FORTIGATE CLI COMMANDS FOR TROUBLESHOOTING
Basic Configuration Commands:
FortiGate firewall is delivered with default settings of
Management IP Address: 192.168.1.99 / 255.255.255.0
Credentials: admin with no password
Configure Host Name:
FW# config system global
(global)# set hostname FG100D
FW# end
2. Configure MGMT Interface
FW# config system interface
(interface)# edit mgmt
(mgmt)# set ip 192.168.80.254 255.255.255.0
(mgmt)# set allowaccess ping https ssh
(mgmt)# end
3. Configure DNS
FW# config system dns
(dns)# set primary 192.168.80.150
(dns)# set secondary 192.168.80.151
(dns)# set domain “itadminguide.com”
(dns)# end
4. Configure NTP Server
FW# config system ntp
(ntp)# set server 192.168.80.10
(ntp)# set status enable
(ntp)# end

Basic Troubleshooting Commands:
5. Ping and Traceroute host name or IP address
FW# execute ping
//ping from a specific firewall interface
FW# execute ping-options source <interface ip>
FW# execute ping <IP>
//traceroute from a specific firewall interface
FW# execute traceroute-options source <interface_ip>
FW# execute traceroute <IP>
6. ARP
FW# get system arp
// clear arp table
FW# execute clear system arp table
7. Routing
//similar to “show ip route” in Cisco
FW# get router info routing-table all
//route cache, current session with routing information
FW# diagnose ip rtcache list
 
Automatic Backup Configuration:
8. Automatic Configuration Backup after each logout
FW# config system global
FW# set revision-backup-on-logout enable
FW# end
All backup revisions can be seen in GUI > admin (top right) > Configuration > Revisions
 
Troubleshooting IPSec VPN tunnel logs
When troubleshooting site-to-site IPSEC VPN tunnels in FortiGate firewalls, these commands enable debugging on the firewall console and provide detailed information to identify the problem.
· Login to CLI as admin
· Disable any debug that are currently running
diagnose debug disable
· Clear any debug filters that are previously applied
diagnose vpn ike log-filter clear
· Set filter to show debug logs of a specific VPN tunnel. This is especially helpful if you have several VPN tunnels and facing problem with only one peer.
diagnose vpn ike log-filter dst-addr4 10.10.10.1
· Enable debug mode on IKE handshaking process.
diagnose debug app ike 255
· Enable debug logging to console
diagnose debug enable
After you fix the problem, don’t forget to disable debug
diagnose debug disable

