
Numerics

- 802.11 counters report 14-12
- 802.11 security trap 10-71
- 802.11 tags layer 5-44
- 802.11a policy name 10-52
- 802.11b/g RRM interval template 10-62, 10-64
- 802.11b/g RRM threshold template 10-61
- 802.11b/g voice template 10-57
- 802.11h template
 - configuring 10-63
- 802.1X association 6-24
- 802.1X authentication 6-24
- 802.3 bridging
 - configuring 9-12

A

- AAA override 10-17
- AAA servers 10-16
- AAA traps 10-71
- access control list templates 10-51
- access point authentication and MFP templates 10-46
- access point authorization template 10-39
- access point inventory report 14-9
- access point layer 5-41
- access point load
 - avoiding 10-54
- access point placement 5-21
- access point positions
 - changing with import or export of file 5-30
- access point reports 14-4
 - modifying 14-4
 - viewing 14-4
- access point security statistics
 - for mesh 6-35
- access point templates
 - adding 10-75
- access point traps 10-71

- access point/radio templates 10-76
- access points
 - adding 5-20
 - adding to maps 5-20–5-21
 - configuring 9-18, 10-39
 - configuring for hybrid REAP 12-9
 - converting to LWAPP C-2
 - searching 9-23
 - selecting 10-80
- accessing the schedule panel 14-3
- ACL template 10-41
 - configuring 10-41
- ACS server
 - adding WCS to 15-4
- active interferer count per channel 9-26
- active interferers 9-25
- active interferers count chart 9-26
- active sessions
 - monitoring 7-5
- adaptive scan threshold 10-61
- add config groups 8-15
- add known rogue 10-65, 10-67
- adding a license B-5
- adding a migration template 9-17
- adding a spectrum expert 9-24
- adding access point templates 10-75
- adding access points 5-19
- adding autonomous access points
 - by CSV file 9-15
- adding chokepoints 5-31
- adding controllers 9-2
- adding controllers from config group 8-17
- adding guest user account 7-15
- adding IOS access points 9-15
 - by device information 9-15
- adding templates from config group 8-18
- adding WCS as TACACS+ server 15-5
- adding WCS to a non-Cisco ACS server 15-13

- adding WCS to ACS server 15-4
 - for use with RADIUS 15-9
- adding WCS usergroups
 - into ACS for RADIUS 15-10
 - into ACS for TACACS+ 15-6
- adjusted link metric 6-28
- administration menu 2-21
- advanced debug 5-30, 5-57
- Advanced Options 5-15
 - definition 5-17
- Advanced tab
 - on WLAN template 10-19
- Aironet IE 10-20
- alarm 13-1
 - search filters 13-4
- alarm dashboard 2-22, 13-2
- alarm emails 13-59
- alarm monitor 2-22, 6-3
- alarm severity
 - configuring 13-57
- alarm trigger threshold 10-47
- all groups window 15-7
- alternate parent
 - for mesh 14-10
- analyzing element location accuracy 5-57
- anonymous provisioning 10-33
- antenna gain 6-19
- antenna type 6-19
- AP attack details 2-16
- AP list by location report 14-4
- AP list by SSID 14-4
- AP mesh layer info 5-42
- AP policies 3-7
- AP policies template 10-43
- AP profile status report 14-4
- AP up time 6-33
- applying calibration models 5-54
- applying config groups 8-18
- applying controller templates 10-74
- APs not assigned to maps 2-15
- association request failures 6-38
- association request success 6-38
- association request timeouts 6-38
- audience of document xviii
- audit reports 14-5
 - configuring 9-5, 9-22
- audit status
 - viewing 9-5
 - viewing for access points 9-22
- audit trail
 - enabling for guest user activities 7-11
 - viewing 7-9
- AUDIT_STATUS_DIFFERENCE 13-56
- auditing config groups 8-19
- auditing H-REAP groups 12-14
- authentication order
 - managing 9-5
- authentication priority 9-5
- authentication process
 - Hybrid REAP 12-2
- authentication request failures 6-38
- authentication request success 6-38
- authentication request timeout 6-38
- automated upgrade 11-15
- automatic backups, scheduling 11-4, 15-2
- automatic client exclusion 10-20
- autonomous access points
 - adding by CSV file 9-15
 - viewing 9-16
- autonomous to LWAPP migration support 9-14
- auto-synchronizing location appliances 11-10
- avoid access point load 10-54
- avoid Cisco AP load 10-54
- avoid foreign AP interference 10-54
- avoid non-802.11 noise 10-54

B

background tasks 11-13
 running 15-2
 backhaul interface 6-37
 backing up location appliance data 11-12
 backing up the WCS database
 on Linux 11-5–11-6
 on Windows 11-5
 backup and restore license B-6
 bandwidth
 making expedited 10-58
 best practices A-1
 bridge group name 6-37
 bridging link information 6-41
 bridging mesh statistics 6-37
 bronze 10-18
 bronze queue 6-38
 buildings
 adding to a campus map 5-3
 adding to WCS database 5-4
 busiest APs report 14-4
 busiest clients report 14-7

C

CA certificates 4-5
 CAC
 enabling 9-7
 CAD files 5-2
 calculating access point requirements 5-13
 calibration models 5-54
 calibration models, applying 5-54
 call admission control 10-57
 campus map, adding to WCS database 5-2
 cascade reboot 8-19
 caution, defined xix
 CCA sensitivity 10-56
 certificate signing request 3-20

changing access point positions 5-30
 by importing or exporting a file 5-30
 channels
 monitoring on a floor map 5-47
 checking the status of WCS
 on Linux 11-2
 on Windows 11-2
 chokepoints 5-31
 adding 5-31
 monitoring 5-39
 removing 5-38
 using to enhance tag location 5-31
 Cisco AP load
 avoiding 10-54
 Cisco Discovery Protocol 9-21
 Cisco UDI 5-16
 Cisco Unified Wireless Network Solution 5-57
 Cisco WCS base B-2
 Cisco WCS location B-2
 Cisco Wireless LAN Solution
 overview 1-2
 security solutions 3-2–3-5
 clear config 9-22
 client alarms
 most recent 2-15
 client association report 14-7
 client authentication provision 10-33
 client count 2-15, 2-19
 client count report 14-7
 client devices
 connecting to WLANs 12-11
 client exclusion 10-20
 automatically 10-20
 policies template 10-44
 client MFP 3-7
 client properties 6-12
 client related traps 10-70
 client reports
 creating new 14-8

- modifying 14-6, 14-7
- viewing 14-6, 14-7
- client security component 2-19
- client statistics 6-23
- client tab
 - home page 2-15
- client traffic 2-16, 2-19
- clients
 - finding 6-20–6-23
 - manually disabled 2-16
 - map 6-23
 - monitoring on a floor map 5-49
 - parameters 5-49
- clients detected by location server 2-19
- clients layer 5-43
- combined inventory report 14-9
- command buttons 2-22
- config group
 - adding controllers 8-17
 - adding templates 8-18
 - configuring 8-17
 - downloading IDS signatures 8-21
 - downloading sw to controllers 8-20
 - removing controllers 8-17
 - removing templates 8-18
- config groups
 - applying 8-18
 - auditing 8-19
 - creating 8-15
 - downloading customized webauth 8-22
 - rebooting 8-19
- configure menu 2-21
- configuring an 802.11h template 10-63
- configuring 802.3 bridging 9-12
- configuring access control lists 10-51
- configuring an access point 9-12, 9-18, 10-39
- configuring an access point for hybrid REAP 12-9
- configuring an ACL template 10-40
- configuring alarm severity 13-57
- configuring audit reports 9-5
- configuring a client exclusion policy template 10-44
- configuring config group 8-15
- configuring the controller for hybrid REAP 12-6
- configuring a CPU ACL template 10-41
- configuring an EAP-FAST template 10-32
- configuring EDCA parameters
 - for individual controllers 9-13
 - through a template 10-59
- configuring firewall for WCS 3-6
- configuring general templates 10-4
- configuring global email parameters 15-22
- configuring high density templates 10-55
- configuring a high throughput template 10-64
- configuring H-REAP AP groups 10-21
- configuring Hybrid REAP 12-1
- configuring hybrid REAP access point groups 12-12
- configuring IDS 3-9
- configuring IDS signatures 3-10
- configuring intrusion detection systems 3-9
- configuring a LDAP server template 10-27
- configuring a local EAP general template 10-30
- configuring a local EAP profile template 10-31
- configuring a manually disabled client template 10-40
- configuring a mesh template 10-64, 10-65
- configuring multiple country codes 8-13
- configuring a network access control template 10-29
- configuring a policy name template 10-52
- configuring radio templates 10-78
- configuring RADIUS servers 15-17
- configuring a roaming parameters template 10-59
- configuring a rogue policies template 10-42
- configuring an RRM interval template 10-62
- configuring an RRM threshold template 10-61
- configuring SNMPv3 9-13
- configuring spectrum experts 9-24
- configuring the switch
 - for hybrid REAP 12-4
- configuring TACACS+ servers 15-15

- configuring a TACACS+ server template 10-28
- configuring a TFTP server template 10-68
- configuring a trusted AP policies template 10-43
- configuring a user authentication priority template 10-74
- configuring a user login policies template 10-37
- configuring a video parameter template 10-58
- configuring a voice parameter template 10-57
- configuring wired guest access 9-26
- configuring templates
 - 802.11a policy name 10-51
 - 802.11b/g RRM interval 10-62
 - 802.11b/g RRM threshold 10-58
 - 802.11b/g voice 10-57
 - access point authentication and MFP 10-43
 - access point authorization 10-39
 - access point/radio 10-76
 - file encryption 10-22
 - guest users 10-36
 - known rogue access point 10-63
 - local management user 10-73
 - local net users 10-27
 - MAC filter 10-38
 - QoS 10-7
 - RADIUS accounting 10-26
 - RADIUS authentication 10-24
 - syslog 10-72
 - Telnet SSH 10-71
 - traffic stream metrics QoS 10-8
 - trap control 10-69
 - trap receiver 10-68
 - web authentication 10-47
 - WLAN 10-9
- connecting client devices
 - to WLANs 12-11
- connecting to the Guest WLAN 3-19
- content
 - customizing 2-18
- controllers
 - adding 9-2
 - adding to WCS database 4-2
 - configuring for hybrid REAP 12-6
 - pinging network devices 6-26
 - searching 9-4
 - specified 1-2
 - controller CPU utilization 2-19
 - controller inventory report 14-9
 - controller inventory status 2-19
 - controller memory utilization 2-19
 - controller templates
 - applying 10-75
 - controller utilization report 14-12
 - conventions of document xix
 - converting WLSE autonomous to WCS controller C-1
 - counters report
 - for 802.11 14-12
 - country codes
 - multiple 8-13, 9-3
 - setting 9-3
 - coverage areas 2-19
 - coverage holes 2-15
 - finding 6-25
 - monitoring on a floor map 5-48–5-49
 - monitoring on floormap 5-48
 - summary report 14-12
 - CPU access control list template 10-41
 - creating a lobby ambassador account 7-12
 - creating a network configuration audit 14-6
 - creating a network design 5-24
 - creating a new access point report 14-5
 - creating a new client report 14-8
 - creating a new inventory report 14-9
 - creating a new mesh report 14-6, 14-11
 - creating a new performance report 14-12
 - creating a new security report 14-14
 - creating calibration models 5-42
 - creating guest user accounts 7-11
 - CSR 3-20
 - CSV file 9-15

CSV file format 10-35
 custom signature 3-13
 customized Web authentication 3-16
 downloading 8-22, 10-48
 customizing content on WCS Home page 2-18
 customizing tabs on WCS Home page 2-17

D

data management tasks
 performing 15-19
 data/coverage 5-16
 debug commands A-4
 debug strategy A-4
 default lobby ambassdor credentials
 editing 7-9
 deleting a guest user 3-19
 deleting guest user templates 7-17
 deleting a license B-6
 deleting a report 14-3
 deleting WCS user accounts 7-4
 designing a network 5-24
 detecting a suspicious client 3-9
 device certificates 4-4
 device information 9-15
 DHCP 6-24
 DHCP server
 overriding 10-20
 diagnostic channel A-2
 disable report schedule 14-2
 disabling IDS signatures 3-12
 DNS ping 6-24
 DNS resolution 6-24
 document
 audience xviii
 conventions xix
 organization xviii
 purpose xviii

documentation
 obtaining xx
 downloading a customized web authentication 3-16, 8-22, 10-48
 downloading IDS signatures 3-11
 from your config group 8-21
 downloading sw to controllers
 after adding config group 8-20
 downloading vendor CA certificates 4-5
 downloading vendor device certificates 4-4
 downstream delay 10-9
 downstream packet loss rate 10-9
 drawing polygon areas
 using map editor 5-10
 DTIM 10-53

E

EAP-FAST template 10-32
 EDCA parameters
 configuring for individual controllers 9-13
 configuring through a template 10-59
 edit link 5-5
 home page 2-17
 editing guest users 7-16
 editing signature parameters 3-14
 editing the default lobby ambassador credentials 7-9
 email
 configuring parameters 15-21
 email notification
 alarms 13-59
 enable report schedule 14-2
 enabling audit trails
 for guest user activities 7-11
 enabling high density 9-8
 enabling IDS signatures 3-12
 enabling load-based CAC 9-6
 enabling Web login 3-15
 end user license agreement B-6

entry chokepoint 5-39
 establishing logging options 15-18
 event history 6-8
 event notification 1-5
 events 13-1
 excluded packets 6-37
 exit chokepoint 5-39
 expedited bandwidth 10-58
 export task list 15-7
 exporting a file
 to change access point position 5-30
 exporting asset information 11-10
 exporting WLSE map data 5-51
 extracting task list 15-14

F

feature license B-3
 file encryption template 10-22
 filtering
 using to modify maps 6-41
 finding clients 6-20
 firewall, configuring for WCS 3-6
 floor plans
 adding to a campus building 5-6–5-8
 adding to a standalone building 5-8–5-9
 enhancing with map editor 5-9
 foreign access point interference
 avoiding 10-54
 foreign AP interference
 avoiding 10-54
 frame type 3-13

G

general tab
 client properties 6-12
 home page 2-14

 RF properties 6-14
 security 6-15
 general templates
 configuring 10-4
 generate password 10-36
 global settings
 for standard and custom signatures 3-14
 gold 10-18
 gold queue 6-38
 group setup window on ACS server 15-9
 guest user account
 adding 7-15
 creating 7-11
 deleting 3-19
 managing 7-14
 scheduling 7-18
 guest user activities 7-11
 guest user credentials 7-16
 guest user details
 emailing 7-19
 print 7-19
 guest user templates 10-36
 deleting 7-17
 guest users
 viewing and editing 7-16
 Guest WLAN
 connecting 3-19
 guidelines for using the map editor 5-9

H

heat map
 described 5-21
 graphic 5-21
 heater status 6-33
 help menu 2-22
 hierarchy
 of mesh network 6-40
 of Mesh parent to child 6-42

- high density
 - enabling 9-8
 - requirements 9-9
 - templates 10-55
 - high throughput template
 - configuring 10-64
 - historical report type 14-1
 - Home page
 - customizing content 2-18
 - customizing tabs 2-17
 - H-REAP AP groups
 - configuring 10-21
 - H-REAP groups
 - auditing 12-14
 - Hybrid REAP
 - configuring 9-1, 12-1
 - hybrid REAP access point groups 12-12
 - Hybrid REAP local switching 10-19
 - hysteresis 10-61
-
- IDS 3-9
 - configuring 3-9
 - IDS event correlation 13-61
 - IDS sensors 3-9
 - IDS signature attacks
 - viewing 13-60
 - IDS signature events
 - viewing 3-15
 - IDS signatures 3-10
 - disabling 3-12
 - downloading 3-11
 - downloading from config group 8-21
 - enabling 3-12
 - uploading 3-10
 - importing a file
 - to change access point position 5-30
 - importing asset information 11-10
 - importing tasks into ACS 15-4
 - importing WLSE map data 5-51
 - indicator of alarms 2-22
 - information elements
 - Aironet 10-20
 - infrastructure MFP 3-7
 - inspect location readiness 5-18
 - inspect VoWLAN readiness 5-19
 - installer
 - using to upgrade 11-15
 - installing a license B-4
 - installing WCS
 - for WLSE conversion C-2
 - insufficient memory 6-37
 - interferers
 - summary 9-25
 - inter-subnet roaming 8-4
 - Intrusion Detection Systems 3-9
 - invalid association request 6-39
 - invalid reassociation request 6-39
 - invalid reauthentication request 6-39
 - inventory detail status 2-15
 - inventory reports 14-8
 - creating 14-9
 - modifying 14-9
 - viewing 14-9
 - inventory status 2-19
 - IOS access points
 - adding 9-15
 - adding by device information 9-15
 - IP connectivity 6-24
-
- K
 - KEK
 - key encryption key 10-24
 - key wrap 10-24
 - known rogue access point templates 10-67

L

- laptop icon 6-22
- Layer 1 security solutions 3-2
- Layer 2 10-12
- Layer 2 security solutions 3-2
- Layer 3 10-15
- Layer 3 security solutions 3-2
- Layer 3 to Layer 2 mode
 - converting Cisco Wireless LAN Solution 3-5
- LBS authorization 10-39
- LDAP server
 - configuring a template for 10-27
- LEAP authentication
 - requirements 8-8
- license
 - adding B-5
 - backup and restore B-6
 - deleting B-6
- license agreement B-6
- license installation B-4
- license management B-5
- license types B-2
- licenses B-2
- licensing
 - on WLSE network management C-3
- lifetime 7-17
- link aggregation 10-5
- link aggregation (LAG)
 - guidelines 12-4
- link metric
 - adjusted 6-28
 - unadjusted 6-28
- link SNR 6-28
- link stats
 - for mesh 14-10
- link test
 - running 6-44
- link test result 6-46, 6-28
- load 5-39
- load-based CAC 10-58
 - enabling 9-7
- lobby ambassador 7-11
 - logging activities 7-19
- lobby ambassador account
 - creating 7-12
 - editing 7-13
- lobby ambassador defaults
 - setting 7-8
- local EAP check box 10-17
- local EAP general template 10-30
- local EAP profile template 10-31
- local management user template 10-73, 10-74
- local net users template 10-34
- local password policy 15-15
- local switching
 - Hybrid REAP 10-19
- location accuracy
 - analyzing 5-57
 - using testpoints 5-57
- location appliance
 - importing 11-8
- location appliance data
 - backing up 11-12
- location appliance functionality 4-3
- location appliance importing 11-8
- location appliances
 - adding to WCS database 4-2
 - auto-synchronizing 11-11
 - relationship with WCS Location 1-5
- location inventory status 2-19
- location menu 2-21
- location readiness
 - inspecting 5-18
- location server inventory report 14-9
- location server utilization 14-12
- location tab 6-18
- location upgrade B-2

- log analysis 6-7
- logging 15-4
- logging in
 - to the WCS user interface 7-13, 2-13–2-14
- logging options 15-18
- logging the lobby ambassador activities 7-19
- login.html 3-16
- long preambles
 - enabling for SpectraLink NetLink phones 4-6
- LWAPP migration 9-14

M

- MAC filter template 10-38
- MAC filtering 10-15
- MAC frequency 3-13
- MAC information 3-13
- MACK
 - message authenticator code keys 10-24
- Maintain Image Aspect Ratio 5-50
- maintaining WCS 11-1–11-19
- malformed neighbor packets 6-37
- management frame protection 3-7, 10-46
- management queue 6-38
- managing guest user accounts 7-14
- managing licenses B-5
- managing multiple WCSs 1-7
- managing user authentication order 9-5
- manually disabled client
 - template for 10-40
- manually disabled clients 2-16
- manufacturer information 6-19
- map
 - adding chokepoints 5-31
 - removing chokepoints 5-38
- map editor
 - general notes 5-9
 - guidelines for using 5-9
 - using to draw polygon areas 5-10
- map editor, enhancing floor plans 5-9
- map view
 - updating 6-42
- maps
 - creating 5-2–5-21
 - monitoring 5-39, 5-39–5-50
 - searching 5-5
 - using to monitor link stats 6-26
 - using to monitor mesh AP neighbors 6-31
- menu bar 2-21
- mesh access point neighbors
 - monitoring 6-31
- mesh access points
 - monitoring 6-29
- mesh alarms
 - most recent 2-17
- mesh alternate parent 14-10
- mesh health 6-33
 - monitoring 6-33
- mesh link statistics 6-26
 - monitoring 6-26
- mesh link stats 14-10
- mesh neighbors 6-32
- mesh networks
 - monitoring using maps 6-26
- mesh network hierarchy 6-40
- mesh node hops 14-10
- mesh packet error statistics 14-10
- mesh packet statistics 14-10
- mesh parent-child hierarchical view 5-42
- mesh reports 14-10
 - creating 14-6, 14-11
 - modifying 14-11
 - viewing 14-11
- mesh security statistics
 - for an AP 6-33
- mesh statistics
 - for an access point 6-35
- mesh stranded APs 14-10

- mesh tab
 - home page 2-17
 - mesh template
 - configuring 10-65
 - mesh tree
 - viewing 6-40
 - mesh worst node hops 14-10
 - mesh worst SNR links 14-10
 - message integrity check information element 10-46
 - metrics
 - in QoS 10-8
 - MFP 3-7
 - for clients 3-7
 - MFP alarms
 - viewing 13-58
 - MFP client protection 10-21
 - MFP events
 - viewing 13-58
 - MFP signature generation 10-21
 - MFP templates 10-46
 - MIC IE 10-46
 - minimum RSSI 10-60
 - mirror mode 9-21
 - mobility 8-2
 - mobility anchors 8-10
 - mobility groups
 - configuring 8-7
 - prerequisites 12-4
 - modifying a migration template 9-17
 - modifying access point reports 14-4
 - modifying audit reports 14-6
 - modifying client reports 14-6, 14-7
 - modifying inventory reports 14-9
 - modifying map displays 6-41
 - using filters 6-41
 - modifying mesh reports 14-11
 - modifying performance reports 14-12
 - modifying security reports 14-14
 - monitor menu 2-21
 - monitoring active sessions 7-5
 - monitoring channels
 - on a floor map 5-47
 - monitoring chokepoints 5-39
 - monitoring clients
 - on a floormap 5-49
 - monitoring coverage holes
 - on a floormap 5-48
 - monitoring maps 5-39
 - monitoring mesh access point neighbors 6-31
 - using maps 6-31
 - monitoring mesh health 6-28, 6-33
 - monitoring mesh link statistics
 - using maps 6-26
 - monitoring mesh networks
 - using maps 6-26
 - monitoring outdoor areas 5-42, 5-50
 - monitoring predicted coverage 5-40
 - monitoring spectrum experts 9-25
 - monitoring transmit power levels 5-42
 - on a floormap 5-47
 - most recent AP alarms 2-19
 - most recent client alarms 2-15
 - most recent mesh alarms 2-17
 - most recent rogue adhoc 3-3
 - most recent security alarms 2-16
 - multiple country codes
 - configuring 8-13
 - setting 9-3
-
- N
 - N+1 redundancy 8-5
 - Navigator 1-7
 - network access control
 - configuring template 10-29
 - network design 5-24
 - network protection 3-9
 - Network Summary page 2-13

new rogue AP count report 14-13
 new rogue APs report 14-13
 new search 5-5
 node hop count
 worst 2-17
 node hops 6-37
 for mesh 14-10
 noise
 avoid non-802.11 10-54
 non-802.11 noise
 avoiding 10-54
 non-Cisco ACS server
 for use with RADIUS 15-13
 note, defined xix
 NTP server template 10-3

O

optimizing the controller for high density 9-9
 organization of document xviii
 organizationally unique identifier 6-19
 outdoor areas
 adding to a campus map 5-4–5-5
 monitoring 5-50
 overview
 Cisco Wireless LAN Solution 1-2
 WCS 1-3

P

packet error rate
 worse 2-17
 packet error rate link color 6-42
 packet error statistics
 for mesh 14-10
 packet jitter 10-8
 packet latency 10-8
 packet loss 10-8

packet loss rate 10-9
 packet statistics
 for mesh 14-10
 packets received 6-39
 packets transmitted 6-39
 parent changes 6-37
 parent TSF 6-25
 password rules
 turning on or off 15-15
 PEAP 10-32
 peer-to-peer blocking 10-20
 performance reports 14-12
 creating 14-12
 modifying 14-12
 viewing 14-12
 performing data management tasks 15-19
 pico cell mode 10-53
 pinging network devices from a controller 6-26
 placement of access points 5-21
 planning mode 5-14
 to calculate access point requirements 5-13
 platinum 10-18
 platinum queue 6-38
 PLR 10-9
 policy manager solutions 3-3
 policy name template
 configuring 10-52
 polygon areas
 drawing with map editor 5-10
 poor neighbor SNR 6-37
 predicted coverage, monitoring 5-40
 predictive tool
 distance based 5-18
 prerequisites 2-2
 present map 6-22
 print guest user details 7-19
 protection type 10-46
 purpose of document xviii

Q

QoS 10-18
 QoS templates 10-7
 queue 14-10
 silver, gold, platinum, bronze, management 6-38
 quiet time 3-13

R

radio inventory status 2-19
 radio measurements
 receiving 6-24
 radio receiver sensitivity 6-19
 radio resource management 10-54
 radio templates
 configuring 10-78
 radio utilization report 14-12
 RADIUS accounting template 10-26
 RADIUS authentication template 10-24
 RADIUS servers
 configuring 15-17
 reachability status 9-24
 reassociation request failures 6-39
 reassociation request success 6-39
 reassociation request timeouts 6-39
 reauthentication request failures 6-39
 reauthentication request success 6-39
 reauthentication request timeout 6-39
 rebooting config groups 8-19
 receiving radio measurements 6-24
 recent alarms 2-19
 recent coverage holes 2-15, 2-19
 recent map 6-22
 recent rogue adhoc alarm 2-16
 recent rogue AP alarms 2-16
 recovering the WCS password 11-20
 refresh browser 5-39
 refresh from network 5-39

refresh heatmap 5-39
 related publications xix
 removing chokepoints 5-38
 removing controllers from config group 8-17
 removing templates from config group 8-18
 report
 802.11 counters 14-12
 access point inventory 14-9
 busiest APs 14-4
 busiest clients 14-7
 client association 14-7
 client count 14-7
 combined inventory 14-9
 controller inventory 14-9
 controller utilization 14-12
 coverage hole summary 14-12
 deleting 14-3
 location server inventory 14-9
 location server utilization 14-12
 mesh alternate parent 14-10
 mesh worst node hops 14-10
 radio utilization 14-12
 security summary 14-13
 traffic stream metrics 14-7
 traffics stream metrics 14-4
 Tx power level and channel 14-12
 unique client 14-7
 voice statistics 14-12
 reporting tag location 5-31
 reports 14-4
 access point type 14-4
 disable schedule 14-2
 enable schedule 14-2
 mesh link stats 14-10
 mesh node hops 14-10
 mesh packet error statistics 14-10
 mesh packet statistics 14-10
 mesh worst SNR links 14-10
 running 14-1

- reset AP now 9-22
 - restoring WCS database on Linux 11-7
 - restrict by protocol 6-21
 - retrieving UDI 6-46
 - RF calibration model, creating 4-7
 - RF calibration tool 1-7
 - RF prediction heat map 5-21
 - RF profile traps 10-71
 - RF properties 6-14
 - RF update traps 10-71
 - roaming 8-2
 - roaming parameters template
 - configuring 10-60
 - roaming time 10-8, 10-9
 - rogue access point templates 10-67
 - rogue access points
 - acknowledging 6-5
 - alarm monitor 6-3
 - detecting and locating 6-3–6-4
 - monitoring 6-2–6-5
 - solutions for 3-3
 - rogue adhoc alarm 2-16
 - rogue adhoc detail summary 2-19
 - rogue adhocs
 - most recent 3-3
 - rogue adhocs event report 14-13
 - rogue AP alarms 2-16
 - rogue AP detail summary 2-19
 - rogue APs event report 14-13
 - rogue APs layer 5-45
 - rogue APs report 14-13
 - rogue clients layer 5-46
 - rogue detector 9-20
 - rogue management 3-3
 - rogue policies
 - template for 10-42
 - rogues detected by APs 14-13
 - routing state 6-37
 - RRM 10-54
 - RRM interval template
 - configuring 10-62, 10-64
 - RRM intervals 10-63, 10-64
 - RRM threshold template
 - configuring 10-61
 - running 6-44
 - running a link test 6-43
 - running background tasks 15-2
 - running report 14-1
 - RX neighbor requests 6-37
 - RX neighbor responses 6-37
 - Rx sensitivity 10-56
-
- S
- saved searches 5-5
 - scan threshold 10-61
 - schedule panel
 - accessing 14-3
 - scheduling guest user account 7-18
 - search clients 6-21
 - search filters for alarms 13-4
 - searching controllers 9-4
 - searching maps 5-5
 - security alarms
 - most recent 2-16
 - security mesh statistics 6-38
 - security reports 14-13
 - creating 14-14
 - modifying 14-14
 - viewing 14-14
 - security solutions 3-2–3-5
 - security statistics
 - for mesh 6-35
 - security summary report 14-13
 - security tab
 - home page 2-16
 - selecting access points 10-80

- sensors
 - viewing IDS types 3-9
 - sequence parameter 10-52
 - serial number 6-19
 - servers
 - synchronizing WCS and location servers 11-9
 - service options 5-16
 - setting lobby ambassador defaults 7-8
 - setting multiple country codes 9-3
 - shunned clients 3-9
 - sidebar area 2-22
 - signature attacks summary 2-16
 - silver 10-18
 - silver queue 6-38
 - skull-and-crossbones indicator 6-4
 - sniffer 10-76
 - sniffer mode 9-20
 - SNMP authentication 10-70
 - SNMPv3
 - configuring 9-13
 - SNR definition 6-42
 - SNR down 6-28
 - SNR link
 - worst 2-17
 - SNR UP 6-28
 - software
 - downloading config groups to controllers 8-20
 - updating 4-4
 - SpectraLink NetLink phones, enabling long preambles 4-6
 - spectrum expert
 - adding 9-24
 - configuring 9-24
 - details 9-26
 - monitoring 9-25
 - summary 9-25
 - standard signature 3-13
 - starting WCS
 - on Linux 2-12
 - on Windows 2-11
 - statistics tab 6-16
 - status report
 - AP profile 14-4
 - status, checking 11-2
 - stopping WCS
 - on Linux 11-3
 - on Windows 11-3
 - supported Cisco WLSE management stations C-2
 - switch
 - configuring for hybrid REAP 12-4
 - symmetric mobility tunneling 10-5
 - symmetric tunneling 8-5
 - synchronize servers 11-9
 - syslog templates 10-72
 - system requirements 2-2
-
- T
- TACACS+ server
 - configuring 15-15
 - configuring a template for 10-28
 - tag location reporting 5-31
 - target 6-25
 - target TSF 6-25
 - tasks
 - importing into ACS 15-4
 - Telnet SSH templates 10-71
 - temperature 6-33
 - template for configuring network user credentials 10-34
 - templates
 - using 10-1
 - test analysis 6-24
 - testpoints 5-57
 - TFTP server 3-10
 - TFTP server template
 - configuring 10-68
 - top APs by client count 2-15
 - total APs not assigned to maps 2-15
 - total interferer count 9-26

- traffic indicator message 10-53
- traffic stream metrics 10-58
- traffic stream metrics QoS status 10-8
- traffic stream metrics QoS template 10-8
- traffic stream metrics report 14-4, 14-7
 - graphical 14-4
- transition time 10-61
- transmit power level 10-54
- transmit power level values 5-48
- transmit power levels
 - monitoring on a floor map 5-47
- trap
 - 802.11 security 10-71
- trap control templates 10-69
- trap receiver template 10-68
- traps
 - AAA 10-71
 - access point 10-71
 - client related 10-70
 - RF profile 10-71
 - RF update 10-71
 - unsupported 13-57
 - WPS 10-71
- traps added in 2.1 13-29
- traps added in 2.2 13-32
- traps added in 3.0 13-35
- traps added in 3.1 13-37
- traps added in 3.2 13-40
- traps added in 4.0 13-41
- traps added in 4.0.96.0 13-45
- traps added in 4.1 13-47, 13-54
- traps added in 4.2 13-54
- trend report type 14-1
- troubleshooting A-1
- troubleshooting voice RF coverage 5-19
- trusted AP policies
 - template for 10-43
- trusted AP policies template 10-43
- tunneling 8-5

- turning password rules on or off 15-15
- Tx channel report 14-12
- TX neighbor requests 6-37
- TX neighbor responses 6-37
- Tx power level report 14-12

U

UDI

- retrieving on controllers and access points 6-46
- unadjusted link metric 6-28
- uninstalling WCS
 - on Linux 11-14
 - on Windows 11-14
- unique client report 14-7
- unique device identifier 6-46
- unknown association requests 6-39
- unknown reassociation request 6-40
- unknown reauthentication request 6-40
- update map view 6-42
- updating system software 4-4
- upgrading the network 11-19
- upgrading to Linux 4
 - during WLSE conversion C-3
- upgrading WCS
 - on Linux 11-19
 - on Windows 11-19
- uploading IDS signatures 3-10
- upstream delay 10-9
- upstream packet loss rate 10-9
- user accounts
 - for guest 7-11
- user authentication order
 - managing 9-5
- user authentication priority template
 - configuring 10-74
- user credential retrieval priority 10-34
- user details
 - emailing 7-19

- printing 7-19
 - user groups 7-3
 - user interface 2-20
 - user login policies
 - configuring a template 10-37
 - user preferences 15-23
 - using chokepoints 5-30
 - to enhance tag location reporting 5-30
 - using filtering 6-41
 - using maps
 - to monitor mesh AP neighbors 6-31
 - to monitor mesh link statistics 6-26
 - using maps to monitor mesh networks 6-26
 - using planning mode 5-10
 - using templates 10-1
 - 802.11a policy name 10-52
 - 802.11b/g RRM interval 10-62, 10-64
 - 802.11b/g RRM threshold 10-61
 - 802.11b/g voice 10-57
 - access point authentication & MFP 10-46
 - access point authorization 10-39
 - access point/radio 10-76
 - ACL 10-41
 - file encryption 10-22
 - guest users 10-36
 - known rogue access point 10-67
 - local management user 10-73, 10-74
 - local net users 10-34
 - MAC filter 10-38
 - NTP server 10-3
 - QoS 10-7
 - RADIUS accounting 10-26
 - RADIUS authentication 10-24
 - syslog 10-72
 - Telnet SSH 10-71
 - traffic stream metrics QoS 10-8
 - trap control 10-69
 - trap receiver 10-68
 - web authentication 10-47
 - WLAN 10-9
 - using testpoints
 - to analyze element location accuracy 5-57
 - using the installer to upgrade 11-15
 - utilization report
 - for controllers 14-12
-
- V
- V5 Client Statistics Report 14-7
 - vendor CA certificates
 - downloading 4-5
 - vendor device certificates
 - downloading 4-4
 - video parameter template
 - configuring 10-58
 - video parameter templates
 - configuring 10-58
 - view audit reports 9-5
 - View Filters icon 5-41, 5-47, 5-48, 5-49
 - view in grid 2-19
 - viewing access point reports 14-4
 - viewing audit reports 14-6
 - viewing audit status 9-5
 - for access points 9-22
 - viewing autonomous access points 9-16
 - viewing client reports 14-7
 - viewing clients
 - identified as WGBs 6-43
 - viewing guest users 7-16
 - viewing IDS signature attacks 13-60
 - viewing IDS signature events 3-15
 - viewing inventory reports 14-9
 - viewing mesh reports 14-11
 - viewing mesh tree 6-35
 - viewing MFP events 13-58
 - viewing performance reports 14-12
 - viewing security reports 14-14
 - viewing shunned clients 3-9

- viewing the audit trail 7-9
- voice parameter template
 - configuring 10-57
- voice RF coverage
 - troubleshooting 5-19
- voice statistics report 14-12
- voice traffic 5-16
- VoWLAN readiness
 - inspecting 5-19

W

WCS

- checking status
 - on Linux 11-2
 - on Windows 11-2
- installing 2-4
- maintaining 11-1–11-19
- overview 1-3
- servers supported 1-3
- starting
 - on Linux 2-12
 - on Windows 2-11
- stopping
 - on Linux 11-3
 - on Windows 11-3
- uninstalling
 - on Linux 11-14
 - on Windows 11-14
- upgrading
 - on Linux 11-19
 - on Windows 11-19
- versions 1-4–1-6
- WCS Base, described 1-4, 1-6
- WCS controller deployment
 - from WLSE autonomous C-1
- WCS database
 - adding chokepoints 5-31
 - adding controllers 4-2

- adding location appliances 4-2
- backing up
 - on Linux 11-5–11-6
 - on Windows 11-5
- removing chokepoints 5-38
- restoring
 - on Linux 11-7
 - on Windows 11-6
- scheduling automatic backups 11-4, 15-2
- WCS home 2-13
- WCS Home page
 - customizing content 2-18
 - customizing tabs 2-17
- WCS licenses B-2
- WCS Location
 - described 1-5–1-6
 - relationship with Cisco location appliances 1-5
- WCS Navigator 1-7
- WCS on WLSE
 - licensing C-6
- WCS password
 - recovering 11-20
- WCS user accounts
 - adding 7-2
 - changing passwords 7-4
 - deleting 7-4
- WCS user interface 7-14
 - described 1-3, 1-7
 - logging into 2-13–2-14
- web auth security A-3
- web authentication template 10-47
- web authentication types 3-16
- web login
 - enabling 3-15
- WGB 9-16
- WGBs
 - viewing those clients 6-43
- wired guest access
 - configuring 9-26

Wireless Control System (WCS)

See WCS

wireless LAN event correlation 13-61

WLAN templates 10-9

WLANs

web auth security A-3

WLSE autonomous deployment conversion C-1

WLSE management stations C-2

WLSE map data

exporting 5-51

importing 5-51

WLSE upgrade B-2

WLSE upgrade license C-6

WMM policy 10-18

work group bridge mode 9-16

worst node hop count 2-17

worst node hops

for mesh 14-10

worst packet error rate 2-17

worst SNR links 2-17

for mesh 14-10

WPS traps 10-71

