

Banner and Message Commands

- [banner-motd](#), on page 2
- [show banner-motd](#), on page 3
- [show running-config banner-motd](#), on page 4

banner-motd

Note The documentation set for this product strives to use bias-free language. For purposes of this documentation set, bias-free is defined as language that does not imply discrimination based on age, disability, gender, racial identity, ethnic identity, sexual orientation, socioeconomic status, and intersectionality. Exceptions may be present in the documentation due to language that is hardcoded in the user interfaces of the product software, language used based on standards documentation, or language that is used by a referenced third-party product.

To configure a banner and message of the day (MOTD), use the **banner-motd** command in global configuration mode. To remove the banner or MOTD, use the **no** form of the command.

```
banner-motd { banner string | motd string }
no banner-motd [{ banner | motd }]
```

Syntax Description	banner <i>string</i> Specifies the banner text.
	motd <i>string</i> Specifies the MOTD text.

Command Default None

Command Modes Global configuration (config)

Command History	Release Modification
	3.5.1 This command was introduced.

Usage Guidelines To verify the configuration, use the **show running-config banner-motd** command. To delete both the banner and the MOTD configuration, use the **no banner-motd** command without any keywords and arguments.

Example

The following example shows how to configure both the banner and the MOTD:

```
nfvis(config)# banner-motd banner "This is a new banner" motd "This is a new motd"
nfvis(config)# commit
nfvis(config)# end
```

show banner-motd

To display the system-defined banner, use the **show banner-motd** command in privileged EXEC mode.

```
show banner-motd [{system-banner}]
```

Syntax Description

system-banner The system-defined banner.

Command Default

The system-defined banner is displayed.

Command Modes

Privileged EXEC (#)

Command History

Release Modification

3.5.1 This command was introduced.

Usage Guidelines

This command displays only the system-defined banner. It does not display the user-defined banner or message of the day.

Example

The following is a sample output of the **show banner-motd** command:

```
nfvis# show banner-motd
banner-motd system-banner "\nCisco Enterprise Network Function Virtualization Infrastructure
Software (NFVIS)\n\nCopyright (c) 2015-2016 by Cisco Systems, Inc.\nCisco, Cisco Systems,
and Cisco Systems logo are registered trademarks of Cisco\nSystems, Inc. and/or its
affiliates in the U.S. and certain other countries.
\n\nThe copyrights to certain works contained in this software are owned by other\nthird
parties and used and distributed under third party license agreements.\nCertain components
of this software are licensed under the GNU GPL 2.0, GPL 3.0,\nLGPL 2.1, LGPL 3.0 and AGPL
3.0.\n\n\n"
```

show running-config banner-motd

To display the configured banner and MOTD, use the **show running-config banner-motd** command in privileged EXEC mode.

```
show running-config banner-motd [{banner | motd}]
```

Syntax Description	banner (Optional) Specifies to display only banner information.
	motd (Optional) Specifies to display only MOTD information.
Command Default	Information about configured banner and MOTD is displayed.
Command Modes	Privileged EXEC (#)
Command History	Release Modification
	3.5.1 This command was introduced.

Example

The following is a sample output of the **show running-config banner-motd** command:

```
nfvis# show running-config banner-motd
banner-motd banner ExampleBanner
banner-motd motd ExampleMOTD
```