>	Specifies location information for the domain.
<code>--name=STRING</code>	Specifies which domain to edit. STRING must be a valid domain name. This argument is required. TIP: Use <code>mccli domain show</code> (page 108) to return a list of valid domain names.
<code>--phone=STRING</code>	Specifies primary contact (responsible party) voice telephone information.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22519	Domain modified.
22542	Domain does not exist.

domain show

The `mccli domain show` command lists (shows) properties for the specified domain.

Synopsis

```
mccli domain show [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  [--name=STRING] [--recursive=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies parent domain under which domains and sub-domains are listed.
<code>--name=STRING</code>	Specifies name of domain to delete. STRING must be a valid domain name.
<code>--recursive=BOOLEAN(false)</code>	If set true, command examines all domains within the domain and any sub-domains. If set false or not supplied, command only examines the specified domain (sub-domains are not examined).

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22542 Domain does not exist.

Event Resource Overview

The **mccli event** resource is used to access and manage event codes on the Avamar server. Available commands are:

- *event ack* (page 110)
- *event get-info* (page 113)
- *event show* (page 114)

event ack

The `mccli event ack` command acknowledges one or more events.

Synopsis

```
mccli event ack [GLOBAL-OPTIONS] [--after=STRING]
  [--all=BOOLEAN(false)] [--before=STRING] [--category=STRING]
  [--domain=STRING] [--exclude=STRING] [--id=INTEGER]
  [--include=STRING] [--range=STRING] [--severity=STRING]
  [--type=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--after=STRING</code>	Acknowledges events after this date. STRING must be in the format of: YYYY-MM-DD HH:mm:ss Where YYYY is the four-digit year, MM is the two-digit calendar month, DD is the two-digit day of the month and HH:mm:ss is a time stamp.
<code>--all=BOOLEAN(false)</code>	Acknowledges all events.
<code>--before=STRING</code>	Acknowledges events before this date. STRING must be in the format of: YYYY-MM-DD HH:mm:ss Where YYYY is the four-digit year, MM is the two-digit calendar month, DD is the two-digit day of the month and HH:mm:ss is a time stamp.
<code>--category=STRING</code>	Specifies event category. STRING must be one of the following: <ul style="list-style-type: none">• APPLICATION• SECURITY• SYSTEM• USER
<code>--domain=STRING</code>	Specifies event domain
<code>--exclude=STRING</code>	Comma-separated list of event codes to exclude. IMPORTANT: This comma-separated list cannot contain spaces. <code>--include</code> and <code>--exclude</code> are mutually exclusive.
<code>--id=INTEGER</code>	Unique event identifier

--include=STRING	<p>Comma-separated list of event codes to include.</p> <p>IMPORTANT: This comma-separated list cannot contain spaces.</p> <p>--include and --exclude are mutually exclusive.</p>
--range=STRING	<p>Specifies event ID range. STRING must be in the format of:</p> <p style="padding-left: 40px;">ID-1:ID-2</p> <p>Where ID-1 and ID-2 are the lower and upper limits of the range, respectively.</p>
--severity=STRING	<p>Specifies event severity.</p> <p>STRING must be one of the following:</p> <ul style="list-style-type: none"> • NODE • NODE_FATAL • OK • PROCESS • PROCESS_FATAL • SYSTEM_FATAL • USER • USER_FATAL
--type=STRING	<p>Specifies event type.</p> <p>STRING must be one of the following:</p> <ul style="list-style-type: none"> • AUDIT • DEBUG • ERROR • INFORMATION • INTERNAL • WARNING

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

23022 Event id does not exist.

Notes

This command requires either the **--all** option or some other filtering criteria specified using **--exclude** and **--include** options.

Output is a count of the events acknowledged.

The **--include** and **--exclude** options are mutually exclusive.

Examples

This command acknowledges on specific event code (ID 148710):

```
mccli event ack --id=148710
```

```
0,23000,CLI command completed successfully.
```

```
Attribute Value  
-----  
events-acked  1
```


event get-info

The `mccli event get-info` command returns detailed information for a specific event code.

Synopsis

```
mccli event get-info [GLOBAL-OPTIONS] --code=INTEGER  
  [--description=BOOLEAN(false)] [--remedy=BOOLEAN(false)]  
  [--summary=BOOLEAN(true)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--code=INTEGER</code>	Specifies event code number. This argument is required.
<code>--description=BOOLEAN(false)</code>	If set true, other properties are also returned, including the remedy and summary properties. If set false or not supplied, only the code is returned.
<code>--remedy=BOOLEAN(false)</code>	If set true, event remedy information is returned. If set false or not supplied, the event remedy is not returned.
<code>--summary=BOOLEAN(true)</code>	If set true or not supplied, event summary information is returned. If set false, the event summary is not returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

event show

The `mccli event show` command returns event occurrence details.

Synopsis

```
mccli event show [GLOBAL-OPTIONS] [--after=STRING] [--before=STRING]
  [--category=STRING] [--domain=STRING] [--exclude=STRING]
  [--id=INTEGER] [--include=STRING] [--severity=STRING]
  [--type=STRING] [--unack=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--after=STRING</code>	Returns events after date. STRING must be in the format of: YYYY-MM-DD HH:mm:ss Where YYYY is the four-digit year, MM is the two-digit calendar month, DD is the two-digit day of the month and HH:mm:ss is a time stamp.
<code>--before=STRING</code>	Returns events before date. STRING must be in the format of: YYYY-MM-DD HH:mm:ss Where YYYY is the four-digit year, MM is the two-digit calendar month, DD is the two-digit day of the month and HH:mm:ss is a time stamp.
<code>--category=STRING</code>	Specifies event category. STRING must be one of the following: <ul style="list-style-type: none"> • APPLICATION • SECURITY • SYSTEM • USER
<code>--domain=STRING</code>	Specifies event domain
<code>--exclude=STRING</code>	Comma-separated list of event codes to exclude. IMPORTANT: This comma-separated list cannot contain spaces. --include and --exclude are mutually exclusive.
<code>--id=INTEGER</code>	Unique event identifier
<code>--include=STRING</code>	Comma-separated list of event codes to include. IMPORTANT: This comma-separated list cannot contain spaces. --include and --exclude are mutually exclusive.

--severity=STRING

Specifies event severity. STRING must be one of the following:

- **NODE**
- **NODE_FATAL**
- **OK**
- **PROCESS**
- **PROCESS_FATAL**
- **SYSTEM_FATAL**
- **USER**
- **USER_FATAL**

--type=STRING

Specifies one or more event types. STRING must be one of the following:

- **AUDIT**
- **DEBUG**
- **ERROR**
- **INFORMATION**
- **INTERNAL**
- **WARNING**

More than one **--type** option can be supplied on a single command line.

--unack=BOOLEAN(false) Show only unacknowledged events

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

23022 Event id does not exist.

Notes

If multiple events are displayed, sorting is by date in descending order.

The **--include** and **--exclude** options are mutually exclusive.

Examples

This command returns output for multiple event occurrences:

mccli event show

```
0,23000,CLI command completed successfully.  

command completed successfully
```

```
-----  

ID Date Type Code  Category  Severity  Domain  Summary  

-----  

149897  2008-04-19  14:19:45  PDT INFORMATION  578 SYSTEM  OK  

-----  

hfscheckresults:merge, in checkpoint  

cp.20080419140741, this ((start 1176995040,  

nodestart 1176995040, nodefinish 0, valid  

false, totalerrors 0)) tried to merge with  

((start 0, nodestart 0, nodefinish 0, valid  

false, totalerrors 0)) but the  

uniquestarttime fields differ  

-----
```

This command returns detailed information a specific event occurrence (ID):

mccli event show --id=149897

0,23000,CLI command completed successfully.
 command completed successfully

```

-----
Attribute  Value
-----
ID 149897
Date 2008-04-19 14:19:45 PDT
Type INFORMATION
Code 578
Category SYSTEM
Severity OK
Domain /
Summary hfscheckresults::merge, in checkpoint cp.20080419140741, this ((start 1176995040, nodestart 1176995040,
nodefinish 0, valid false, totalerrors 0)) tried to merge with ((start 0, nodestart 0, nodefinish 0, valid
false, totalerrors 0)) but the uniquestarttime fields differ
SW Source  DPN:Unknown
For Whom N/A
HW Source  node-10-0-54-249.example.com
Description N/A
Remedy N/A
Notes N/A
Data <data><entry key="code" type="text" value="0578" version="" /><entry key="type" type="text" value="INFO"
version="" /><entry key="time" type="text" value="21:19:45.93935" version="" /><entry key="message"
type="text" value="hfscheckresults::merge, in checkpoint cp.20080419140741, this ((start 1176995040,
nodestart 1176995040, nodefinish 0, valid false, totalerrors 0)) tried to merge with ((start 0, nodestart 0,
nodefinish 0, valid false, totalerrors 0)) but the uniquestarttime fields differ" version="" /><entry
key="date" type="text" value="2008/04/19" version="" /><entry key="thread" type="text" value="srvm-
14070642#srv:265" version="" /></data>
  
```

This command shows when the maximum number of events displayed is reached:

mccli event show

INFO: The maximum number of events displayed limit reached. The maximum is 5000.
 0,23000,CLI command completed successfully.

ID	Date	Type	Code	Category	Severity	Domain	Summary
149997	2008-04-19 14:44:46	PDT INFORMATION	578	SYSTEM	OK	/	hfscheckresults:merge, in checkpoint cp.20080419140741, this ((start 1176995040, nodestart 1176995040, nodefinish 0, valid false, totalerrors 0)) tried to merge with ((start 0, nodestart 0, nodefinish 0, valid false, totalerrors 0)) but the uniquestarttime fields differ

Group Resource Overview

The `mccli group` resource is used to create and manage groups and group policy on the Avamar server. Available commands are:

- `group add` (page 120)
- `group add-client` (page 122)
- `group backup` (page 124)
- `group copy` (page 125)
- `group delete` (page 127)
- `group edit` (page 128)
- `group export` (page 130)
- `group move-client` (page 131)
- `group remove-client` (page 133)
- `group show` (page 135)
- `group show-client-members` (page 138)
- `group snapup` (page 139)

Enumerating Group Resources. Several `mccli group` commands require precise case-sensitive names (STRING values) for the following client resources:

- Datasets
- Schedules
- Retention policies
- Plug-ins

The preferred way to view a list of valid datasets, schedules, retention policies and plug-ins is to use the `dataset show` (page 101), `schedule show` (page 166), `retention show` (page 156) and `plugin show` (page 148) commands, respectively.

You can also view a list of valid datasets, retention policies and plug-ins using the Avamar Administrator **Policy > Tools > Manage Datasets...**, **Manage Schedules...**, **Manage Retention Policies...** and **Manage Agents & Plug-ins...** features, respectively.

group add

The `mccli group add` command creates (adds) a new group.

Synopsis

```
mccli group add [GLOBAL-OPTIONS] --dataset=STRING(Default Dataset)
  [--dataset-domain=STRING(/)] [--domain=STRING(/)]
  --enabled=BOOLEAN(false) --name=STRING
  --retention=STRING(Default Retention) [--retention-domain=STRING(/)]
  --schedule=STRING(Default Schedule) [--schedule-domain=STRING(/)]
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--dataset=STRING(Default Dataset)</code>	Specifies which dataset to assign to this group. This argument is required.
<code>--dataset-domain=STRING(/)</code>	Specifies Avamar server domain containing the dataset specified by the <code>--dataset</code> argument.
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--enabled=BOOLEAN(false)</code>	If set true, the group is eligible to immediately participate in scheduled backup activities. This argument is required.
<code>--name=STRING</code>	Specifies new group name. This argument is required. IMPORTANT: If a fully-qualified group name (for example, <code>/MyDomain/MyGroup</code>) is supplied, the <code>--domain</code> argument is ignored.
<code>--retention=STRING(Default Retention)</code>	Specifies which retention policy to assign to this group. This argument is required.
<code>--retention-domain=STRING(/)</code>	Specifies Avamar server domain containing the retention policy specified by the <code>--retention</code> argument.

<code>--schedule=STRING(Default Schedule)</code>	Specifies which schedule to assign to this group. This argument is required.
<code>--schedule-domain=STRING(/)</code>	Specifies Avamar server domain containing the schedule specified by the <code>--schedule</code> argument.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22207	New group created.
22233	Group already exists.
22235	Group add failed.
23003	Invalid dataset name specified on the CLI.
23004	Invalid schedule name specified on the CLI.
23005	Invalid retention policy name specified on the CLI.

group add-client

The `mccli group add-client` command adds the specified client to the specified group.

Synopsis

```
mccli group add-client [GLOBAL-OPTIONS] [--client-domain=STRING(/)]  
--client-name=STRING [--domain=STRING(/)] --name=STRING  
[DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--client-domain=STRING(/)</code>	Specifies domain of the client to add to the group.
<code>--client-name=STRING</code>	Specifies which client to add to this group. STRING must be a valid client name. This argument is required. TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names. IMPORTANT: If a fully-qualified client name (for example, /MyDomain/MyClient) is supplied, the <code>--client-domain</code> argument is ignored.
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies group to which client will be added. STRING must be a valid group name. This argument is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22234 Group does not exist.
- 22236 Client does not exist.
- 22242 Client is already a member of this group.
- 22243 Client group membership successfully updated.
- 22269 Unable to add a client to a group.

group backup

The `mccli group backup` command initiates an on-demand group backup.

Synopsis

```
mccli group backup [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the group specified by the `--name` argument.
- `--name=STRING` Specifies which group to back up. STRING must be a valid group name. This argument is required.
- TIP:** Use `mccli group show` (page 135) to return a list of valid group names.
- IMPORTANT:** If a fully-qualified group name (for example, `/MyDomain/MyGroup`) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22226 Group disabled.
- 22227 Group does not contain any clients.
- 22228 A client was not backed up because it is disabled, retired or one or more of its plug-ins has backups disabled.
- 22234 Group does not exist.
- 22301 Scheduled group backups initiated for all clients.
- 22311 Scheduled group backups failed to start.

group copy

The `mccli group copy` command copies an existing group, creating a new group. The new group inherits all the properties and settings of the original group except for client members (the new group will not have any clients assigned to it).

IMPORTANT: You must copy groups within the same domain. You cannot copy a group to another domain under any circumstances.

Synopsis

```
mccli group copy [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING --new-name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies which group to copy. STRING must be a valid group name. This argument is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, <code>/MyDomain/MyGroup</code>) is supplied, the <code>--domain</code> argument is ignored.
<code>--new-name=STRING</code>	Specifies new group name. This argument is required.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22207 New group created.
- 22233 Group already exists.
- 22234 Group does not exist.
- 22235 Group add failed.
- 22540 Invalid name character.

group delete

The `mccli group delete` command permanently removes (deletes) a group from the Avamar server.

IMPORTANT: A client must always be a member of at least one group. Therefore, if this group contains any clients that are not also members of at least one other group, those clients must be moved to other groups, using the `mccli group move-client` command (page 131), before this group can be deleted.

Synopsis

```
mccli group delete [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the group specified by the `--name` argument.
- `--name=STRING` Specifies which group to delete. STRING must be a valid group name. This argument is required.
- TIP:** Use `mccli group show` (page 135) to return a list of valid group names.
- IMPORTANT:** If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22209 Group successfully deleted.
- 22234 Group does not exist.
- 22247 Cannot delete the group because the client members are not present in other groups.

group edit

The `mccli group edit` command modifies (edits) one or more properties for the specified group.

IMPORTANT: There are no default settings for the `mccli group edit` command. Entering this command without explicitly supplying options and values on the command line will have no effect on the specified resource.

Synopsis

```
mccli group edit [GLOBAL-OPTIONS] --dataset=STRING  
  [--dataset-domain=STRING(/)] [--domain=STRING] --enabled=BOOLEAN  
  --name=STRING --retention=STRING [--retention-domain=STRING(/)]  
  --schedule=STRING [--schedule-domain=STRING(/)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--dataset=STRING</code>	Specifies dataset assigned to this group. This argument is required.
<code>--dataset-domain=STRING(/)</code>	Specifies Avamar server domain containing the dataset specified by the <code>--dataset</code> argument.
<code>--domain=STRING</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--enabled=BOOLEAN</code>	If set true, the group is eligible to immediately participate in scheduled backup activities. This argument is required.
<code>--name=STRING</code>	Specifies which group to modify (edit). STRING must be a valid group name. This argument is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the <code>--domain</code> argument is ignored.
<code>--retention=STRING</code>	Specifies retention policy assigned to this group. This argument is required.

- | | |
|---|--|
| <code>--retention-domain=STRING(/)</code> | Specifies Avamar server domain containing the retention policy specified by the <code>--retention</code> argument. |
| <code>--schedule=STRING</code> | Specifies schedule assigned to this group. This argument is required. |
| <code>--schedule-domain=STRING(/)</code> | Specifies Avamar server domain containing the schedule specified by the <code>--schedule</code> argument. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22208 Group successfully modified.
- 22234 Group does not exist.
- 23003 Invalid dataset name specified on the CLI.
- 23004 Invalid schedule name specified on the CLI.
- 23005 Invalid retention policy name specified on the CLI.

group export

The `mccli group export` command exports the specified group, group settings (that is, name, domain, encryption method, and so forth) and assigned policy objects (dataset, schedule and retention policy) to an XML file. However, groups exported in this manner do not contain a list of client members.

Synopsis

```
mccli group export [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --file=STRING --name=STRING [--force=Boolean(false)]  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--file=STRING</code>	Specifies the name of export XML file to be created. This option is required.
<code>--force=Boolean(false)</code>	If set true, forces overwrite of an existing XML file.
<code>--name=STRING</code>	Specifies group to be exported. This option is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, <code>/MyDomain/MyGroup</code>) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22234 Group does not exist.

group move-client

The `mccli group move-client` command moves a specified client from one group to another.

Synopsis

```
mccli group move-client [GLOBAL-OPTIONS] [--client-domain=STRING(/)]  
  --client-name=STRING [--domain=STRING(/)] --name=STRING  
  [--old-group-domain=STRING(/)]  
  [--old-group-name=STRING(Default Group)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--client-domain=STRING(/)</code>	Specifies domain to which client will be moved.
<code>--client-name=STRING</code>	Specifies which client to move. This argument is required.
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies group to which this client will be moved. STRING must be a valid group name. This argument is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the <code>--domain</code> argument is ignored.
<code>--old-group-domain=STRING(/)</code>	Specifies domain from which this client will be moved.
<code>--old-group-name=STRING(Default Group)</code>	Specifies group from which this client will be moved.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22234 Group does not exist.
- 22236 Client does not exist.
- 22241 Client is not a member of old group.
- 22242 Client is already a member of new group.
- 22243 Client group membership successfully updated.

group remove-client

The `mccli group remove-client` command removes the specified client from the specified group.

IMPORTANT: A client must always be a member of at least one group. Therefore, if the client you want to remove is only a member of this group, it must be added to another group, using the `mccli group add-client` command (page 122), before it can be removed from this group.

Refer to your *Avamar System Administration Manual* for additional information about moving a client from one group to another.

Synopsis

```
mccli group remove-client [GLOBAL-OPTIONS]
  [--client-domain=STRING(/)] --client-name=STRING
  [--domain=STRING(/)] --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--client-domain=STRING(/)</code>	Specifies domain from which client will be removed.
<code>--client-name=STRING</code>	Specifies which client to remove. This argument is required.
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies group from which to remove the client. STRING must be a valid group name. This argument is required. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22234 Group does not exist.
- 22236 Client does not exist.
- 22241 Client is not a member of this group.
- 22243 Client group membership successfully updated.
- 22246 Client is not a member of any other group.
- 22270 Unable to remove a client from a group.

group show

The `mccli group show` command returns information for all groups.

Synopsis

```
mccli group show [GLOBAL-OPTIONS] [--clients=BOOLEAN(false)]  
  [--domain=STRING(/)] [--name=STRING]  
  [--recursive=BOOLEAN(false)] [--verbose=BOOLEAN(false)]  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--clients=BOOLEAN(false)</code>	If set true, all clients belonging to this group are listed.
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the group specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies a group name. If not supplied, all groups with the specified domain are listed. STRING must be a valid group name. TIP: Use <code>mccli group show</code> (page 135) to return a list of valid group names. IMPORTANT: If a fully-qualified group name (for example, <code>/MyDomain/MyGroup</code>) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, command shows all groups in the domain and any sub-domains specified by the <code>--domain=STRING</code> argument. If set false or not supplied, command only shows groups within the specified domain (sub-domains are not examined).
<code>--verbose=BOOLEAN(false)</code>	If set true, detailed (verbose) information is returned. If set false or not supplied, only the group names are returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Examples

This command returns a simple list of all groups in use:

mccli group show

0,23000,CLI command completed successfully.
command completed successfully

```
Group Domain
-----
Default Group /
```

This command returns detailed information for all groups currently in use:

mccli group show --verbose=true

0,23000,CLI command completed successfully.
command completed successfully

```
Group Domain Enabled Dataset Schedule Retention Policy Encryption Method
-----
DefaultGroup / false  Default Dataset Default Schedule Default Retention High
```


This command returns detailed information for a single group:

```
mccli group show --name='Default Group'
```

```
0,23000,CLI command completed successfully.  
command completed successfully
```

Attribute	Value
-----	-----
Name	Default Group
Domain	/
Enabled	false
Dataset	Default Dataset
Schedule	Default Schedule
Retention Policy	Default Retention
Encryption Method	High

group show-client-members

The `mccli group show-client-members` command returns all clients belonging to the specified group.

Synopsis

```
mccli group show-client-members [GLOBAL-OPTIONS] [--domain=STRING()]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING()` Specifies Avamar server domain containing the group specified by the `--name` argument.
- `--name=STRING` Specifies group from which to show client members. STRING must be a valid group name. This argument is required.
- TIP:** Use `mccli group show` (page 135) to return a list of valid group names.
- IMPORTANT:** If a fully-qualified group name (for example, /MyDomain/MyGroup) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22234 Group does not exist.

Examples

This command returns a simple list of all clients in the Default Group:

```
mccli group show-client-members --name='Default Group'
```

```
0,23000,CLI command completed successfully.  
command completed successfully  
  
Group Client  
-----  
Default Group /clients/MyClient
```

group snapup

The `mccli group snapup` command initiates an on-demand group backup.

IMPORTANT: This command has been deprecated in favor of `mccli group backup` (page 124). Whenever possible, you should use `mccli group backup` instead of `mccli group snapup`.

Synopsis

```
mccli group snapup [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the group specified by the `--name` argument.
- `--name=STRING` Specifies which group to back up. STRING must be a valid group name. This argument is required.
- TIP:** Use `mccli group show` (page 135) to return a list of valid group names.
- IMPORTANT:** If a fully-qualified group name (for example, `/MyDomain/MyGroup`) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22226 Group disabled.
- 22227 Group does not contain any clients.
- 22228 A client was not backed up because it is disabled, retired or one or more of its plug-ins has backups disabled.
- 22234 Group does not exist.
- 22301 Scheduled group backups initiated for all clients.
- 22311 Scheduled group backups failed to start.

Help Resource Overview

The `mccli help` resource comprises a single command: `mccli help`, which returns online help for specified resource, then exits.

help

The `mccli help` command returns online help for specified resource, then exits.

Synopsis

```
mccli help {activity | backup | checkpoint | client | dataset  
| event | group | mcs | retention | schedule | snapup | version}
```

MCS Resource Overview

The `mccli mcs` resource is used to view status and control various administrator server features and functions. Available commands are:

- `mcs import` (page 142)
- `mcs list` (page 144)
- `mcs resume-scheduler` (page 144)
- `mcs scheduler-status` (page 145)
- `mcs stop` (page 146)
- `mcs suspend-scheduler` (page 146)
- `mcs waitforflushcomplete` (page 147)

mcs import

The `mccli mcs import` command accepts an XML file created by the `group export` command (page 130), and imports the group and its policy objects (that is, dataset, schedule, retention policy) into the target Avamar server. The group name will remain the same but a new target domain can be specified.

Synopsis

```
mccli mcs import [GLOBAL-OPTIONS] --file=STRING  
  [--force=Boolean(false)] --target-domain=STRING [--prefix=STRING]  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|-------------------------------------|--|
| <code>--file=STRING</code> | Specifies the name of import XML file. This option is required. |
| <code>--force=Boolean(false)</code> | XML files created by the export command are digitally signed. If an XML file is modified or manually created, digital signature verification will fail during import.
If set true, the XML will be force imported without validating the digital signature.
If set false, an error is returned, and the file will not be imported. |
| <code>--prefix=STRING</code> | Specifies a prefix string that will be affixed to the beginning of the imported object names. This is done to avoid conflicts and distinguish imported objects from existing ones that might otherwise have similar names. |
| <code>--target-domain=STRING</code> | Specifies the domain on the target server where the group and its policy objects (that is, dataset, schedule, retention policy) will reside.
Original domain hierarchy for the imported objects will not be preserved. In other words, all imported objects will reside at the top-most level of this domain.
The specified target domain must already exist on the target server. If not, this command will return an error.
In order to avoid conflicts, if a policy object with the same name already exists in the target domain, the newly imported policy object will have <code>_1</code> , <code>_2</code> , <code>_3</code> and so forth appended to it. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mcc1i` commands.

Event Codes

22540 Invalid name character.

mcs list

The `mcs list` command accepts an XML file created by the `group export` command (page 130) and lists all groups and group policy objects (that is, dataset, schedule, retention policy) within that file.

Synopsis

```
mccli mcs list [GLOBAL-OPTIONS] --file=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--file=STRING` Specifies the name of import XML file. This option is required.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

mcs resume-scheduler

The `mccli mcs resume-scheduler` command turns on the MCS scheduler so that scheduled operations will occur at the scheduled times.

Synopsis

```
mccli mcs resume-scheduler [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22308 Scheduler successfully resumed.
- 22310 Change of the scheduler status to suspended or resume failed.
- 22631 Server has reached the capacity health check limit

mcs scheduler-status

The `mccli mcs scheduler-status` command returns status of the MCS scheduler.

Synopsis

```
mccli mcs scheduler-status [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Example

```
mccli mcs scheduler-status
```

```
0,23000,CLI command completed successfully.
```

```
command completed successfully
```

```
Enabled
```

```
-----
```

```
true
```

mcs stop

The `mccli mcs stop` command shuts down the MCS.

Synopsis

```
mccli mcs stop [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Example

```
mccli mcs stop
```

```
0,23000,CLI command completed successfully.  
command completed successfully
```

mcs suspend-scheduler

The `mccli mcs suspend-scheduler` command turns off the MCS scheduler so that no scheduled operations will be performed until such time as the scheduler is re-enabled using the `mccli mcs resume-scheduler` command (page 144).

Synopsis

```
mccli mcs suspend-scheduler [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22309 Scheduler successfully suspended.
- 22310 Change of the scheduler status to suspended or resume failed.

mcs waitforflushcomplete

The `mccli mcs waitforflushcomplete` command causes the MCS to wait for any in-progress flush to complete.

Synopsis

```
mccli mcs waitforflushcomplete [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Plugin Resource Overview

The `mccli plugin` resource is used to manage client plugins. Available commands are:

- `plugin show` (page 148)
- `plugin update` (page 148)

plugin show

The `plugin show` command shows summary properties for all client plug-ins.

Synopsis

```
mccli plugin show [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

plugin update

IMPORTANT: The `plugin update` command is strictly reserved for EMC internal use only.

Event Codes

21010 Plugin catalog dynamically updated.

Retention Resource Overview

The `mccli retention` resource is used to create and manage retention policies on the Avamar server. Available commands are:

- `retention add` (page 150)
- `retention copy` (page 152)
- `retention delete` (page 153)
- `retention edit` (page 154)
- `retention show` (page 156)

Advanced Retention Calendar Units

All advanced retention options (options beginning with "--adv-") require a string value in the following format:

- +nnnD** Specifies number (nnn) of calendar days (D).
For example, specifying +5D will retain five daily backups; specifying +13D will retain thirteen daily backups.
- +nnW** Specifies number (nn) of calendar weeks (W).
For example, specifying +1W will retain one week of daily or weekly backups; specifying +13W will retain thirteen weeks of daily or weekly backups.
- +nnM** Specifies number (nn) of calendar months (M).
For example, specifying +1M will retain one month of daily, weekly or monthly backups; specifying +9M will retain nine months of daily, weekly or monthly backups.
- +nnY** Specifies number (nn) of calendar years (Y).
For example, specifying +1Y will retain one year of daily, weekly, monthly or yearly backups; specifying +5Y will retain five years of daily, weekly, monthly or yearly backups.

retention add

The `mccli retention add` command creates (adds) a new retention policy.

If no options are specified, the new retention policy will have a basic expiration setting of `NO_EXPIRATION` and the advanced options are set as follows:

- Retain one week of daily backups
- Retain one month of weekly backups
- Retain one year of monthly backups
- Retain one year of yearly backups

However, unless the `--override` option is set true, these settings are not enabled (basic retention settings are used instead of advanced retention settings).

Synopsis

```
mccli retention add [GLOBAL-OPTIONS] [--adv-daily=STRING(+1D)]
  [--adv-monthly=STRING(+1M)] [--adv-weekly=STRING(+1W)]
  [--adv-yearly=STRING(+1Y)] [--basic=STRING(NO_EXPIRATION)]
  [--domain=STRING(/)] --name=STRING [--override=BOOLEAN(false)]
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--|---|
| <code>--adv-daily=STRING(+1W)</code> | Specifies daily advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-monthly=STRING(+1Y)</code> | Specifies monthly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-weekly=STRING(+1M)</code> | Specifies weekly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-yearly=STRING(+1Y)</code> | Specifies yearly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |

<code>--basic=STRING(NO_EXPIRATION)</code>	Specifies basic retention (assigns a fixed expiration date). STRING must be one of the following: <ul style="list-style-type: none">• YYYY-MM-DD to specify an explicit date• +nn{D W M Y} to specify a duration from today (for example, +4W specifies 4 weeks from today)• NO_EXPIRATION
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the retention policy specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies new retention policy name. This argument is required. IMPORTANT: If a fully-qualified retention policy name (for example, /MyDomain/MyRetentionPolicy) is supplied, the <code>--domain</code> argument is ignored.
<code>--override=BOOLEAN(false)</code>	If set true, basic retention settings are overridden in favor of advanced retention settings. NOTE: This option only applies to scheduled backups.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22216	Retention Policy created.
23005	Invalid Retention Policy specified on the CLI.
23011	Retention Policy already exists.

retention copy

The `mccli retention copy` command copies an existing retention policy, creating a new retention policy.

Synopsis

```
mccli retention copy [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [--new-domain=STRING] --new-name=STRING  
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|----------------------------------|---|
| <code>--domain=STRING(/)</code> | Specifies Avamar server domain containing the retention policy specified by the <code>--name</code> argument. |
| <code>--name=STRING</code> | Specifies which retention policy to copy. STRING must be a valid retention policy name. This argument is required.
TIP: Use <code>mccli retention show</code> (page 156) to return a list of valid retention policy names.
IMPORTANT: If a fully-qualified retention policy name (for example, /MyDomain/MyRetentionPolicy) is supplied, the <code>--domain</code> argument is ignored. |
| <code>--new-domain=STRING</code> | Specifies optional new Avamar server destination domain for the copied retention policy. |
| <code>--new-name=STRING</code> | Specifies new retention policy name. This argument is required. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- | | |
|-------|----------------------------------|
| 22216 | Retention Policy created. |
| 22289 | Retention policy does not exist. |

retention delete

The `mccli retention delete` command permanently removes (deletes) a retention policy from the Avamar server.

IMPORTANT: You cannot delete a retention policy if it is currently assigned to any client or group.

Synopsis

```
mccli retention delete [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the retention policy specified by the `--name` argument.
- `--name=STRING` Specifies which retention policy to delete. STRING must be a valid retention policy name. This argument is required.
- TIP:** Use `mccli retention show` (page 156) to return a list of valid retention policy names.
- IMPORTANT:** If a fully-qualified retention policy name (for example, `/MyDomain/MyRetentionPolicy`) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22218 Retention Policy deleted.
- 22289 Retention policy does not exist.

retention edit

The `mccli retention edit` command modifies (edits) one or more properties for the specified retention policy.

IMPORTANT: There are no default settings for the `mccli retention edit` command. Entering this command without explicitly supplying options and values on the command line will have no effect on the specified resource.

Synopsis

```
mccli retention edit [GLOBAL-OPTIONS] [--adv-daily=STRING]
  [--adv-monthly=STRING] [--adv-weekly=STRING] [--adv-yearly=STRING]
  [--basic=STRING] [--domain=STRING(/)] --name=STRING
  [--override=BOOLEAN] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--|---|
| <code>--adv-daily=STRING(+1W)</code> | Specifies daily advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-monthly=STRING(+1Y)</code> | Specifies monthly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-weekly=STRING(+1M)</code> | Specifies weekly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |
| <code>--adv-yearly=STRING(+1Y)</code> | Specifies yearly advanced retention setting. STRING must be <code>+nnnD</code> , <code>+nnW</code> , <code>+nnM</code> or <code>+nnY</code> . Refer to <i>Advanced Retention Calendar Units</i> (page 149) for additional information. |

--basic=STRING	Specifies basic retention (assigns a fixed expiration date). STRING must be one of the following: <ul style="list-style-type: none">• YYYY-MM-DD to specify an explicit date• +nn{D W M Y} to specify a duration from today (for example, +4W specifies 4 weeks from today)• NO_EXPIRATION
--domain=STRING(/)	Specifies Avamar server domain containing the retention policy specified by the --name argument.
--name=STRING	Specifies which retention policy to modify (edit). STRING must be a valid retention policy name. This argument is required. TIP: Use mccli retention show (page 156) to return a list of valid retention policy names. IMPORTANT: If a fully-qualified retention policy name (for example, /MyDomain/MyRetentionPolicy) is supplied, the --domain argument is ignored.
--override=BOOLEAN	If set true, basic retention settings are overridden in favor of advanced retention settings. NOTE: This option only applies to scheduled backups.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 22217 Retention Policy modified.
- 22289 Retention policy does not exist.
- 23005 Invalid Retention Policy specified on the CLI.

retention show

The `mccli retention show` command returns information for all retention policies within the specified Avamar domain.

Synopsis

```
mccli retention show [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  [--name=STRING] [--recursive=BOOLEAN(false)]  
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the retention policy specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies a retention policy. If not supplied, information for all retention policies are returned. IMPORTANT: If a fully-qualified retention policy name (for example, /MyDomain/MyRetentionPolicy) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, command shows all retention policies in the domain and any sub-domains specified by the <code>--domain=STRING</code> argument. If set false or not supplied, command only shows retention policies within the specified domain (sub-domains are not examined).
<code>--verbose=BOOLEAN(false)</code>	If set true, detailed (verbose) information is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22289 Retention policy does not exist.

Examples

This command returns verbose information for all retention policies:

mccli retention show --verbose

0,23000,CLI command completed successfully.

Name	Expiration	Override
Default Retention	90 Days	Yes
End User On Demand Retention	90 Days	No
Minimal Retention	90 Days	No
Monthly Retention	1 Months	No
Weekly Retention	1 Weeks	No

This command lists information for the Default Retention policy:

mccli retention show --name='Default Retention'

0,23000,CLI command completed successfully.

Attribute	Value
Name	Default Retention
Basic Expiration Date	90 Days
Override	Yes
Keep days of daily	1
Keep weeks of weekly	1
Keep months of monthly	1
Keep years of yearly	7

This command lists verbose information for the Minimal Retention policy:

NOTE: It is normal for the Minimal Retention policy to return fewer properties than other retention policies.

mccli retention show --name='Minimal Retention'

0,23000,CLI command completed successfully.

Attribute	Value
Name	Minimal Retention
Basic Expiration Date	90 Days
Disabled	No

This command lists verbose information for the End User On-Demand Retention policy:

NOTE: It is normal for the End User On Demand Retention policy to return fewer properties than other retention policies.

mccli retention show --name='End User On Demand Retention'

0,23000,CLI command completed successfully.

Attribute	Value
Name	End User On Demand Retention
Basic Expiration Date	90 Days

Schedule Resource Overview

The `mccli schedule` resource is used to create and manage schedules on the Avamar server. Available commands are:

- *schedule add* (page 159)
- *schedule copy* (page 162)
- *schedule delete* (page 163)
- *schedule edit* (page 164)
- *schedule show* (page 166)
- *schedule show-timezones* (page 168)

schedule add

The `mccli schedule add` command creates (adds) a new schedule.

Either `--days`, `--hours`, `--nth-day` or `--week` must be specified to indicate the recurrence. Specifying `--days` creates a weekly schedule; specifying `--hours` creates a daily schedule; specifying either `--nth-day` or `--week` creates a monthly schedule.

If `--duration` is not specified, the duration for a daily schedule will default to one hour and the duration for a weekly schedule will default to eight hours.

The `--start` option is not applicable for daily schedules.

If the `--start` option is not specified for a weekly schedule, the default start time will be 10 pm with respect to the time zone that the schedule was created.

If the `--tz` option is not specified, the time zone is defaults to the local time zone.

Synopsis

```
mccli schedule add [GLOBAL-OPTIONS]
  {--days=STRING | --hours=STRING | --nth-day=STRING | --week=STRING}
  [--desc=STRING] [--domain=STRING(/)] [--duration=STRING]
  --name=STRING [--start=STRING] [--tz=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<pre>--days=STRING --hours=STRING --nth-day=STRING --week=STRING</pre>	<p>Supplying <code>--days</code> creates a schedule that will run weekly on the specified days of the week or monthly on the first such specified day of the month. STRING must be any of the following: SU, M, TU, W, TH, F or SA; separate multiple values with commas (for example, SU,TU,F).</p> <p>Supplying <code>--hours</code> creates a schedule that will run daily on the specified hours of the day. STRING must be in the range 0-23; separate multiple values with commas (for example, 4,10,18).</p> <p>Supplying <code>--nth-day</code> creates a schedule that will run on the specified calendar day of each month. STRING must be a valid numerical calendar date between 1 and 28, or last.</p> <p>Supplying <code>--week</code> creates a schedule that will run on the specified week each month. STRING must be first, second, third, fourth or last.</p>
<pre>--desc=STRING</pre>	<p>Specifies a short text description of this schedule.</p>
<pre>--domain=STRING(/)</pre>	<p>Specifies Avamar server domain containing the schedule specified by the <code>--name</code> argument.</p>

--duration=STRING	<p>Specifies backup window duration. STRING must be in the format of HH:MM, where HH is the number of hours and MM is the number of minutes.</p> <p>If --duration is not supplied, then duration for a daily schedule defaults to one hour and the duration for a weekly schedule defaults to eight hours.</p>
--name=STRING	<p>Specifies new schedule name. This argument is required.</p> <p>IMPORTANT: If a fully-qualified schedule name (for example, /MyDomain/MySchedule) is supplied, the --domain argument is ignored.</p>
--start=STRING	<p>Specifies earliest schedule start time. STRING must be in the format of HH:MM, where HH is hours and MM minutes.</p> <p>--start is not applicable for daily schedules.</p> <p>If --start is not specified for a weekly schedule, the default start value defaults to 10pm with respect to the time zone that the schedule was created in.</p>
--tz=STRING	<p>Specifies time zone.</p> <p>If this option is not supplied, the local time zone is used.</p> <p>TIP: Use <code>schedule show-timezones</code> (page 168) to return a list of valid retention time zone names.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22213	Schedule created.
22248	Schedule already exists.
22540	Invalid name character.
22542	Domain does not exist.

Examples

This example creates a monthly schedule (monthly_2nd_Friday) that runs on the second Friday of each month.

```
mccli schedule add --week=second --days=Friday  
--name=monthly_2nd_Friday
```

This example creates a monthly schedule (my_monthly_sch) that runs on the 28th calendar day of each month.

```
mccli schedule add --name=my_monthly_sch --nth-day=28
```

schedule copy

The `mccli schedule copy` command copies an existing schedule, creating a new schedule.

Synopsis

```
mccli schedule copy [GLOBAL-OPTIONS] [--domain=STRING(/)]
  --name=STRING [--new-domain=STRING] --new-name=STRING
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the schedule specified by the `--name` argument.
- `--name=STRING` Specifies which schedule to copy. STRING must be a valid schedule name. This argument is required.
TIP: Use `mccli schedule show` (page 166) to return a list of valid schedule names.
IMPORTANT: If a fully-qualified schedule name (for example, /MyDomain/MySchedule) is supplied, the `--domain` argument is ignored.
- `--new-domain=STRING` Specifies optional new Avamar server destination domain for the copied scheduled.
- `--new-name=STRING` Specifies new schedule name. This argument is required.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22213 Schedule created.
- 22249 Schedule does not exist.

schedule delete

The `mccli schedule delete` command permanently removes (deletes) a schedule from the Avamar server.

IMPORTANT: You cannot delete a schedule if it is currently assigned to any group or event profile.

Synopsis

```
mccli schedule delete [GLOBAL-OPTIONS] [--domain=STRING(/)]  
  --name=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- `--domain=STRING(/)` Specifies Avamar server domain containing the schedule specified by the `--name` argument.
- `--name=STRING` Specifies which schedule to delete. STRING must be a valid schedule name. This argument is required.
- TIP:** Use `mccli schedule show` (page 166) to return a list of valid schedule names.
- IMPORTANT:** If a fully-qualified schedule name (for example, /MyDomain/MySchedule) is supplied, the `--domain` argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22215 Schedule deleted.
- 22249 Schedule does not exist.
- 22277 Failed to delete a schedule because it is being used by a group or an event profile.
- 22530 Schedule is read-only.
- 22531 Unexpected exception occurred.

schedule edit

The `mccli schedule edit` command modifies (edits) one or more properties for the specified schedule.

IMPORTANT: There are no default settings for the `mccli schedule edit` command. Entering this command without explicitly supplying options and values on the command line will have no effect on the specified resource.

Synopsis

```
mccli schedule edit [GLOBAL-OPTIONS] {--days=STRING | --hours=STRING}
  [--desc=STRING] [--domain=STRING(/)] [--duration=STRING]
  --name=STRING [--start=STRING] [--tz=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<pre>--days=STRING --hours=STRING --nth-day=STRING --week=STRING</pre>	<p>Supplying <code>--days</code> creates a schedule that will run weekly on the specified days of the week or monthly on the first such specified day of the month. STRING must be any of the following: SU, M, TU, W, TH, F or SA; separate multiple values with commas (for example, SU,TU,F).</p> <p>Supplying <code>--hours</code> creates a schedule that will run daily on the specified hours of the day. STRING must be in the range 0-23; separate multiple values with commas (for example, 4,10,18).</p> <p>Supplying <code>--nth-day</code> creates a schedule that will run on the specified calendar day of each month. STRING must be a valid numerical calendar date between 1 and 28, or last.</p> <p>Supplying <code>--week</code> creates a schedule that will run on the specified week each month. STRING must be first, second, third, fourth or last.</p>
<pre>--desc=STRING</pre>	<p>Specifies a short text description of this schedule.</p>
<pre>--domain=STRING(/)</pre>	<p>Specifies Avamar server domain containing the schedule specified by the <code>--name</code> argument.</p>
<pre>--duration=STRING</pre>	<p>Specifies backup window duration. STRING must be in the format of HH:MM, where HH is the number of hours and MM is the number of minutes.</p>

--name=STRING	<p>Specifies which schedule to modify (edit). STRING must be a valid schedule name. This argument is required.</p> <p>TIP: Use <code>mccli schedule show</code> (page 166) to return a list of valid schedule names.</p> <p>IMPORTANT: If a fully-qualified schedule name (for example, /MyDomain/MySchedule) is supplied, the <code>--domain</code> argument is ignored.</p>
--start=STRING	<p>Specifies earliest schedule start time. STRING must be in the format of HH:MM, where HH is hours and MM minutes.</p>
--tz=STRING	<p>Specifies time zone.</p> <p>If this option is not supplied, the local time zone is used.</p> <p>TIP: Use <code>schedule show-timezones</code> (page 168) to return a list of valid retention time zone names.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22214 Schedule modified.
- 22249 Schedule does not exist.

Example

This example edits an existing monthly schedule (`my_monthly_sch`) to run on the last calendar day of each month.

```
mccli schedule edit --name=my_monthly_sch --nth-day=last
```

schedule show

The `mccli schedule show` command lists all schedules and detailed schedule information.

Synopsis

```
mccli schedule show [GLOBAL-OPTIONS] [--domain=STRING(/)]
  [--name=STRING] [--recursive=BOOLEAN(false)]
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the schedule specified by the <code>--name</code> argument.
<code>--name=STRING</code>	Specifies a schedule name. If not supplied, all schedules are listed with summary information. IMPORTANT: If a fully-qualified schedule name (for example, /MyDomain/MySchedule) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, command shows all schedules in the domain and any sub-domains specified by the <code>--domain=STRING</code> argument. If set false or not supplied, command only shows schedules within the specified domain (sub-domains are not examined).
<code>--verbose=BOOLEAN(false)</code>	If set true, detailed (verbose) schedule information is returned. If set false or not supplied, only schedule names are returned. If <code>--name</code> is supplied, detailed information for that specific schedule is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22249 Schedule does not exist.

Examples

This command returns a list of properties for the "Default Schedule:"

mccli schedule show --name=Default Schedule

0,23000,CLI command completed successfully.

```

Attribute Value
-----
Name Default Schedule
Domain /
ReadOnly true
Native Timezone America/Los_Angeles
Daylight Savings Adjustment (m) 60
Next Run Time 2008-09-20 10:00 PM
Start Time 10:00 PM Pacific Daylight Time
Backup Window Duration (hours) 8.0
Repeat Weekly
Days of Week Sun, Mon, Tue, Wed, Thu, Fri, Sat
Delay Start Until N/A
End Policy No End Date
Description N/A

```

The following tables describes **schedule show** output attributes and possible values:

ATTRIBUTE	VALUES	NORMALIZED VALUES	DESCRIPTION OF NORMALIZED VALUES
Next Run Time	2008-09-13 09:00 AM	1189699200000	Unix precision time format, represented as UTC milliseconds from the epoch.
Start Time	9:00 AM America/ Los_Angeles	61200000	Number of milliseconds into a day starting at midnight in local timezone.
Delay Start Until	2008-09-12 12:19 PM PDT	1189624773776	Unix precision time format, represented as UTC milliseconds from the epoch.
End Policy	2008-12-10 11:59 PM PST	1228982399999	Unix precision time format, represented as UTC milliseconds from the epoch.

schedule show-timezones

The `mccli schedule show-timezones` command lists all valid time zones, which can be supplied with other `mccli schedule` commands using the `--tz` option.

Synopsis

```
mccli schedule show-timezones [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Server Resource Overview

The **mccli server** resource is used to monitor various features and functions of the Avamar server. Available commands are:

- *server show-prop* (page 170)
- *server show-services* (page 173)
- *server show-util* (page 174)

server show-prop

The `mccli server show-prop` command returns detailed properties for the Avamar server, similar to what is shown in the Avamar Administrator Server window Server Management tab. Refer to your *Avamar System Administration Manual* for a thorough discussion of server properties.

If `mccli server show-prop` is run without command options, a summary of server properties is shown.

Synopsis

```
mccli server show-prop [GLOBAL-OPTIONS]
  {--module=STRING | --node=STRING | --node=STRING --partition=STRING}
  --verbose [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--module=STRING</code>	<p>Specifies the Avamar server module from which to show properties.</p> <p>STRING must be a valid Avamar server module designator. Module designators are typically single-digit integers beginning with zero. For example, <code>0</code>, <code>1</code>, <code>2</code>, and so forth.</p> <p>A value of <code>ALL</code> returns status for all modules.</p>
<code>--node=STRING</code>	<p>Specifies the Avamar server node from which to show properties.</p> <p>STRING must be a valid Avamar server numeric node designator in the format of <code>MODULE.NODE</code>. For example, <code>0.0</code> is typically the first storage node in a multi-node server.</p> <p>A value of <code>ALL</code> returns status for all nodes.</p>
<code>--partition=STRING</code>	<p>Specifies the Avamar server data partition from which to show properties.</p> <p>STRING must be a valid Avamar server partition designator. Partition designators are typically single-digit integers beginning with zero. For example, <code>0</code>, <code>1</code>, <code>2</code>, and so forth.</p> <p><code>--node=STRING</code> must also be supplied.</p> <p>A value of <code>ALL</code> returns status for all partitions.</p>
<code>--verbose</code>	<p>If supplied, maximum information is returned.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Notes

The **--module=STRING** and **--node=STRING** options are mutually exclusive.

The **--partition=STRING** option requires **--node=STRING**.

Examples

This command returns a summary of server properties:

mccli server show-prop

```
0,23000,CLI command completed successfully.
Attribute Value
-----
State Node Offline
Active sessions 0
Total capacity 1.3 TB
Capacity used 91 GB
Server utilization 0.7%
Bytes protected 0.0 bytes
Bytes protected quota Not configured
License expiration Never
Time since Server initialization 17 days 21h:13m
Last checkpoint 2008-10-01 04:00:28 PDT
Last validated checkpoint 2008-09-30 22:00:28 PDT
System Name avamar-1
System ID 1216944475@00:19:B9:BA:14:EA
HFSAddr avamar-1.example.com
HFSPort 27000
IP address 10.6.248.196
Number of nodes 6
Nodes Online 5
Nodes Offline 1
Nodes Read-only 0
Nodes Timed-out 0
```

This command returns information for server node 0.0 partition zero (0):

mccli server show-prop --node=0.0 --partition=0

```
0,23000,CLI command completed successfully.
Attribute Value
-----
Node ID 0.0
State ONLINE
Runlevel fullaccess
Accessmode mhpu+0hpu+0hpu
Port 26000
Dispatcher 27000
Server uptime 0 days 18h:08m
Server utilization 0.1%
Number of stripes 22
Server version 4.1.0-113
Version v2.6.9-67.ELsmp
Node uptime 6 days 00h:07m
Total capacity 86.0 TB
Capacity used 6.4 TB
Load average 0.22
CPU % 1.9%
Disk reads 0.11/sec
```

```

Disk writes 2.21/sec
Network reads 2K/sec
Network writes 2K/sec
IP address 10.6.249.38
Mac address 00:13:72:59:8F:AE
Number of partitions 4
  
```

The following tables describes **server show-prop** output attributes and possible values:

ATTRIBUTE	VALUES	NORMALIZED VALUES	DESCRIPTION OF NORMALIZED VALUES
Bytes protected quota	None	0	
	Not Configured	-1	
License expiration	Never	0	
	Not Set	-1	
Time since Server initialization	0days20h:06m	72389000	Number of milliseconds ago.
Last checkpoint	2008-09-12 11:00:17 PDT	1189620017000	Unix precision time format, represented as UTC milliseconds from the epoch.
	No checkpoints performed	-1	
Last validated checkpoint	2008-09-11 23:00:16 PDT	1189576816000	Unix precision time format, represented as UTC milliseconds from the epoch.
	No validated checkpoints.	-1	
Serveruptime	0days20h:05m	72331000	Number of milliseconds ago.
Nodeuptime	12days17h:30m	1099814000	Number of milliseconds ago.

server show-services

The `mccli server show-services` command returns detailed properties for Avamar server services, similar to what is shown in the Avamar Administrator Services Administration feature. Refer to your *Avamar System Administration Manual* for a thorough discussion of server properties.

Synopsis

```
mccli server show-services [GLOBAL-OPTIONS] [--service=STRING]
 [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

`--service=STRING` Specifies an individual service for which to show information. STRING must be a valid Avamar service name. For example, replicate, gc, hfscheck, checkpoint and so forth.
If not supplied, all services are shown.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Examples

This command returns information for all services:

```
mccli server show-services
```

Name	Status
-----	-----
Hostname	avamar-1.example.com
IP Address	10.6.249.86
Load Average	0.26
Last Administrator Datastore Flush	2008-07-17 10:50:00 PDT
PostgreSQL database	Running
Web Services	Error
Web Restore Disk Space Available	317,554,412K
Login Manager	Running
snmp sub-agent	Disabled
ntp daemon	Disabled
snmp daemon	Disabled
ssh daemon	Running
Syslog daemon	Running, Listening port disabled
Checkpoint cron job	Not Running
Garbage Collection cron job	Not Running
HFS Check cron job	Not Running
Replication cron job	Not Running
Metadata Search cron job	Not Running

server show-util

The `mccli server show-util` command returns detailed utilization information from the Avamar server, similar to what is shown in the Avamar Administrator Server Monitor. Refer to your *Avamar System Administration Manual* for a thorough discussion of server properties.

If `mccli server show-util` is run without command options, a summary of server utilization is shown.

Synopsis

```
mccli server show-util [GLOBAL-OPTIONS]
  [--module=STRING | --node=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|------------------------------|---|
| <code>--module=STRING</code> | Specifies the Avamar server module from which to show utilization information. STRING must be a valid Avamar server module designator. Module designators are typically single-digit integers beginning with zero. For example, 0, 1, 2, and so forth. |
| <code>--node=STRING</code> | Specifies the Avamar server node from which to show utilization information. STRING must be a valid Avamar server numeric node designator in the format of MODULE.NODE. For example, 0.1 is typically the first storage node in a multi-node server.
A value of ALL returns status for all nodes. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Notes

The `--module=STRING` and `--node=STRING` options are mutually exclusive.

Examples

This command returns a summary of server utilization:

mccli server show-util

Node	State	CPU-Load	CPU-User	CPU-Sys	Network-Ping	Network-In	Network-Out	Disk-Reads	Disk-Writes	Disk-Utilization
0.0	ONLINE	0.00	0.0%	0.1%	0.00	1K/sec	1K/sec	0/sec	0.61/sec	0.9%
0.1	ONLINE	0.00	0.1%	0.1%	0.00	1K/sec	2K/sec	0/sec	0.49/sec	0.8%
0.2	ONLINE	0.00	0.1%	0.0%	0.00	2K/sec	3K/sec	0/sec	0.77/sec	0.7%
0.3	OFFLINE	Unknown	Unknown	Unknown		NaN	NaN	0/sec	0/sec	0.0%
0.4	ONLINE	0.03	0.0%	0.0%	0.00	2K/sec	3K/sec	0/sec	0.59/sec	0.9%
0.5	ONLINE	0.00	0.1%	0.0%	0.00	1K/sec	1K/sec	0/sec	0.56/sec	0.6%
0.6	ONLINE	0.00	0.1%	0.1%	0.00	1K/sec	1K/sec	0/sec	0.62/sec	0.4%
0.7	ONLINE	0.00	0.0%	0.1%	0.04	1K/sec	1K/sec	0/sec	0.64/sec	0.7%

Snapup Resource Overview

The `mccli snapup` resource is used to restore files and folders (directories) to clients, as well as manage backups on the Avamar server. Available commands are:

- *snapup delete* (page 177)
- *snapup edit* (page 178)
- *snapup restore* (page 180)
- *snapup show* (page 182)
- *snapup validate* (page 184)

IMPORTANT: The `snapup` management resource has been deprecated in favor of the backup management resource (page 28).

snapup delete

The `mccli snapup delete` command permanently removes (deletes) the specified backup from the server.

Synopsis

```
mccli snapup delete [--created=STRING] [--domain=STRING(/)]  
  [--labelNum=INTEGER] [--name=STRING]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--created=STRING</code>	Specifies date backup was created. STRING must be in the format of YYYY-MM-DD, where YYYY, MM and DD are calendar year, month and date, respectively.
<code>[--domain=STRING(/)]</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--labelNum=INTEGER</code>	Specifies label number of backup to delete.
<code>--name=STRING</code>	Specifies client from which this backup was originally taken. This argument is required. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

22236	Client does not exist.
22552	Backup does not exist.

snapup edit

The `mccli snapup edit` command allows you to modify the backup expiration date by one of the following methods:

- Directly specify a new expiration date
- Add additional days (d), weeks (w), months (m) or years that should be added to the existing backup expiration date
- Specify that the backup should never expire

Synopsis

```
mccli snapup edit [--created=STRING] [--domain=STRING(/)]
  [--expiration=STRING] [--labelNum=INTEGER] [--name=STRING]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--created=STRING</code>	Specifies date backup was created. STRING must be in the format of YYYY-MM-DD, where YYYY, MM and DD are calendar year, month and date, respectively.
<code> [--domain=STRING(/)]</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--expiration=STRING</code>	Specifies new expiration date. STRING must be in one of the following formats: YYYY-MM-DD +nn{D W M Y} NO_EXPIRATION Where: <ul style="list-style-type: none"> • YYYY-MM-DD is a specific year (YYYY), month (MM) and day (DD) • +nn{D W M Y} is the number (nn) of additional days (d), weeks (w), months (m) or years that should be added to the existing backup expiration date • NO_EXPIRATION specifies that the backup should never expire.
<code>--labelNum=INTEGER</code>	Specifies label number of backup to change.
<code>--name=STRING</code>	Specifies client from which this backup was originally taken. This argument is required. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mcc1i** commands.

Event Codes

- 22236 Client does not exist.
- 22552 Backup does not exist.

snapup restore

The `mccli snapup restore` command initiates a restore of files and folders (directories) to the specified client.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this restore activity.

Synopsis

```
mccli snapup restore [GLOBAL-OPTIONS]
  [--cmd=STRING [--cmd=STRING] ...] [--data=STRING]
  [--dest-dir=STRING] [--domain=STRING(/)] --labelNum=INTEGER
  --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------|---|
| --cmd=STRING | <p>Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid <code>--cmd</code> syntax:</p> <pre>--cmd="verbose=5" --cmd="throttle=5"</pre> <p>However, this is not valid <code>--cmd</code> syntax:</p> <pre>--cmd="verbose=5 throttle=5"</pre> <p>Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a restore operation.</p> |
| --data=STRING | <p>Specifies a single optional target directory (folder) or file to restore.</p> <p>IMPORTANT: Each <code>--data</code> option can only specify one target directory (folder) or file to restore; use multiple <code>--data</code> options to restore multiple targets.</p> |
| --dest-dir=STRING | <p>Specifies optional destination directory for the restored files or folders (directories).</p> |
| --domain=STRING(/) | <p>Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.</p> |
| --labelNum=INTEGER | <p>Specifies which backup to use for this restore operation. This argument is required.</p> <p>TIP: Use <code>mccli snapup show</code> (page 182) to return a list of valid backup label numbers.</p> |

- name=STRING** Specifies target client for this restore operation. STRING must be a valid client name. This argument is required.
TIP: Use `mccli client show` (page 68) to return a list of valid client names.
IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the `--domain` option is ignored.
- plugin=INTEGER** Specifies plug-in ID for this restore operation. This argument is required.
TIP: Use `plugin show` (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22236 Client does not exist.
- 22312 Client restore scheduled.
- 23009 Invalid plugin specified on the CLI.

snapup show

The `mccli snapup show` command returns all backups currently stored on the Avamar server for the specified client.

Synopsis

```
mccli snapup show [GLOBAL-OPTIONS] [--after=STRING --before=STRING]
  [--dir=STRING(/)] [--domain=STRING(/)] [--labelNum=INTEGER]
  --name=STRING [--recursive=BOOLEAN(false)]
  [--verbose=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--after=STRING</code>	Used with <code>--before</code> to specify a range of backups dates to return. STRING must be in the format of YYYY-MM-DD, where YYYY is the four-digit year, MM is the two-digit calendar month and DD is the two-digit day of the month.
<code>--before=STRING</code>	Used with <code>--after</code> to specify a range of backups dates to return. STRING must be in the format of YYYY-MM-DD, where YYYY is the four-digit year, MM is the two-digit calendar month and DD is the two-digit day of the month.
<code>--dir=STRING(/)</code>	Specifies initial directory of the backup from which to begin listing files and folders (directories).
<code>--domain=STRING(/)</code>	Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.
<code>--labelNum=INTEGER</code>	Specifies a particular backup for which to show information.
<code>--name=STRING</code>	Specifies client from which to show backups. This argument is required. IMPORTANT: If a fully-qualified client name (for example, /clients/MyClient) is supplied, the <code>--domain</code> argument is ignored.
<code>--recursive=BOOLEAN(false)</code>	If set true, backup files and folders (directories) are recursively shown.
<code>--verbose=BOOLEAN(false)</code>	If set true, detailed (verbose) information is returned.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all mccli commands.

Event Codes

- 22236 Client does not exist.
- 22504 Failed to retrieve the backups for a client.

Examples

This command returns a list of backups stored in the system for MyClient.example.com:

```
mccli snapup show --name=clients/MyClient.example.com
```

```
0,23000,CLI command completed successfully.
```

```
Created LabelNum Size
-----
2006-01-31 15:51:30 PST 2 4767841280
2006-01-31 15:00:23 PST 1 4750878720
```

This command returns verbose file and directory information for a specific parent directory (C:/) within a specific client backup (the second backup taken from MyClient.example.com):

```
mccli snapup show --name=clients/MyClient.example.com --verbose
--labelNum=2 --dir=C:/
```

```
0,23000,CLI command completed successfully.
```

```
Type Date Size Owner Group Permissions Name
-----
Dir 2005-12-12 08:59:27 205,526,604 Administrators unknown drwxrwxr-x C:/Documents and Settings/
Dir 2006-01-17 11:33:54 1,601,595,257 Administrators unknown dr-xr-x--- C:/Program Files/
Dir 2005-12-12 08:59:55 1,841 Administrator None drwx----- C:/RECYCLER/
Dir 2006-01-31 15:45:30 20,480 Administrators unknown d--x----- C:/System Volume Information/
Dir 2006-01-17 15:18:22 211 Administrators unknown drwxrwx--- C:/tmp/
Dir 2006-01-18 09:14:25 1,600,258,500 Administrators unknown drwxrwx--- C:/WINDOWS/
File 2005-12-09 15:21:15 211 Administrators unknown -r-xr-x--- C:/boot.ini
File 2005-12-12 08:56:49 4,128 Administrators unknown -rwxrwx--- C:/INFCACHE.1
File 2005-08-11 15:15:00 0 Administrators unknown -rwxrwx--- C:/IO.SYS
File 2005-08-11 15:15:00 0 Administrators unknown -rwxrwx--- C:/MSDOS.SYS
File 2005-08-04 03:00:00 47,564 Administrators unknown -r-xr-x--- C:/NTDETECT.COM
File 2005-08-04 03:00:00 250,032  Administrators unknown -r-xr-x--- C:/ntldr
```

snapup validate

The `mccli snapup validate` command initiates a validation of the specified backup.

TIP: This command returns an activity ID, which can be passed to `mccli activity show` (page 26) in order to get status for this validate activity.

Synopsis

```
mccli snapup validate [GLOBAL-OPTIONS]
  [--cmd=STRING [--cmd=STRING] ...] [--domain=STRING(/)]
  --labelNum=INTEGER --name=STRING --plugin=INTEGER [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|---------------------------|--|
| --cmd=STRING | <p>Specifies one or more optional plug-in commands. Multiple <code>--cmd</code> arguments can be supplied but each argument can only specify one plug-in command. For example, this is valid <code>--cmd</code> syntax:</p> <pre>--cmd="verbose=5" --cmd="throttle=5"</pre> <p>However, this is not valid <code>--cmd</code> syntax:</p> <pre>--cmd="verbose=5 throttle=5"</pre> <p>Refer to your <i>Avamar System Administration Manual</i> for a list of valid plug-in commands that can be specified during a validate operation.</p> |
| --domain=STRING(/) | <p>Specifies Avamar server domain containing the client specified by the <code>--name</code> argument.</p> |
| --labelNum=INTEGER | <p>Specifies which backup to use for this validate operation. This argument is required.</p> |
| --name=STRING | <p>Specifies target client for the validate operation. STRING must be a valid client name. This argument is required.</p> <p>TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names.</p> <p>IMPORTANT: If a fully-qualified client name (for example, <code>/clients/MyClient</code>) is supplied, the <code>--domain</code> argument is ignored.</p> |

--plugin=INTEGER Specifies plug-in ID for this restore operation. This argument is required.
TIP: Use **plugin show** (page 148) to return a list of valid plug-in IDs.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

22236 Client does not exist.
22312 Client restore scheduled.
23009 Invalid plugin specified on the CLI.

User Resource Overview

The **mccli user** resource is used to create and manage backup user accounts on the Avamar server. Available commands are:

- *user add* (page 187)
- *user authenticate* (page 190)
- *user delete* (page 192)
- *user edit* (page 194)
- *user show* (page 197)
- *user show-auth* (page 198)

Enumerating User Resources. Several **mccli user** commands require precise case-sensitive names (STRING values) for the following client resources:

- Authentication system
- Client name
- Domain name

You can view a list of valid authentication systems, client names and domain names using the **mccli user show-auth** (page 198), **client show** (page 68) and **domain show** (page 108) commands, respectively

user add

The `mccli user add` command creates (adds) a new backup user account to the specified client or domain.

Synopsis

```
mccli user add [GLOBAL-OPTIONS] [--authenticator=STRING(Axion)]
  --client-domain=STRING [--client-name=STRING]
  --name=STRING [--password=STRING] [--password-confirm=STRING]
  --role=STRING [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--------------------------------------|--|
| --authenticator=String(Axion) | <p>Specifies authentication system that will be used to grant new user access to the Avamar server.</p> <p>STRING must be either Axion or the name of another valid authentication system that has been configured for use with your Avamar server; STRING is case-insensitive.</p> <p>TIP: Use <code>mccli user show-auth</code> (page 198) to return a list of valid authentication systems.</p> |
| --client-domain=STRING | <p>Specifies domain. STRING must be a valid domain name. This argument is required.</p> <p>If both <code>--client-domain</code> and <code>--client-name</code> are supplied, user is added to that client.</p> <p>If only <code>--client-domain</code> is supplied, user is added to that domain.</p> <p>TIP: Use <code>mccli domain show</code> (page 108) to return a list of valid domain names.</p> |
| --client-name=STRING | <p>Specifies client to which the new user account will be added. STRING must be a valid client name.</p> <p>TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names.</p> |
| --name=STRING | <p>Specifies user ID or name for this new user account. This argument is required.</p> |

--password=STRING	<p>Specifies user password.</p> <p>IMPORTANT: If an external authentication system is specified by the --authenticator argument, the --password and --password-confirm arguments should not be supplied. This is because the external authentication system manages the password for this user.</p>
--password-confirm=STRING	<p>Specifies password confirmation string.</p> <p>If --password=STRING is supplied, STRING must be the same value as --password=STRING. This is intended to prevent a single incorrect entry of the password.</p> <p>IMPORTANT: If an external authentication system is specified by the --authenticator argument, the --password and --password-confirm arguments should not be supplied. This is because the external authentication system manages the password for this user.</p>
--privilege=STRING	<p>Specifies user privilege level.</p> <p>Beginning with version 4.0, use of this option is deprecated in favor of --role.</p>
--role=STRING	<p>Specifies user role.</p> <p>STRING must be one of the following:</p> <ul style="list-style-type: none"> • ActivityOperator • Administrator • Auditor • Backup • BackupOperator • BackupRestore • BackupRestoreOperator • Restore • RestoreIgnoreFilePermissions • RestoreOperator <p>IMPORTANT: The RestoreIgnoreFilePermissions role is only allowed if you are using an external authentication system.</p> <p>Refer to your <i>Avamar System Administration Manual</i> for additional information about roles.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

- 22528 Failed to add user.
- 22529 User added.
- 22540 Invalid name character.
- 22542 Domain does not exist.
- 22546 Password mismatch.
- 22548 User already exists.
- 22549 Invalid privilege.
- 22550 Invalid authenticator.

Notes

Beginning with version 4.0, use of the `--privilege` option is deprecated in favor of `--role`.

Beginning with version 4.0, use of the `Snapup` and `SnapupRestore` roles are deprecated in favor of `Backup` and `BackupRestore`, respectively.

IMPORTANT: You cannot add new user accounts to the MC_RETIRED domain or to any clients within that domain.

Examples

This command adds a new user account (jsmith) with Administrator privileges to /clients/MyDomain:

```
mccli user add --name=jsmith --client-domain=/clients/MyDomain
--role=Administrator --password=XXXXXX --password-confirm=XXXXXX
```

```
0,22529,User added.
```

```
Attribute Value
```

```
-----
user <appuser authentication="Avamar Authentication System"
 directory="/clients/MyDomain" name="jsmith" privilege="Administrator"/>
```

This command adds a new user account (jsmith) with backup privileges to /clients/MyClient:

```
mccli user add --name=jsmith --client-domain=/clients
--client-name=MyClient --role=Administrator --password=XXXXXX
--password-confirm=XXXXXX
```

```
0,22529,User added.
```

```
Attribute Value
```

```
-----
user <appuser authentication="Avamar Authentication System"
 directory="/clients/MyClient" name="jsmith" privilege="Back up Only"/>
```

user authenticate

The `mccli user authenticate` command verifies user authentication settings. This is useful for testing user names, passwords and authentication system settings prior to actually creating a new user account.

Synopsis

```
mccli user authenticate [GLOBAL-OPTIONS]
  [--authenticator=STRING(Axion)] --client-domain=STRING
  [--client-name=STRING] --name=STRING --password=STRING
  [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

- | | |
|--|--|
| <code>--authenticator=String(Axion)</code> | Specifies authentication system used to grant user access to the Avamar server. STRING must be either Axion or the name of another valid authentication system that has been configured for use with your Avamar server; STRING is case-insensitive.
TIP: Use <code>mccli user show-auth</code> (page 198) to return a list of valid authentication systems. |
| <code>--client-domain=STRING</code> | Specifies domain where client or user account resides. STRING must be a valid domain name. This argument is required.
TIP: Use <code>mccli domain show</code> (page 108) to return a list of valid domain names. |
| <code>--client-name=STRING</code> | Specifies client name where user account resides. STRING must be a valid client name.
TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names. |
| <code>--name=STRING</code> | Specifies user ID or name to authenticate. |
| <code>--password=STRING</code> | Specifies password that will be used to authenticate this user. This argument is required. |

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22348 Successful authenticate.
- 22349 Failed authenticate.
- 22542 Domain does not exist.
- 22550 Invalid authenticator
- 22801 Login failure.

user delete

The `mccli user delete` command permanently removes (deletes) a user from the Avamar server.

Synopsis

```
mccli user delete [GLOBAL-OPTIONS] --authenticator=STRING  
--client-domain=STRING [--client-name=STRING] --name=STRING  
[DISPLAY-OPTIONS]
```

Command Options

- authenticator=String** Specifies authentication system associated with this user account.
STRING must be either Axion or the name of another valid authentication system that has been configured for use with your Avamar server; STRING is case-insensitive.
TIP: Use `mccli user show-auth` (page 198) to return a list of valid authentication systems.
- client-domain=STRING** Specifies domain where client or user account resides. STRING must be a valid domain name. This argument is required.
If both **--client-domain** and **--client-name** are supplied, user is deleted from that client.
If only **--client-domain** is supplied, user is deleted from that domain.
TIP: Use `mccli domain show` (page 108) to return a list of valid domain names.
- client-name=STRING** Specifies client name where user account resides. STRING must be a valid client name.
TIP: Use `mccli client show` (page 68) to return a list of valid client names.
- name=STRING** Specifies user ID or name to delete.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22522 Failed user delete.
- 22523 User deleted.
- 22540 Invalid name character.
- 22542 Domain does not exist.
- 22547 User does not exist.
- 22550 Invalid authenticator.
- 22600 Server inactive.

user edit

The `mccli user edit` command modifies (edits) one or more properties for a specific user.

Synopsis

```
mccli user edit [GLOBAL-OPTIONS] --authenticator=STRING
--client-domain=STRING [--client-name=STRING]
--name=STRING [--password=STRING] [--password-confirm=STRING]
[--role=STRING] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

--authenticator=String	Specifies authentication system associated with this user account. STRING must be either Axion or the name of another valid authentication system that has been configured for use with your Avamar server; STRING is case-insensitive. This argument is required. TIP: Use <code>mccli user show-auth</code> (page 198) to return a list of valid authentication systems.
--client-domain=STRING(/)	Specifies domain where client or user account resides. STRING must be a valid domain name. This argument is required. If both <code>--client-domain</code> and <code>--client-name</code> are supplied, user resides on that client. If only <code>--client-domain</code> is supplied, user reside in that domain. TIP: Use <code>mccli domain show</code> (page 108) to return a list of valid domain names.
--client-name=STRING	Specifies client name where user account resides. STRING must be a valid client name. TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names.
--name=STRING	Specifies user ID or name for the user account. STRING must be a valid user name. This argument is required. TIP: Use <code>mccli user show</code> (page 197) to return a list of valid domain names.
--password=STRING	Specifies user password.

--password-confirm=STRING	Specifies password confirmation string. If --password=STRING is supplied, STRING must be the same value as --password=STRING . This is intended to prevent a single incorrect entry of the password.
--privilege=STRING	Specifies user privilege level. Beginning with version 4.0, use of this option is deprecated in favor of --role .
--role=STRING	Specifies user role. STRING must be one of the following: <ul style="list-style-type: none"> • ActivityOperator • Administrator • Auditor • Backup • BackupOperator • BackupRestore • BackupRestoreOperator • Restore • RestoreIgnoreFilePermissions • RestoreOperator <p>IMPORTANT: The RestoreIgnoreFilePermissions role is only allowed if you are using an external authentication system. Refer to your <i>Avamar System Administration Manual</i> for additional information about roles.</p>

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all **mccli** commands.

Event Codes

22520	User updated.
22521	Failed user update.
22542	Domain does not exist.
22546	Password mismatch.
22547	User does not exist.
22549	Invalid privilege.
22550	Invalid authenticator.
22551	Can not edit reserved user.
23001	Missing required arguments.

Notes

Beginning with version 4.0, use of the `--privilege` option is deprecated in favor of `--role`.

Beginning with version 4.0, use of the `Snapup` and `SnapupRestore` roles are deprecated in favor of `Backup` and `BackupRestore`, respectively.

IMPORTANT: You cannot edit user accounts within the MC_RETIRED domain.

user show

The `mccli user show` command lists (shows) properties for users on an access list for a specified client or domain.

Synopsis

```
mccli user show [GLOBAL-OPTIONS] [--authenticator=String(Axion)]
  [--client-domain=STRING(/)] [--client-name=STRING] [--name=STRING]
  [--recursive=BOOLEAN(false)] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Command Options

<code>--authenticator=String(Axion)</code>	Specifies authentication system used to grant user access to the Avamar server. STRING must be either Axion or the name of another valid authentication system that has been configured for use with your Avamar server; STRING is case-insensitive. TIP: Use <code>mccli user show-auth</code> (page 198) to return a list of valid authentication systems.
<code>--client-domain=STRING(/)</code>	Specifies domain where client resides.
<code>--client-name=STRING</code>	Specifies client name to examine for user access. STRING must be a valid client name. TIP: Use <code>mccli client show</code> (page 68) to return a list of valid client names.
<code>--name=STRING</code>	Specifies user ID or name.
<code>--recursive=BOOLEAN(false)</code>	If set true, command examines all domains within the domain and any sub-domains. If set false or not supplied, command only examines the specified domain (sub-domains are not examined).

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Event Codes

- 22542 Domain does not exist.
- 22547 User does not exist.

user show-auth

The `mccli user show-auth` command lists (shows) all authentication systems configured for use with your Avamar server.

Synopsis

```
mccli user show-auth [GLOBAL-OPTIONS] [DISPLAY-OPTIONS]
```

Global Options

Refer to *Global Options* (page 22) for a list of GLOBAL-OPTIONS common to all `mccli` commands.

Display Options

Refer to *Display Options* (page 23) for a list of DISPLAY-OPTIONS common to all `mccli` commands.

Version Resource Overview

The `mccli version` resource comprises a single command: `mccli version show`, which returns the version of `mccli` currently installed, then exits.

version show

The `mccli version show` command returns the version of `mccli` currently installed, then exits.

Synopsis

```
mccli version show
```