
**Amazon Relational
Database Service
Command Line Interface Reference
API Version 2014-10-31**

Amazon Relational Database Service: Command Line Interface Reference

Copyright © 2016 Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

Welcome	1
How Do I...?	1
Setting up the Command Line Tools	2
Prerequisites	2
The Java Runtime Environment	3
Getting the Command Line Tools	3
Setting Up the Tools	4
Overriding the Default Region	4
Providing Credentials for the Tools	5
Updating to a new version of the Tools	6
API Command Line Tools Reference	8
Common Options for API Tools	10
List of Command Line Operations by Function	11
rds-add-option-to-option-group	13
Description	13
Syntax	13
Options	14
Output	14
Example	15
rds-add-source-identifier-to-subscription	15
Description	16
Syntax	16
Options	16
Output	17
Examples	17
Related Operations	17
rds-add-tag-to-resource	17
Description	18
Syntax	18
Options	18
Output	18
Example	18
rds-apply-pending-maintenance-action	19
Description	19
Syntax	19
Options	19
Output	20
Example	20
Related Operations	20
rds-authorize-db-security-group-ingress	20
Description	20
Syntax	20
Options	21
Output	22
Examples	23
Related Operations	23
rds-copy-db-snapshot	23
Description	23
Syntax	24
Options	24
Output	25
Examples	26
Related Operations	26
rds-copy-db-parameter-group	26
Description	26

Syntax	26
Options	27
Output	28
Examples	28
Related Operations	28
rds-copy-option-group	29
Description	29
Syntax	29
Options	29
Output	30
Examples	30
Related Operations	31
rds-create-db-instance	31
Description	31
Syntax	31
Options	32
Output	46
Examples	48
Related Operations	48
rds-create-db-instance-read-replica	49
Description	49
Syntax	49
Options	50
Output	53
Examples	55
Related Operations	55
rds-create-db-parameter-group	55
Description	56
Syntax	56
Options	56
Output	57
Examples	57
Related Operations	58
rds-create-db-security-group	58
Description	58
Syntax	58
Options	58
Output	59
Examples	60
Related Operations	60
rds-create-db-snapshot	60
Description	60
Syntax	60
Options	60
Output	61
Examples	62
Related Operations	62
rds-create-db-subnet-group	62
Description	62
Syntax	62
Options	63
Output	64
Examples	64
Related Operations	64
rds-create-event-subscription	64
Description	65
Syntax	65
Options	65

Output	67
Examples	67
Related Operations	68
rds-create-option-group	68
Description	68
Syntax	68
Options	69
Output	69
Example	69
Related Operations	70
rds-delete-db-instance	70
Description	70
Syntax	70
Options	70
Output	71
Examples	72
Related Operations	73
rds-delete-db-parameter-group	73
Description	73
Syntax	73
Options	74
Examples	74
Related Operations	74
rds-delete-db-security-group	74
Description	74
Syntax	75
Options	75
Examples	75
Related Operations	75
rds-delete-db-snapshot	75
Description	76
Syntax	76
Options	76
Output	76
Examples	77
Output Example	77
Related Operations	77
rds-delete-db-subnet-group	77
Description	78
Syntax	78
Options	78
Examples	78
Related Operations	78
rds-delete-event-subscription	79
Description	79
Syntax	79
Options	79
Output	79
Examples	80
Related Operations	80
rds-delete-option-group	80
Description	80
Syntax	81
Options	81
Example	81
rds-describe-certificates	81
Description	81
Syntax	82

Options	82
Output	82
rds-describe-db-instances	82
Description	82
Syntax	82
Options	83
Output	83
Examples	84
Related Operations	85
rds-describe-db-log-files	85
Description	86
Syntax	86
Options	86
Output	86
Examples	87
Related Operations	87
rds-describe-db-parameter-groups	87
Description	87
Syntax	87
Options	88
Output	88
Examples	88
Related Operations	88
rds-describe-db-parameters	89
Description	89
Syntax	89
Options	89
Output	89
Examples	90
Related Operations	90
rds-describe-db-security-groups	90
Description	91
Syntax	91
Options	91
Output	91
Examples	91
Related Operations	92
rds-describe-db-snapshots	92
Description	92
Syntax	92
Options	93
Output	93
Examples	94
Related Operations	94
rds-describe-db-engine-versions	94
Description	95
Syntax	95
Options	95
Output	96
Examples	96
Related Operations	97
rds-describe-db-subnet-groups	97
Description	97
Syntax	97
Options	97
Output	98
Examples	98
Related Operations	98

rds-describe-engine-default-parameters	98
Description	99
Syntax	99
Options	99
Output	99
Examples	100
Related Operations	100
rds-describe-events	100
Description	100
Syntax	100
Options	101
Output	102
Examples	102
Related Operations	103
rds-describe-event-categories	103
Description	104
Syntax	104
Options	104
Output	104
Examples	104
Related Operations	105
rds-describe-event-subscriptions	105
Description	105
Syntax	105
Options	105
Output	106
Examples	106
Related Operations	106
rds-describe-option-group-options	107
Description	107
Syntax	107
Options	107
Output	107
Example	108
rds-describe-option-groups	108
Description	109
Syntax	109
Options	109
Output	109
Example	110
rds-describe-orderable-db-instance-options	110
Description	110
Syntax	110
Options	111
Output	111
Examples	112
Related Operations	112
rds-describe-pending-maintenance-actions	112
Description	113
Syntax	113
Output	113
Example	113
Related Operations	113
rds-describe-reserved-db-instances	114
Description	114
Syntax	114
Options	114
Output	116

Examples	116
Related Operations	116
rds-describe-reserved-db-instances-offerings	117
Description	117
Syntax	117
Options	117
Output	118
Examples	119
Related Operations	119
rds-download-db-logfile	119
Description	120
Syntax	120
Options	120
Output	120
Examples	120
Related Operations	121
rds-list-tags-for-resource	121
Description	121
Syntax	121
Options	121
Output	121
Example	122
rds-modify-db-instance	122
Description	122
Syntax	122
Options	123
Output	134
Examples	135
Related Operations	136
rds-modify-db-parameter-group	136
Description	136
Syntax	137
Options	137
Output	138
Examples	138
Related Operations	138
rds-modify-db-subnet-group	138
Description	139
Syntax	139
Options	139
Output	139
Examples	140
Related Operations	140
rds-modify-event-subscription	140
Description	140
Syntax	141
Options	141
Output	142
Examples	142
Related Operations	143
rds-promote-read-replica	143
Description	143
Syntax	143
Options	143
Output	144
Example	145
rds-purchase-reserved-db-instances-offering	145
Description	146

Syntax	146
Options	146
Output	147
Examples	147
Related Operations	148
rds-reboot-db-instance	148
Description	148
Syntax	148
Options	148
Output	149
Examples	150
Related Operations	150
rds-remove-option-from-option-group	150
Description	150
Syntax	150
Options	151
Output	151
Examples	151
rds-remove-source-identifier-from-subscription	152
Description	152
Syntax	152
Options	152
Output	153
Examples	153
Related Operations	154
rds-remove-tags-from-resource	154
Description	154
Syntax	154
Options	154
Output	155
Example	155
rds-reset-db-parameter-group	155
Description	155
Syntax	155
Options	155
Output	156
Examples	156
Related Operations	157
rds-restore-db-instance-from-db-snapshot	157
Description	157
Syntax	157
Options	158
Output	163
Examples	164
Related Operations	165
rds-restore-db-instance-to-point-in-time	165
Description	165
Syntax	165
Options	166
Output	172
Examples	174
Related Operations	174
rds-revoke-db-security-group-ingress	174
Description	174
Syntax	174
Options	175
Output	176
Examples	176

Related Operations	177
rds-watch-db-logfile	177
Description	177
Syntax	177
Options	177
Output	178
Examples	178
Related Operations	178
rds-update-option-in-option-group	178
Description	178
Syntax	178
Options	178
Output	179
Example	180
rds-version	181
Description	181
Syntax	181
Options	181
Output	181
Examples	181
Related Operations	181
Document History	182

Welcome

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

This is the *Amazon Relational Database Service Command Line Reference*. This section describes who should read this guide, how the guide is organized, and other resources related to Amazon RDS.

Amazon Relational Database Service is often referred to within this guide as "Amazon RDS"; all copyrights and legal protections still apply.

How Do I...?

How Do I?	Relevant Sections
Download and install the Amazon RDS command line tools.	Setting up the Command Line Tools (p. 2)
Get a list of all Amazon RDS command line tools.	API Command Line Tools Reference (p. 8)
Get a list of Amazon RDS command line tools by function	List of Command Line Operations by Function (p. 11)
Get a list of common options used for all Amazon RDS command line tools	Common Options for API Tools (p. 10)

AWS provides two additional command line tools that each support a broad set of AWS services. The [AWS Command Line Interface](#) can be used to control and automate AWS services on Windows, Mac, and Linux. The [AWS Tools for Windows PowerShell](#) can be used with scripts in the PowerShell environment.

Setting up the Command Line Tools

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Topics

- [Prerequisites](#) (p. 2)
- [Getting the Command Line Tools](#) (p. 3)
- [Setting Up the Tools](#) (p. 4)
- [Overriding the Default Region](#) (p. 4)
- [Providing Credentials for the Tools](#) (p. 5)
- [Updating to a new version of the Tools](#) (p. 6)

This section describes the prerequisites for running the command line tools, where to get the command line tools, how to set up the tools and their environment, and includes a series of common examples of tool usage.

Prerequisites

This document assumes you can work in a Linux/UNIX or Windows environment. The Amazon RDS command line tools also work correctly on Mac OS X (which resembles the Linux and UNIX command environment), but no specific Mac OS X instructions are included in this guide.

As a convention, all command line text is prefixed with a generic `PROMPT>` command line prompt. The actual command line prompt on your machine is likely to be different. We also use `$` to indicate a Linux/UNIX specific command and `C:\>` for a Windows specific command. The example output resulting from the command is shown immediately thereafter without any prefix.

The Java Runtime Environment

The command line tools used in this guide require Java version 5, 6, or later to run. Either a JRE or JDK installation is acceptable. To view and download JREs for a range of platforms, including Linux/UNIX and Windows, go to <http://java.sun.com/j2se/1.5.0/>.

Setting the Java Home Variable

The command line tools depend on an environment variable (`JAVA_HOME`) to locate the Java Runtime. This environment variable should be set to the full path of the directory that contains the Java Runtime. Inside this directory is a sub directory named `bin`, which contains the executable `java` (on Linux and UNIX) or `java.exe` (on Windows) executable. For example, on Windows this path could be **C:\Program Files (x86)\Java\jre6**.

To set the Java Home variable

1. Set the Java Home variable.
 - On Linux and UNIX, using the following command:

```
$ export JAVA_HOME=<PATH>
```

- On Windows, using the following command:

```
C:\> setx JAVA_HOME <PATH>
```

- For Mac OS X versions from 10.5 and later, using the following command:

```
>export JAVA_HOME="$(/usr/libexec/java_home)"
```

2. Confirm the path setting by running `$JAVA_HOME/bin/java -version` and checking the output.

- On Linux/UNIX, you will see output similar to the following:

```
$ $JAVA_HOME/bin/java -version
java version "1.5.0_09"
Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_09-b03)
Java HotSpot(TM) Client VM (build 1.5.0_09-b03, mixed mode, sharing)
```

- On Windows, you will see output similar to the following:

```
C:\> %JAVA_HOME%\bin\java -version
java version "1.5.0_09"
Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_09-b03)
Java HotSpot(TM) Client VM (build 1.5.0_09-b03, mixed mode, sharing)
```

Getting the Command Line Tools

The command line tools are available as a ZIP file on the [Amazon RDS web site](#). These tools are written in Java, and include shell scripts for Windows 2000/XP/Vista, Linux/UNIX, and Mac OSX. The

ZIP file is self-contained and no installation is required; simply download the zip file and unzip it to a directory on your local machine.

Setting Up the Tools

The command line tools depend on an environment variable (`AWS_RDS_HOME`) to locate supporting libraries. You need to set this environment variable before you can use the tools. Set it to the path of the directory you unzipped the command line tools into. This directory is named `RDSCli-A.B.nnnn` (A, B and n are version/release numbers), and contains sub-directories named `bin` and `lib`.

To set the `AWS_RDS_HOME` environment variable

- Open a command line window and enter one of the following commands to set the `AWS_RDS_HOME` environment variable.
 - On Linux and UNIX, enter the following command:

```
$ export AWS_RDS_HOME=<path-to-tools>
```

- On Windows, enter the following command:

```
C:\> setx AWS_RDS_HOME <path-to-tools>
```

To make the tools easier to use, we recommend you add the tools' `BIN` directory to your system `PATH`. The rest of this guide assumes the `BIN` directory is in your system path.

To add the tools' `BIN` directory to your system path

- Enter the following commands to add the tools' `BIN` directory to your system `PATH`.
 - On Linux and UNIX, enter the following command:

```
$ export PATH=$PATH:$AWS_RDS_HOME/bin
```

- On Windows, enter the following command:

```
C:\> setx PATH %PATH%;%AWS_RDS_HOME%\bin
```

Note

The Windows environment variables are reset when you close the command window. You might want to set them permanently. Consult the documentation for your version of Windows for more information.

Note

Paths that contain a space must be wrapped in double quotes, for example:
"C:\Program Files\Java"

Overriding the Default Region

By default, Amazon RDS uses the `us-east-1` region when you create DB instances and other Amazon RDS objects. To temporarily specify a different region when entering an Amazon RDS

command, you can use the `--url` or `--region` common command line options. For more information about common command line options, see the [Common Options for API Tools \(p. 10\)](#).

To avoid having to pass the URL or region with each command, you can set the `EC2_REGION` environment variable to the appropriate region for your use.

To override the default region

- The following example shows how to set the default region to `us-west-1`.
 - On Linux and UNIX, enter the following command:

```
$ export EC2_REGION=us-west-1
```

- On Windows, enter the following command:

```
C:\> setx EC2_REGION us-west-1
```

Providing Credentials for the Tools

The command line tools need the AWS Access Key and Secret Access Key provided with your AWS account. You can get them using the command line or by using the Amazon RDS console to view your account information.

The following procedure shows how to obtain your AWS access key and secret access key:

To get your access key ID and secret access key

Access keys consist of an access key ID and secret access key, which are used to sign programmatic requests that you make to AWS. If you don't have access keys, you can create them by using the AWS Management Console. We recommend that you use IAM access keys instead of AWS root account access keys. IAM lets you securely control access to AWS services and resources in your AWS account.

Note

To create access keys, you must have permissions to perform the required IAM actions. For more information, see [Granting IAM User Permission to Manage Password Policy and Credentials](#) in the *IAM User Guide*.

1. Open the [IAM console](#).
2. In the navigation pane, choose **Users**.
3. Choose your IAM user name (not the check box).
4. Choose the **Security Credentials** tab and then choose **Create Access Key**.
5. To see your access key, choose **Show User Security Credentials**. Your credentials will look something like this:
 - Access Key ID: AKIAIOSFODNN7EXAMPLE
 - Secret Access Key: wJalrXUtnFEMI/K7MDENG/bPxrFiCYEXAMPLEKEY
6. Choose **Download Credentials**, and store the keys in a secure location.

Your secret key will no longer be available through the AWS Management Console; you will have the only copy. Keep it confidential in order to protect your account, and never email it. Do not share it outside your organization, even if an inquiry appears to come from AWS or Amazon.com. No one who legitimately represents Amazon will ever ask you for your secret key.

Related topics

- [What Is IAM?](#) in the *IAM User Guide*
- [AWS Security Credentials](#) in *AWS General Reference*

The deployment includes a template file `${AWS_RDS_HOME}/credential-file-path.template` that you need to edit with your information. Following are the contents of the template file:

```
AWSAccessKeyId=<Write your AWS access ID>
AWSSecretKey=<Write your AWS secret key>
```

Important

On UNIX, limit permissions to the owner of the credential file:

```
$ chmod 600 <the file created above>
```

With the credentials file setup, you'll need to set the `AWS_CREDENTIAL_FILE` environment variable so that the Amazon RDS tools can find your information.

To set the `AWS_CREDENTIAL_FILE` environment variable

1. Set the environment variable

- On Linux and UNIX, update the variable using the following command:

```
$ export AWS_CREDENTIAL_FILE=<the file created above>
```

- On Windows, set the variable using the following command:

```
C:\> setx AWS_CREDENTIAL_FILE <the file created above>
```

2. Check that your setup works properly, run the following command:

```
rds --help
```

You should see the usage page for all Amazon RDS commands.

Updating to a new version of the Tools

The Amazon RDS command line tools are updated with each release of RDS. Older versions of the command line tools will no longer work with the new version of RDS. If you have a version of the command line tools that is older than the current release of RDS, you can follow these steps to install the latest version of the command line tools.

1. Download the latest version of the command line tools from the [Amazon RDS web site](#). The download is a self-contained ZIP and no installation is required; simply download the zip file and unzip it to a directory on your local machine.
2. Copy the credentials file from your previous installation of the command line tools to the new installation directory. Update the `AWS_CREDENTIAL_FILE` environment variable so that the Amazon RDS tools can find your information.

Set the environment variable

- On Linux and UNIX, update the variable using the following command:

```
$ export AWS_CREDENTIAL_FILE=<the new file location>
```

- On Windows, set the variable using the following command:

```
C:\> setx AWS_CREDENTIAL_FILE <the new file location>
```

3. Set the AWS_RDS_HOME environment variable to the folder for the new installation directory.

- On Linux and UNIX, enter the following command:

```
$ export AWS_RDS_HOME=<new-path-to-tools>
```

- On Windows, enter the following command:

```
C:\> setx AWS_RDS_HOME <new-path-to-tools>
```

API Command Line Tools Reference

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Topics

- [Common Options for API Tools](#) (p. 10)
- [List of Command Line Operations by Function](#) (p. 11)
- [rds-add-option-to-option-group](#) (p. 13)
- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-add-tag-to-resource](#) (p. 17)
- [rds-apply-pending-maintenance-action](#) (p. 19)
- [rds-authorize-db-security-group-ingress](#) (p. 20)
- [rds-copy-db-snapshot](#) (p. 23)
- [rds-copy-db-parameter-group](#) (p. 26)
- [rds-copy-option-group](#) (p. 29)
- [rds-create-db-instance](#) (p. 31)
- [rds-create-db-instance-read-replica](#) (p. 49)
- [rds-create-db-parameter-group](#) (p. 55)
- [rds-create-db-security-group](#) (p. 58)
- [rds-create-db-snapshot](#) (p. 60)

- [rds-create-db-subnet-group](#) (p. 62)
- [rds-create-event-subscription](#) (p. 64)
- [rds-create-option-group](#) (p. 68)
- [rds-delete-db-instance](#) (p. 70)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-delete-db-security-group](#) (p. 74)
- [rds-delete-db-snapshot](#) (p. 75)
- [rds-delete-db-subnet-group](#) (p. 77)
- [rds-delete-event-subscription](#) (p. 79)
- [rds-delete-option-group](#) (p. 80)
- [rds-describe-certificates](#) (p. 81)
- [rds-describe-db-instances](#) (p. 82)
- [rds-describe-db-log-files](#) (p. 85)
- [rds-describe-db-parameter-groups](#) (p. 87)
- [rds-describe-db-parameters](#) (p. 89)
- [rds-describe-db-security-groups](#) (p. 90)
- [rds-describe-db-snapshots](#) (p. 92)
- [rds-describe-db-engine-versions](#) (p. 94)
- [rds-describe-db-subnet-groups](#) (p. 97)
- [rds-describe-engine-default-parameters](#) (p. 98)
- [rds-describe-events](#) (p. 100)
- [rds-describe-event-categories](#) (p. 103)
- [rds-describe-event-subscriptions](#) (p. 105)
- [rds-describe-option-group-options](#) (p. 107)
- [rds-describe-option-groups](#) (p. 108)
- [rds-describe-orderable-db-instance-options](#) (p. 110)
- [rds-describe-pending-maintenance-actions](#) (p. 112)
- [rds-describe-reserved-db-instances](#) (p. 114)
- [rds-describe-reserved-db-instances-offerings](#) (p. 117)
- [rds-download-db-logfile](#) (p. 119)
- [rds-list-tags-for-resource](#) (p. 121)
- [rds-modify-db-instance](#) (p. 122)
- [rds-modify-db-parameter-group](#) (p. 136)
- [rds-modify-db-subnet-group](#) (p. 138)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-promote-read-replica](#) (p. 143)
- [rds-purchase-reserved-db-instances-offering](#) (p. 145)
- [rds-reboot-db-instance](#) (p. 148)
- [rds-remove-option-from-option-group](#) (p. 150)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)
- [rds-remove-tags-from-resource](#) (p. 154)
- [rds-reset-db-parameter-group](#) (p. 155)

- [rds-restore-db-instance-from-db-snapshot](#) (p. 157)
- [rds-restore-db-instance-to-point-in-time](#) (p. 165)
- [rds-revoke-db-security-group-ingress](#) (p. 174)
- [rds-watch-db-logfile](#) (p. 177)
- [rds-update-option-in-option-group](#) (p. 178)
- [rds-version](#) (p. 181)

Common Options for API Tools

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Most API tools described in this section accept the set of optional parameters described in the following table.

Option	Description
<code>--aws-credential-file value</code>	Path to the file containing your AWS credentials. This value can be stored in the <code>AWS_CREDENTIAL_FILE</code> environment variable. Example: <code>--aws-credential-file c:\AWS\mycredentials.pek</code>
<code>--ec2-cert-file-path value</code> <code>-C value</code>	Path to an AWS X.509 certificate file. Must be specified in conjunction with <code>--ec2-private-key-file-path</code> and must not be specified in conjunction with <code>--aws-credential-file</code> . This value can be set by using the <code>EC2_CERT</code> environment variable.
<code>--connection-timeout value</code>	Specifies the connection timeout in seconds. Default: 30 Example: <code>--connection-timeout 60</code>
<code>--debug</code>	Causes debug information to be displayed on error. Default: false
<code>--delimiter value</code>	Specifies the delimiter to use when displaying long results. Default: comma
<code>--headers</code>	Displays column headers for tabular or delimited results, or HTTP headers for XML results. Default: off
<code>--help</code>	Displays help text for the command. You can also use <code>help commandname</code> . Default: off

Option	Description
-I <i>value</i> --access-key-id <i>value</i>	Specifies the AWS access key ID to use for requests.
-K <i>value</i> --ec2-private-key-file-path <i>value</i>	Path to an AWS X.509 private key file. Must be specified in conjunction with --ec2-cert-file-path and must not be specified in conjunction with --aws-credential-file. This value can be set by using the EC2_PRIVATE_KEY environment variable.
--region <i>value</i>	Overrides the Region specified in the EC2_REGION environment variable. Default: The EC2_REGION environment variable, or us-east-1 if the EC2_REGION environment variable is not set. Example: --region eu-west-1
-S <i>value</i> --secret-key-value <i>value</i>	Specifies the AWS secret access key to use for requests.
--show-empty-fields	Show empty fields and rows with a (nil) value.
--show-request	Displays the URL used to call the AWS service.
--show-table	Displays the results of the command in fixed column-width format. Empty fields are not displayed. This is the default output format.
--show-long	Displays the results of the command delimited by a character. Empty fields are shown as "(nil)". The default delimiter character is a comma.
--show-xml	Displays the results of the command as raw XML.
--quiet	Suppress all output from the command.
-U <i>value</i> --url <i>value</i>	Override the URL for the service call with the value supplied. This value is set using the RDS_URL environment variable. Note You can set the EC2_REGION environment variable or use the --region parameter to avoid having to pass the --url parameter to specify a different regional endpoint.

List of Command Line Operations by Function

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile REST API action](#). To download an entire log file at once, rather than in parts using the [download-db-log-file-portion command](#), use the last published RDS CLI and the [rds-download-db-logfile \(p. 119\) command](#).

Database Instances

- [rds-create-db-instance](#) (p. 31)
- [rds-create-db-instance-read-replica](#) (p. 49)
- [rds-delete-db-instance](#) (p. 70)
- [rds-reboot-db-instance](#) (p. 148)
- [rds-describe-db-instances](#) (p. 82)
- [rds-modify-db-instance](#) (p. 122)

Configuration Discovery

- [rds-describe-db-engine-versions](#) (p. 94)
- [rds-describe-orderable-db-instance-options](#) (p. 110)

Reserved Database Instances

- [rds-describe-reserved-db-instances-offerings](#) (p. 117)
- [rds-purchase-reserved-db-instances-offering](#) (p. 145)
- [rds-describe-reserved-db-instances](#) (p. 114)

Database Snapshots and Point-In-Time Recovery

- [rds-copy-db-snapshot](#) (p. 23)
- [rds-create-db-snapshot](#) (p. 60)
- [rds-delete-db-snapshot](#) (p. 75)
- [rds-describe-db-snapshots](#) (p. 92)
- [rds-restore-db-instance-from-db-snapshot](#) (p. 157)
- [rds-restore-db-instance-to-point-in-time](#) (p. 165)

Parameters and Parameter Groups

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-describe-db-parameters](#) (p. 89)
- [rds-describe-engine-default-parameters](#) (p. 98)
- [rds-describe-db-parameter-groups](#) (p. 87)
- [rds-modify-db-parameter-group](#) (p. 136)
- [rds-reset-db-parameter-group](#) (p. 155)

Security Groups

- [rds-create-db-security-group](#) (p. 58)
- [rds-create-db-subnet-group](#) (p. 62)
- [rds-authorize-db-security-group-ingress](#) (p. 20)
- [rds-delete-db-security-group](#) (p. 74)
- [rds-delete-db-subnet-group](#) (p. 77)

- [rds-describe-db-security-groups](#) (p. 90)
- [rds-describe-db-subnet-groups](#) (p. 97)
- [rds-modify-db-subnet-group](#) (p. 138)
- [rds-revoke-db-security-group-ingress](#) (p. 174)

Events

- [rds-describe-events](#) (p. 100)

Other

- [rds-version](#) (p. 181)

rds-add-option-to-option-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Adds an option to an option group.

Most options can be added and removed from option groups. Persistent options, such as the TDE option for Microsoft SQL Server, cannot be removed from an option group while DB instances are associated with the option group. Permanent options, such as the TDE option for Oracle Advanced Security TDE, can never be removed from an option group, and that option group cannot be removed from a DB instance once it is associated with a DB instance.

For more information, see [Working with Option Groups](#).

Syntax

```
rds-add-option-to-option-group option-group-name
 --option-name value
 [--apply-immediately]
 [--security-groups value[,value2][,...]]
 [--settings key1=value1;key2=value2;...]
 [--port value]
 [--vpc-security-group-ids value1,value2,...]
[General Options]
```

Options

Name	Description	Required
<code>--option-group-name value</code>	Name of the option group that the option will be added to. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-add-option-to-option-group my-option-group-name</code> .	Yes
<code>--option-name</code> <code>-n</code>	Name of the option to be added to the option group.	Yes
<code>--apply-immediately</code>	If supplied, the option will be applied immediately for all associated DB instances. If not supplied, the option will be applied for each DB instance during its next maintenance window.	No
<code>--security-groups</code> <code>-sg</code>	Name of the security group or groups that will be applied to the port that the option uses for communication.	Yes if the option uses a port; otherwise, no.
<code>--settings</code> <code>-s</code>	Provides additional information for the option if the option has modifiable settings. A semi-colon separated list in the form 'key1=value1; mey2=value2; etc. If no settings are provided for an option that requires one, the default values will be used.	No
<code>--port</code>	A non-default port that the option will use for communication.	No
<code>--vpc-security-group-ids</code> <code>-vpcsg</code>	A comma-separated list of VPC Security Group identifiers that should be used to grant access to the port for this option. Permission is only granted if the option uses a port.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the option group.
- **Engine**—The name of the DB engine that the option group is associated with.

- **Major engine version**—The major version ID of the DB engine.
- **Option group description**—The description of the option group.
- **Option name**—The name of the option that was added.
- **Port**—The number of the port that the option will use.
- **Persistent**—Indicates if this is a persistent option. A persistent option cannot be removed from the option group once the option group is used, but this option can be removed from the db instance while modifying the related data and assigning another option group without this option.
- **Permanent**—Indicates if this is a permanent option. A permanent option cannot be removed from the option group once the option group is used, and it cannot be removed from the db instance after assigning an option group with this permanent option.
- **Option description**—A description of the option.
- **Option status**—The status of authorization.
- **Security group**—The security group assigned to the port.
- **Authorization**—Status of ingress authorization for the security group.
- **VPC Specific**—Indicates if both VPC and non-VPC instances can join this option group.
- **VPC**—Indicates if only instances in this VPC can join this option group.
- **Setting**—The setting name that the option will use.
- **Setting Description**—The description of the option setting.
- **Value**—The value of the option setting.
- **Modifiable**—Indicates if the option setting is modifiable.

Example

This example adds the Oracle Enterprise Manager Database Control option to an option group named TestOptionGroup. The default DB security group is applied to the default port:

```
PROMPT> rds-add-option-to-option-group TestOptionGroup --option-name OEM --  
security-groups default --apply-immediately  
  
OPTIONGROUP testoptiongroup oracle-ee 11.2 Oracle Enterprise Manager Database  
Control  
 OPTION OEM 1158 Oracle Enterprise Manager  
 SECGROUP default authorized
```

This example adds the Oracle time zone option to an option group named TestOptionGroup:

```
PROMPT> rds-add-option-to-option-group TestOptionGroup --option-name Timezone  
--settings "TIME_ZONE=Japan"
```

rds-add-source-identifier-to-subscription

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see AWS CLI Reference for Amazon RDS.

The AWS CLI does not currently support the DownloadCompleteDBLogFile REST API action. To download an entire log file at once, rather than in parts using the download-db-log-file-portion command, use the last published RDS CLI and the rds-download-db-logfile (p. 119) command.

Description

Adds a source identifier to an existing RDS event notification subscription.

Syntax

```
rds-add-source-identifier-to-subscription subscription-name
--source-id value [General Options]
```

Options

Name	Description	Required
--subscription-name <i>value</i>	<p>The name of the subscription.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-add-source-identifier-to-subscription my-subscription-name</code>.</p> <p>Type: String</p> <p>Constraints: The name must be less than 255 characters.</p> <p>Example: <code>--subscription-name mysubscription1</code></p>	Yes
--source-id <i>value</i>	<p>The source identifier to be added to the subscription. An identifier must begin with a letter and must contain only ASCII letters, digits, and hyphens; it cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Type: String</p> <p>Constraints:</p> <p>If the source type is a DB instance, then a DB instance identifier must be supplied.</p> <p>If the source type is a DB security group, a DB security group name must be supplied.</p> <p>If the source type is a DB parameter group, a DB parameter group name must be supplied.</p> <p>If the source type is a DB snapshot, a DB snapshot identifier must be supplied.</p>	Yes

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription
- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. True indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the Amazon RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the Amazon RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that Amazon RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the RDS event notification subscription was created

Examples

Adding a source identifier to an event subscription

This example adds a DB instance named MyDBInstance1 to a subscription named MySubscription1.

```
PROMPT> rds-add-source-identifier-to-subscription MySubscription1 --  
SourceIdentifier MyDBInstance1
```

Related Operations

- [rds-create-event-subscription](#) (p. 64)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-add-tag-to-resource

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Adds a tag to an Amazon RDS resource. RDS resources can have up to 10 tags, but you can add only one tag at a time using the command line interface. To learn how to construct the ARN that references the DB instance to be tagged, see [Constructing an RDS Amazon Resource Name \(ARN\)](#).

Syntax

```
rds-add-tag-to-resource resource-name
```

```
 --tag-key value
```

```
 --tag-value value
```

[General Options]

Options

Name	Description	Required
<code>--resource-name <i>value</i></code>	The Amazon Resource Name (ARN) of the Amazon RDS resource that the tag will be added to. To learn how to construct the ARN that references the DB instance to be tagged, see Constructing an RDS Amazon Resource Name (ARN) . This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-add-tag-to-resource my-resource-name</code> .	Yes
<code>--tag-key</code> <code>-tk</code>	The name of the tag to be added.	Yes
<code>--tag-value</code> <code>-tv</code>	The value of the tag to be added.	No

Output

This command does not return any output.

Example

The following example adds a key named "project" with a value of "trinity" to a DB instance named `mysql-db` that is owned by customer 001234567890.

```
PROMPT> rds-add-tag-to-resource arn:aws:rds:us-west-2:001234567890:db:mysql-  
db -tk project -tv trinity
```

rds-apply-pending-maintenance-action

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Applies a pending maintenance action to a resource. For example, you can schedule a pending maintenance action to be applied during the next maintenance window for a DB instance.

Syntax

```
rds-apply-pending-maintenance-action resource-identifier
```

```
 --apply-action value
```

```
 --opt value
```

[General Options]

Options

Name	Description	Required
<code>--resource-identifier value</code>	The Amazon Resource Name (ARN) of the Amazon RDS resource (for example, a DB instance) that the pending maintenance action will be applied to. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-apply-pending-maintenance-action my-resource-identifier</code> .	Yes
<code>--apply-action</code> <code>-a</code>	The pending maintenance action to apply to the resource.	Yes
<code>--opt</code> <code>-o</code>	A value that specifies a particular type of opt-in request, or undoes an opt-in request. An opt-in request of type <code>immediate</code> cannot be undone. Valid values:	Yes

Name	Description	Required
	<ul style="list-style-type: none"><code>immediate</code>—Apply the maintenance action immediately.<code>next-maintenance</code>—Apply the maintenance action during the next maintenance window for the resource.<code>undo-opt-in</code>—Cancel any existing <code>next-maintenance opt-in</code> requests.	

Output

This command does not return any output.

Example

The following example immediately applies a pending operating system upgrade to a DB instance named `mysql-db` that is owned by customer `001234567890`.

```
PROMPT> rds-apply-pending-maintenance-action arn:aws:rds:us-west-2:001234567890:db:mysql-db -a os-upgrade -o immediate
```

Related Operations

- [rds-describe-pending-maintenance-actions](#) (p. 112)

rds-authorize-db-security-group-ingress

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Authorizes network ingress for an Amazon EC2 security group or an IP address range.

Note

You cannot authorize ingress from an Amazon EC2 security group in one AWS region to an Amazon RDS DB instance in another.

Syntax

```
rds-authorize-db-security-group-ingress db-security-group-name
```

```
[ -s (--ec2-security-group-id) ] value
[ -g (--ec2-security-group-name) value ]
[ -i (--cidr-ip) value ]
[ -o (--ec2-security-group-owner-id) value ]
[General Options]
```

Options

Name	Description	Required
--db-security-group-name <i>value</i>	<p>The name of the Amazon RDS DB security group.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-authorize-db-security-group-ingress my-db-security-group-name</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Example: <code>--db-security-group-name mydbsecuritygroup</code></p>	Yes
-s --ec2-security-group-id <i>value</i>	<p>Identifier of the Amazon EC2 security group to authorize.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: This parameter must be specified if the DB security group is for a VPC.</p> <p>Example: <code>-g myec2securitygroup</code></p>	No
-g --ec2-security-group-name <i>value</i>	<p>The name of the Amazon EC2 security group.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: This parameter must be specified if the <code>ec2-security-group-owner</code> parameter is specified. Must be an existing Amazon EC2 security group.</p> <p>Example: <code>-g myec2securitygroup</code></p> <p>Important Authorizing an Amazon EC2 security group only grants access to your DB instances from the Amazon EC2 instances belonging to the Amazon EC2 security group.</p>	No

Name	Description	Required
-o --ec2-security-group-owner-id <i>value</i>	The AWS account number of the owner of the Amazon EC2 security group. Type: String Default: None Constraints: This parameter must be specified if the <i>ec2-security-group-name</i> parameter is specified. Example: -o 123456789012	No
-i --cidr-ip <i>value</i>	The IP range to allow access. Type: String Constraints: Must be a valid Classless Inter-Domain Routing (CIDR) range, in the format <i>ddd.ddd.ddd.ddd/dd</i> . For more information, see CIDR Notation . Default: None Constraints: This parameter must <i>not</i> be specified if the <i>ec2-security-group-name</i> and <i>ec2-security-group-owner</i> parameters are specified. Example: -i 192.168.100.100/32 Caution To avoid inadvertently granting access to your DB instances, be sure to understand how CIDR ranges work. For more information about CIDR ranges, go to the Wikipedia Tutorial .	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—Security group name.
- **Description**—Security group description.
- **EC2 Group Name**—Name of the EC2 security group./
- **EC2 Group Id**—Identifier of the EC2 security group./
- **EC2 Owner ID**—Owner of the EC2 security group.
- **IP Range**—CIDR range for the authorized Amazon RDS security group.

- **Status**—Status of the authorization.

Examples

Authorizing Access to an EC2 Security Group

This example authorizes access to a named Amazon EC2 security group.

```
PROMPT> rds-authorize-db-security-group-ingress Default --ec2-security-group-name mainServerGrp --ec2-security-group-owner-id 123445677890
```

Authorizing Access to a CIDR range

This example authorizes access to a CIDR range.

```
PROMPT> rds-authorize-db-security-group-ingress Default --cidr-ip 192.168.100.100/32
```

Related Operations

- [rds-revoke-db-security-group-ingress](#) (p. 174)

rds-copy-db-snapshot

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates a copy of all data and configuration associated with the specified DB snapshot. You can copy an automated DB snapshot to create a manual DB snapshot in the same region, the manual snapshot will be retained after the automated snapshot is deleted. You can also copy either a manual or automated snapshot in one region to create a manual snapshot in another region.

Copying a DB snapshot out of the source region incurs Amazon RDS data transfer charges. For more information about RDS data transfer pricing, go to [Amazon Relational Database Service Pricing](#).

Note

You cannot copy a DB snapshot to or from the AWS GovCloud (US) Region. You also cannot copy a DB snapshot across regions if it was created from a DB instance that is using Oracle TDE.

Syntax

```

aws-rds copy-db-snapshot source-db-snapshot-identifier
-t (--target-db-snapshot-identifier) value
[-ct (--copy-tags) value ]
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[General Options]
  
```

Options

Name	Description	Required
--source-db-snapshot-identifier <i>value</i> -s <i>value</i>	<p>Source DB snapshot identifier. This is the unique name that identifies an existing DB snapshot to copy.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>aws-rds copy-db-snapshot my-source-db-snapshot-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must specify a valid DB snapshot in the active state. • If the source snapshot is in the same region as the copy command, must specify a valid DB snapshot identifier. <p>Example: <code>--source-db-instance-identifier mydbsnapshot</code></p> <ul style="list-style-type: none"> • If the source snapshot is in a different region, must specify a valid DB snapshot ARN. For more information, go to Copying a DB Snapshot. <p>Example: <code>--source-db-instance-identifier arn:aws:rds:us-east-1:123456789012:snapshot:mysql-instance1-snapshot-20130805</code></p>	Yes
-t <i>value</i> --target-db-snapshot-identifier <i>value</i>	<p>The identifier for the target DB snapshot.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Cannot be null, empty, or blank. Cannot be a word reserved by the database engine.</p>	Yes

Name	Description	Required
	Must contain 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens. Example: <code>-t my-copied-snapshot-id</code>	
<code>--copy-tags</code> <code>-ct</code>	True to copy all tags from the source DB snapshot to the target DB snapshot; otherwise false. The default is false.	No
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the target DB snapshot.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the target DB snapshot.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBSnapshotId**—Name of the DB snapshot
- **Snapshot Created**—The time (in 24 hour UTC) when the DB snapshot was taken
- **DBInstanceid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Instance Created**—The date and time when the DB instance was created
- **Engine**—The name and version of the database engine used
- **Storage**—The size of the DB snapshot's allocated storage (GB)
- **Storage Type**—The storage type of the DB snapshot
- **Encrypted**—Indicates whether the DB snapshot is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB snapshot
- **Status**—Status of the DB snapshot. Valid values: `creating` | `available` | `deleting`
- **Master Username**—The login name of the database's master user.
- **AZ**—The original Availability Zone of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view
- **Port**—The original port of the database from which the DB snapshot was taken. This column appears only with the `--show-long-view` command option
- **Version**—The database engine's version number.
- **License**—TBD
- **Type**—TBD
- **VpcId**—TBD

Examples

Copy a Database Snapshot

This example copies an automated DB snapshot to create a manual DB snapshot in the same region.

```
PROMPT> rds-copy-db-snapshot -s rds:mydb-2012-01-15-00-01 -t snapshotdec01
```

Copy a DB Snapshot Across Regions

This example copies a manual DB snapshot in the us-east-1 region to create a manual DB snapshot in the us-west-2 region.

```
PROMPT> rds-copy-db-snapshot --source-db-snapshot-identifier arn:aws:rds:us-east-1:123456789012:snapshot:mysql-instance1-snapshot-20130805 --region us-west-2 --target-db-snapshot-identifier mysql-instance1-snapshot-20130805-copy
```

Related Operations

- [rds-delete-db-snapshot](#) (p. 75)
- [rds-describe-db-snapshots](#) (p. 92)
- [rds-restore-db-instance-from-db-snapshot](#) (p. 157)

rds-copy-db-parameter-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a copy of the specified DB parameter group.

Syntax

```
rds-copy-db-parameter-group source-db-parameter-group-identifier  
-t (--target-db-parameter-group-identifier) value
```

`--td (--target-db-parameter-group-description) value`
`[-tk (--tag-key) value]`
`[-tv (--tag-value) value]`
 [General Options]

Options

Name	Description	Required
<code>--source-db-parameter-group-identifier <i>value</i></code> <code>-s <i>value</i></code>	<p>The identifier of the source DB parameter group. This unique name or ARN identifies an existing DB parameter group to copy.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-copy-db-parameter-group my-source-db-parameter-group-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must specify a valid DB parameter group. • If the source DB parameter group is in the same region as the copy, specify a valid DB parameter group identifier, for example <code>my-db-parameter-group</code>. • If the source DB parameter group is in a different region than the copy, specify a valid DB parameter group ARN, for example <code>arn:aws:rds:us-west-2:123456789012:og:special-parameters</code>, or a valid ARN. 	Yes
<code>--target-db-parameter-group-identifier <i>value</i></code> <code>-t <i>value</i></code>	<p>The identifier for the DB parameter group to create.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be null, empty, or blank. • Must contain 1 to 255 alphanumeric characters or hyphens. • First character must be a letter. • Cannot end with a hyphen or contain two consecutive hyphens. <p>Example: <code>-t my-copied-db-parameter-group-id</code></p>	Yes

Name	Description	Required
<code>--target-db-parameter-group-description value</code> <code>-td value</code>	A description of the DB parameter group to create. Type: String Default: None	Yes
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the DB parameter group.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the DB parameter group.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the new DB parameter group.
- **Parameter group family**—Parameter group family to which the new DB parameter group applies.
- **Description**—The description of the new DB parameter group.

Examples

Copy a DB Parameter Group

The following example copies a DB parameter group and creates a new DB parameter group in the same region.

```
PROMPT> rds-copy-db-parameter-group my-source-db-parameter-group -t my-new-db-parameter-group -td "My new DB parameter group"
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-modify-db-instance](#) (p. 122)
- [rds-describe-db-parameter-groups](#) (p. 87)

rds-copy-option-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a copy of the specified option group.

Syntax

```
rds-copy-option-group source-option-group-identifier  
-t (--target-option-group-identifier) value  
-td (--target-option-group-description) value  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--source-option-group-identifier</code> <code>value</code>	Source option group identifier. This unique name or ARN identifies an existing option group to copy.	Yes
<code>-s value</code>	<p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-copy-option-group my-source-option-group-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints:</p> <ul style="list-style-type: none">• Must specify a valid option group.• If the source option group is in the same region as the copy, specify a valid option group identifier, for example <code>my-option-group</code>, or a valid ARN.• If the source option group is in a different region than the copy, specify a valid option group ARN, for example <code>arn:aws:rds:us-west-2:123456789012:og:special-options</code>.	

Name	Description	Required
<code>--target-option-group-identifier value</code> <code>-t value</code>	The identifier for the option group to create. Type: String Default: None Constraints: <ul style="list-style-type: none"> • Cannot be null, empty, or blank. • Must contain 1 to 255 alphanumeric characters or hyphens. • First character must be a letter. • Cannot end with a hyphen or contain two consecutive hyphens. Example: <code>-t my-copied-option-group-id</code>	Yes
<code>--target-option-group-description value</code> <code>-td value</code>	The description of the option group to create. Type: String Default: None	Yes
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the new option group.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the new option group.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the new option group.
- **Engine**—The name of the DB engine that the new option group is associated with.
- **Major engine version**—The major version ID of the DB engine.
- **Description**—The description of the new option group.

Examples

Copy an Option Group

The following example copies an option group and creates a new option group in the same region.


```
PROMPT> rds-copy-option-group my-source-option-group -t my-new-option-group -td "My new option group"
```

Related Operations

- [rds-create-option-group](#) (p. 68)
- [rds-delete-option-group](#) (p. 80)
- [rds-modify-db-instance](#) (p. 122)
- [rds-describe-option-groups](#) (p. 108)

rds-create-db-instance

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a new DB instance.

Syntax

```
rds-create-db-instance db-instance-identifier  
[-a (--db-security-groups) value[,value...] ]  
[-sg (--vpc-security-group-ids) value[,value...] ]  
[-au (--auto-minor-version-upgrade) value ]  
[-b (--preferred-backup-window) value ]  
-c (--db-instance-class) value  
[-cs (--character-set) value ]  
[-ct (--copy-tags-to-snapshot) value ]  
-e (--engine) value  
[-g (--db-parameter-group-name) value]  
[--iops value ]  
[-st (--storage-type) value ]  
[-se (--storage-encrypted) value ]  
[--kms-key-id value ]
```

```

-lm (--license model) value
[-m (--multi-az) value]
[-n (--db-name) value ]
[-og (--option-group) value ]
-p (--master-user-password) value
[--port value ]
[-r (--backup-retention-period) value ]
-s (--allocated-storage) value
[-sn (--db-subnet-group-name) value ]
-u (--master-username) value
[-v (--engine-version) value ]
[-w (--preferred-maintenance-window) value]
[-pub (--publicly-accessible) value ]
[-tca (--tde-credential-arn) value ]
[-tcp (--tde-credential-password) value ]
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[-z (--availability-zone) value ]
[General Options]

```

Options

Name	Description	Required
--db-instance-identifier <i>value</i> -D <i>value</i>	<p>DB instance identifier. This is the unique key that identifies a DB instance. This parameter is stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-instance my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain from 1 to 63 (1 to 15 for SQL Server) alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: myinstance</p>	Yes

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-c value</code></p> <p><code>--db-instance-class value</code></p>	<p>Contains the compute and memory capacity of the DB instance. Different instance classes are available for different database engines. For information about valid values for a particular engine, use the rds-describe-orderable-db-instance-options (p. 110) command.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid values: <code>db.t1.micro</code> <code>db.m1.small</code> <code>db.m1.medium</code> <code>db.m1.large</code> <code>db.m1.xlarge</code> <code>db.m2.xlarge</code> <code>db.m2.2xlarge</code> <code>db.m2.4xlarge</code> <code>db.cr1.8xlarge</code> <code>db.m3.medium</code> <code>db.m3.large</code> <code>db.m3.xlarge</code> <code>db.m3.2xlarge</code> <code>db.r3.large</code> <code>db.r3.xlarge</code> <code>db.r3.2xlarge</code> <code>db.r3.4xlarge</code> <code>db.r3.8xlarge</code> <code>db.t2.micro</code> <code>db.t2.small</code> <code>db.t2.medium</code> <code>db.t2.large</code> <code>db.m4.large</code> <code>db.m4.xlarge</code> <code>db.m4.2xlarge</code> <code>db.m4.4xlarge</code> <code>db.m4.10xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Note Amazon RDS does not support <code>db.t1.micro</code> instances in a virtual private cloud (VPC).</p>	<p>Yes</p>
<p><code>--copy-tags-to-snapshot</code></p> <p><code>-ct</code></p>	<p>True to copy all tags from the DB instance to snapshots of the DB instance; otherwise false. The default is false.</p>	<p>No</p>
<p><code>-cs value</code></p> <p><code>--character-set value</code></p>	<p>Specifies the Oracle character set that the DB instance will use. For a list of supported character sets, go to Appendix: Oracle Character Sets Supported in Amazon RDS. Oracle only.</p>	<p>No</p>

Name	Description	Required
<p><code>-n value</code></p> <p><code>--db-name value</code></p>	<p>The value of this parameter differs according to the DB engine you use.</p> <p>MySQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, no database is created on the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must contain 1 to 64 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>PostgreSQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, the default "postgres" database is created on the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must contain 1 to 63 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>Example: <code>--db-name pgDatabase</code></p> <p>Oracle</p> <p>The Oracle System ID (SID) of the created DB instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be longer than 8 characters. <p>Type: String</p> <p>Example: <code>--db-name MYORACLE</code></p> <p>SQL Server</p> <p>Not applicable.</p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-e value</code></p> <p><code>--engine value</code></p>	<p>Name of the database engine to be used for this instance.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid values: <code>aurora</code> <code>mariadb</code> <code>MySQL</code> <code>postgres</code> <code>oracle-ee</code> <code>oracle-se</code> <code>oracle-se1</code> <code>oracle-se2</code> <code>sqlserver-ee</code> <code>sqlserver-se</code> <code>sqlserver-ex</code> <code>sqlserver-web</code></p>	<p>Yes</p>
<p><code>-v value</code></p> <p><code>--engine-version value</code></p>	<p>Version number of the database engine to use.</p> <p>Type: String</p>	<p>No</p>
<p><code>-g value</code></p> <p><code>--db-parameter-group-name value</code></p>	<p>Name of the DB parameter group to associate with this DB instance. If this argument is omitted, the default DBParameterGroup for the specified engine will be used.</p> <p>Type: String</p> <p>Example: <code>--db-parameter-group-name MyDBParameterGroup</code></p>	<p>No</p>
<p><code>-lm</code></p> <p><code>--license-model value</code></p>	<p>License model for this DB instance.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid values: <code>license-included</code> <code>bring-your-own-license</code> <code>general-public-license</code></p> <p>Example: <code>--license-model bring-your-own</code></p>	<p>No</p>
<p><code>-m value</code></p> <p><code>--multi-az value</code></p>	<p>Specifies if this is a Multi-AZ deployment. Not a valid option for SQL Server Multi-AZ mirrored instances. To configure Multi-AZ for a SQL Server instance, apply or remove the "Mirroring" option using Option Groups.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p> <p>Constraints: The <code>--availability-zone</code> parameter cannot be set if the <code>--multi-az</code> parameter is set to <code>true</code>.</p> <p>Valid values: <code>true</code> <code>false</code></p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<code>--iops value</code>	<p>Specifies the amount of Provisioned IOPS for the DB instance, expressed in I/O operations per second.</p> <p>Constraints: Must be an integer greater than 1000 if you are setting a value for Provisioned IOPS. The value must also be a multiple of the storage amount for the DB instance and can be from 3-10 times the storage amount. For example, if the size of your DB instance is 500GB, then your <code>--iops</code> value can be 2000, 3000, 4000, or 5000. See the RDS User Guide for more information on setting Provisioned IOPS values for a particular DB instance type.</p>	No
<code>-st value</code> <code>--storage-type value</code>	<p>Specifies the storage type for the DB instance.</p> <p>Type: String</p> <p>Valid values: <code>standard</code> <code>gp2</code> <code>io1</code>.</p> <p>Default: <code>io1</code> if the <code>--iops</code> parameter is specified; otherwise <code>standard</code></p> <p>If you specify <code>io1</code>, you must also include a value for the <code>--iops</code> parameter.</p>	No
<code>-se value</code> <code>--storage-encrypted value</code>	<p>Specifies whether the DB instance is encrypted.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p>	No
<code>-tca value</code> <code>--tde-credential-arn value</code>	<p>The ARN of the HSM HA Partition Group used for the TDE HSM option.</p>	No
<code>-tcp value</code> <code>--tde-credential-password value</code>	<p>The password of the HSM HA Partition Group used for the TDE HSM option.</p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<pre>--kms-key-id value -key value</pre>	<p>The KMS key identifier for an encrypted DB instance. This is the Amazon Resource Name (ARN) for the KMS encryption key. If you are creating a DB instance with the same AWS account that owns the KMS encryption key used to encrypt the new DB instance, then you can use the KMS key alias instead of the ARN for the KMS encryption key.</p> <p>Type: String</p> <p>If <code>--storage-encrypted</code> is true, and you do not specify a value for the <code>--kms-key-id</code> parameter, then Amazon RDS will use your default encryption key. AWS KMS creates the default encryption key for your AWS account. Your AWS account has a different default encryption key for each AWS region.</p>	No
<pre>-a value --db-security-groups value [,value...]</pre>	<p>A list of one or more DB security groups to associate with this DB instance.</p> <p>Type: String[]</p> <p>Example: <code>--db-security-groups mysecuritygroup1, mysecuritygroup2</code></p>	No
<pre>-sg value --vpc-security-group-ids value [,value...]</pre>	<p>A list of the IDs of one or more VPC security groups to associate with this DB instance.</p> <p>Type: String[]</p> <p>Example: <code>--vpc-security-group-ids sg-e763f78e, sg-e0690405</code></p>	No

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required
<code>--port value</code>	<p>Port number that the DB instance uses for connections.</p> <p>Type: Integer</p> <p>MySQL</p> <p>Default: 3306</p> <p>Valid Values: 1150-65535</p> <p>Type: Integer</p> <p>PostgreSQL</p> <p>Default: 5432</p> <p>Valid Values: 1150-65535</p> <p>Type: Integer</p> <p>Oracle</p> <p>Default: 1521</p> <p>Valid Values: 1150-65535</p> <p>Type: Integer</p> <p>Example: <code>--port 1234</code></p> <p>SQL Server</p> <p>Default: 1433</p> <p>Valid Values: 1150-65535 except for 1434, 3389, 47001, 49152, and 49152 through 49156.</p> <p>Type: Integer</p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-s value</code></p> <p><code>--allocated-storage value</code></p>	<p>Amount of storage to be initially allocated for the DB instance, in gigabytes.</p> <p>Type: String</p> <p>MySQL and PostgreSQL</p> <p>Constraints: Must be an integer between 5 and 6144.</p> <p>Oracle</p> <p>Constraints: Must be an integer between 10 and 6144.</p> <p>SQL Server</p> <p>Constraints: Must be an integer from 200 to 4096 (sqlserver-se and sqlserver-ee) or from 20 to 4096 (sqlserver-ex and sqlserver-web).</p> <p>Example: <code>--allocated-storage 320</code></p>	<p>Yes</p>
<p><code>-au value</code></p> <p><code>--auto-minor-version-upgrade value</code></p>	<p>Indicates that minor version upgrades will be applied automatically to the DB instance during the maintenance window.</p> <p>Type: Boolean</p> <p>Default: true</p> <p>Example: <code>-au true</code></p>	<p>No</p>

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required
<p><code>-u value</code></p> <p><code>--master-username value</code></p>	<p>The name of the master database user.</p> <p>Type: String</p> <p>MySQL</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must be an alphanumeric string containing from 1 to 16 characters • First character must be a letter • Cannot be a reserved word for the chosen database engine <p>Oracle</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must be an alphanumeric string containing from 1 to 30 characters • First character must be a letter • Cannot be a reserved word for the chosen database engine <p>SQL Server</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must be 1 to 128 alphanumeric characters. • First character must be a letter. • Cannot be a reserved word for the chosen database engine. <p>PostgreSQL</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must be 1 to 63 alphanumeric characters. • First character must be a letter. • Cannot be a reserved word for the chosen database engine. <p>Example: <code>--master-username SQLDBA1</code></p>	<p>Yes</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-og value</code></p> <p><code>--option-group value</code></p>	<p>The name of the option group to be associated with this instance. If this parameter is not provided, the default option group for the engine specified is used.</p> <p>Note that persistent options, such as the TDE option for Microsoft SQL Server, cannot be removed from an option group while DB instances are associated with the option group. Permanent options, such as the TDE option for Oracle Advanced Security TDE, can never be removed from an option group, and that option group cannot be removed from a DB instance once it is associated with a DB instance.</p>	No
<p><code>-p value</code></p> <p><code>--master-user-password value</code></p>	<p>Password for the master DB instance user. Can be any printable ASCII character except "/" or "@". If this parameter is not provided, the user will be prompted to enter a password.</p> <p>MySQL</p> <p>Constraints: Must contain from 8 to 41 characters.</p> <p>Type: String</p> <p>Oracle</p> <p>Constraints: Must contain from 8 to 30 characters.</p> <p>Type: String</p> <p>SQL Server</p> <p>Constraints: Must contain from 8 to 128 characters.</p> <p>PostgreSQL</p> <p>Constraints: Must be 8 to 128 alphanumeric characters</p> <p>Example: <code>--master-user-password mysecretpassword01</code></p>	Yes

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required																						
<p><code>-w value</code></p> <p><code>--preferred-maintenance-window value</code></p>	<p>Weekly time range (in UTC) during which system maintenance can occur. For more information about the maintenance window, see the Amazon RDS User Guide.</p> <p>Type: String</p> <p>Default: A 30-minute window selected at random from an 8-hour block of time per region, occurring on a random day of the week. The following list shows the time blocks for each region from which the default maintenance windows are assigned.</p> <p>Default: Depends on the Region the database was created in. The following table lists the default maintenance window for each Region.</p> <table border="1" data-bbox="740 751 1276 1873"> <thead> <tr> <th data-bbox="740 751 902 800">Region</th> <th data-bbox="902 751 1276 800">Time Block</th> </tr> </thead> <tbody> <tr> <td data-bbox="740 800 902 911">US East (N. Virginia) Region</td> <td data-bbox="902 800 1276 911">03:00-11:00 UTC</td> </tr> <tr> <td data-bbox="740 911 902 1022">US East (Ohio) Region</td> <td data-bbox="902 911 1276 1022">03:00-11:00 UTC</td> </tr> <tr> <td data-bbox="740 1022 902 1134">US West (N. California) Region</td> <td data-bbox="902 1022 1276 1134">06:00-14:00 UTC</td> </tr> <tr> <td data-bbox="740 1134 902 1245">US West (Oregon) Region</td> <td data-bbox="902 1134 1276 1245">06:00-14:00 UTC</td> </tr> <tr> <td data-bbox="740 1245 902 1320">EU (Ireland) Region</td> <td data-bbox="902 1245 1276 1320">22:00-06:00 UTC</td> </tr> <tr> <td data-bbox="740 1320 902 1432">EU (Frankfurt) Region</td> <td data-bbox="902 1320 1276 1432">23:00-07:00 UTC</td> </tr> <tr> <td data-bbox="740 1432 902 1543">Asia Pacific (Mumbai) Region</td> <td data-bbox="902 1432 1276 1543">17:30-1:30 UTC</td> </tr> <tr> <td data-bbox="740 1543 902 1654">Asia Pacific (Tokyo) Region</td> <td data-bbox="902 1543 1276 1654">13:00-21:00 UTC</td> </tr> <tr> <td data-bbox="740 1654 902 1766">Asia Pacific (Seoul) Region</td> <td data-bbox="902 1654 1276 1766">13:00-21:00 UTC</td> </tr> <tr> <td data-bbox="740 1766 902 1873">Asia Pacific (Sydney) Region</td> <td data-bbox="902 1766 1276 1873">12:00-20:00 UTC</td> </tr> </tbody> </table>	Region	Time Block	US East (N. Virginia) Region	03:00-11:00 UTC	US East (Ohio) Region	03:00-11:00 UTC	US West (N. California) Region	06:00-14:00 UTC	US West (Oregon) Region	06:00-14:00 UTC	EU (Ireland) Region	22:00-06:00 UTC	EU (Frankfurt) Region	23:00-07:00 UTC	Asia Pacific (Mumbai) Region	17:30-1:30 UTC	Asia Pacific (Tokyo) Region	13:00-21:00 UTC	Asia Pacific (Seoul) Region	13:00-21:00 UTC	Asia Pacific (Sydney) Region	12:00-20:00 UTC	No
Region	Time Block																							
US East (N. Virginia) Region	03:00-11:00 UTC																							
US East (Ohio) Region	03:00-11:00 UTC																							
US West (N. California) Region	06:00-14:00 UTC																							
US West (Oregon) Region	06:00-14:00 UTC																							
EU (Ireland) Region	22:00-06:00 UTC																							
EU (Frankfurt) Region	23:00-07:00 UTC																							
Asia Pacific (Mumbai) Region	17:30-1:30 UTC																							
Asia Pacific (Tokyo) Region	13:00-21:00 UTC																							
Asia Pacific (Seoul) Region	13:00-21:00 UTC																							
Asia Pacific (Sydney) Region	12:00-20:00 UTC																							

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description		Required
	Region	Time Block	
	Asia Pacific (Singapore) Region	14:00-22:00 UTC	
	South America (São Paulo) Region	00:00-08:00 UTC	
	Canada (Central) Region	06:29-14:29 UTC	
	AWS GovCloud (US) Region	06:00-14:00 UTC	
	<p>Constraints:</p> <ul style="list-style-type: none"> • Must not conflict with the preferred backup window for this DB instance. • Must be at least 30 minutes. • Must be in the format <code>ddd:hh24:mi-ddd:hh24:mi</code>. • Times should be Universal Time Coordinated (UTC). See example below. <p>Example: <code>--preferred-maintenance-window Tue:00:30-Tue:04:30</code></p>		

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required																				
<p><code>-b value</code></p> <p><code>--preferred-backup-window value</code></p>	<p>The daily time range (in UTC) during which automated backups are created if backups are enabled (using the <code>--backup-retention-period</code>) parameter. For more information about the backup window, see the Amazon RDS User Guide.</p> <p>Type: String</p> <p>Default: A 30-minute window selected at random from an 8-hour block of time per region. The following table lists the time blocks for each region from which the default backup windows are assigned.</p> <p>Default: Depends on the Region the database was created in. The following table lists the default backup window for each Region.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Region</th> <th style="text-align: left;">Time Block</th> </tr> </thead> <tbody> <tr> <td>US East (N. Virginia) Region</td> <td>03:00-11:00 UTC</td> </tr> <tr> <td>US East (Ohio) Region</td> <td>03:00-11:00 UTC</td> </tr> <tr> <td>US West (N. California) Region</td> <td>06:00-14:00 UTC</td> </tr> <tr> <td>US West (Oregon) Region</td> <td>06:00-14:00 UTC</td> </tr> <tr> <td>EU (Ireland) Region</td> <td>22:00-06:00 UTC</td> </tr> <tr> <td>EU (Frankfurt) Region</td> <td>20:00-04:00 UTC</td> </tr> <tr> <td>Asia Pacific (Mumbai) Region</td> <td>16:30-00:30 UTC</td> </tr> <tr> <td>Asia Pacific (Tokyo) Region</td> <td>13:00-21:00 UTC</td> </tr> <tr> <td>Asia Pacific (Seoul) Region</td> <td>13:00-21:00 UTC</td> </tr> </tbody> </table>	Region	Time Block	US East (N. Virginia) Region	03:00-11:00 UTC	US East (Ohio) Region	03:00-11:00 UTC	US West (N. California) Region	06:00-14:00 UTC	US West (Oregon) Region	06:00-14:00 UTC	EU (Ireland) Region	22:00-06:00 UTC	EU (Frankfurt) Region	20:00-04:00 UTC	Asia Pacific (Mumbai) Region	16:30-00:30 UTC	Asia Pacific (Tokyo) Region	13:00-21:00 UTC	Asia Pacific (Seoul) Region	13:00-21:00 UTC	No
Region	Time Block																					
US East (N. Virginia) Region	03:00-11:00 UTC																					
US East (Ohio) Region	03:00-11:00 UTC																					
US West (N. California) Region	06:00-14:00 UTC																					
US West (Oregon) Region	06:00-14:00 UTC																					
EU (Ireland) Region	22:00-06:00 UTC																					
EU (Frankfurt) Region	20:00-04:00 UTC																					
Asia Pacific (Mumbai) Region	16:30-00:30 UTC																					
Asia Pacific (Tokyo) Region	13:00-21:00 UTC																					
Asia Pacific (Seoul) Region	13:00-21:00 UTC																					

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required												
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th data-bbox="737 268 899 310">Region</th> <th data-bbox="902 268 1274 310">Time Block</th> </tr> </thead> <tbody> <tr> <td data-bbox="737 315 899 422">Asia Pacific (Sydney) Region</td> <td data-bbox="902 315 1274 422">12:00-20:00 UTC</td> </tr> <tr> <td data-bbox="737 426 899 533">Asia Pacific (Singapore) Region</td> <td data-bbox="902 426 1274 533">14:00-22:00 UTC</td> </tr> <tr> <td data-bbox="737 537 899 669">South America (São Paulo) Region</td> <td data-bbox="902 537 1274 669">23:00-07:00 UTC</td> </tr> <tr> <td data-bbox="737 674 899 781">Canada (Central) Region</td> <td data-bbox="902 674 1274 781">06:29-14:29 UTC</td> </tr> <tr> <td data-bbox="737 785 899 892">AWS GovCloud (US) Region</td> <td data-bbox="902 785 1274 892">03:00-11:00 UTC</td> </tr> </tbody> </table> <p>Constraints:</p> <ul style="list-style-type: none"> • Must not conflict with the preferred maintenance window for this DB instance. • Must be in the format <code>hh24:mi-hh24:mi</code>. • Times should be 24-hour Universal Time Coordinated (UTC). • Must not conflict with the <code>--preferred-maintenance-window</code>. • Must be at least 30 minutes. 	Region	Time Block	Asia Pacific (Sydney) Region	12:00-20:00 UTC	Asia Pacific (Singapore) Region	14:00-22:00 UTC	South America (São Paulo) Region	23:00-07:00 UTC	Canada (Central) Region	06:29-14:29 UTC	AWS GovCloud (US) Region	03:00-11:00 UTC	
Region	Time Block													
Asia Pacific (Sydney) Region	12:00-20:00 UTC													
Asia Pacific (Singapore) Region	14:00-22:00 UTC													
South America (São Paulo) Region	23:00-07:00 UTC													
Canada (Central) Region	06:29-14:29 UTC													
AWS GovCloud (US) Region	03:00-11:00 UTC													
<p><code>-r value</code></p> <p><code>--backup-retention-period value</code></p>	<p>The number of days automated backups are retained. Setting this parameter to a positive number enables backups. Setting this parameter to 0 disables backups.</p> <p>Type: Integer</p> <p>Default: 1</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must be a value from 0 to 35. • Cannot be set to 0 if the DB instance is a source to Read Replicas. 	No												

Name	Description	Required
-z <i>value</i> --availability-zone <i>value</i>	<p>The Amazon EC2 Availability Zone where the DB instance will be created. For more information about Availability Zones, see the Amazon RDS User Guide.</p> <p>Type: String</p> <p>Default: A random, system-chosen Availability Zone in the same region as the current endpoint.</p> <p>Constraints: The <code>--availability-zone</code> parameter cannot be set if the <code>--multi-az</code> parameter is set to <code>true</code>.</p> <p>Example: <code>--availability-zone us-east-1a</code></p>	No
-sn <i>value</i> --db-subnet-group-name <i>value</i>	<p>The name of the DB subnet group to associate with this DB instance. Specifying a DB subnet group will create this DB instance in the VPC associated with the DB subnet group.</p> <p>Type: String</p> <p>Default: none</p> <p>Constraints: Must be the name of an existing DB subnet group.</p> <p>Example: <code>--db-subnet-group-name mydbsubnetgroup</code></p>	No
-pub <i>value</i> --publicly-accessible <i>value</i>	<p>Specifies the accessibility options for the DB instance. A value of <code>true</code> specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of <code>false</code> specifies an internal instance with a DNS name that resolves to a private IP address.</p>	No
--tag-key -tk	<p>The name of a tag to add for the new DB instance.</p>	No
--tag-value -tv	<p>The value of the tag to add for the new DB instance.</p>	No

Output

The command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceID**—The user-supplied DB instance identifier
- **Created**—The data and time the instance was created, in 24-hour UTC
- **Class**—The compute and memory capacity of the instance
- **CopyTagsToSnapshot**—Specifies whether tags are copied from the DB instance to snapshots of the DB instance.
- **Engine**—Name of the database engine to be used for this DB instance
- **License Model**—The license model used for this DB instance
- **Storage**—Initially allocated storage size specified in gigabytes (GBs)
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the DB instance
- **Status**—The current status of the DB instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials` | `storage-full` | `incompatible-parameters` | `incompatible-restore`
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **Backup Retention**—The number of days that automated backups are retained before deletion
- **PendingBackupRetention**—The backup retention period which will be applied at the next maintenance window, or which is currently being applied if the `--apply-immediately` option was specified
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance
- **PendingStorage**—The storage size to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingMulti-AZ**—If `true`, indicates the instance will be converted to run as a Multi-AZ deployment; if `false`, the instance will be converted to run as a standard (Single-AZ) deployment.
- **PendingVersion**—The engine version of the pending database instance.
- **SecondaryAvailabilityZone**—If present, specifies the name of the secondary Availability Zone for a DB instance with multi-AZ support.
- **Iops**—The provisioned IOPS allocated, expressed as I/O operations per second.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). For SQL Server, will always be null. This column appears only in the `--show-long` view
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view
- **Backup Window**—The period during which automated backups are created. This column appears only in the `--show-long` view
- **Latest Restorable Time**—The latest time to which a database can be restored using point-in-time restore. This column appears only in the `--show-long` view.
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **Publicly Accessible**—Indicates the accessibility option of the instance. A value of `true` specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of `false` specifies an internal instance with a DNS name that resolves to a private IP address.

- **EngineVersion**—The version number of the database engine.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **Name**—The DB security group name
- **Group Name**—Name of DB parameter group applied to
- **Apply Status**—Status of applying the parameter group. It can be either `in-sync` or `pending-reboot`
- **Read Replica ID**—The identifier of a DB instance which acts as a Read Replica of this DB instance
- **Name**—Subnet group name
- **Description**—Subnet group description
- **VpcId**—Identifier of the VPC associated with the subnet group
- **VPC Security Group Ids**—Identifier of the VPC security groups associated with the instance.
- **Subnet identifier**—Subnet group identifier
- **Subnet Availability Zone**—Availability Zone of the subnet

Examples

Create a Database Instance with Minimal Parameters

This example creates a DB instance with the minimal set of parameters.

```
PROMPT> rds-create-db-instance SimCoProd01 -s 10 -c db.m1.large -e mysql -u
master -p Kew2401sd
```

Create an Oracle Database Instance

This example creates a DB instance with the minimal set of parameters.

```
PROMPT> rds-create-db-instance SimCoProd01 -s 10 -c db.m1.large -e oracle-se
--db-name MYORACLE -lm bring-your-own-license -u master -p Kew2401sd
```

Create a Database Instance and Prompt for a Password

This example creates a database, prompting for the master user password.

```
PROMPT> rds-create-db-instance SimCoProd02 -s 10 -c db.m1.large -e mysql -u
master -p
```

Related Operations

- [rds-describe-db-instances](#) (p. 82)

- [rds-modify-db-instance](#) (p. 122)
- [rds-delete-db-instance](#) (p. 70)

rds-create-db-instance-read-replica

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a DB instance that acts as a Read Replica of a source DB instance.

Note

Read Replicas are only supported for the MySQL and PostgreSQL DB engines.

All Read Replica DB instances are created as Single-AZ deployments with backups disabled. All other DB instance attributes (including DB security groups and DB parameter groups) are inherited from the source DB instance, except where specified otherwise.

Syntax

```
rds-create-db-instance-read-replica db-instance-identifier  
-s (--source-db-instance-identifier) value  
[-c (--db-instance-class) value ]  
[-ct (--copy-tags-to-snapshot) value ]  
[-au (--auto-minor-version-upgrade) value ]  
[-st (--storage-type) value ]  
[--iops value ]  
[-og (--option-group) value ]  
[--pub (--publicly-accessible) value ]  
[-z (--availability-zone) value ]  
[-p (--port) value ]  
[-n (--db-subnet-group-name) value ]  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]
```

[General Options]

Options

Name	Description	Required
<p><code>--db-instance-identifier value</code></p> <p><code>-i value</code></p>	<p>DB instance identifier of the Read Replica. This is the unique key that identifies a DB instance. This parameter is stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-instance-read-replica my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must contain from 1 to 63 alphanumeric characters or hyphens. • First character must be a letter. • Cannot end with a hyphen or contain two consecutive hyphens. <p>Example: myinstance</p>	Yes
<p><code>-s value</code></p> <p><code>--source-db-instance-identifier value</code></p>	<p>The identifier of the DB instance for which this DB instance will act as a Read Replica. You can have up to 5 Read Replicas per DB instance.</p> <p>Type: String</p> <p>Constraints:</p> <ul style="list-style-type: none"> • If the source DB instance is in the same region as the Read Replica, must be the identifier of an existing DB instance. If the source is in a different region, must specify the ARN of the source instance. For more information about ARNs, go to Constructing an Amazon RDS Amazon Resource Name (ARN). • Can specify a DB instance that is a Read Replica only if the source is running MySQL 5.6, PostgreSQL 9.3.5, 9.3.6, 9.3.9, 9.3.10, 9.4.1, 9.4.4, and 9.4.5. • The specified source DB instance must have backups enabled, its backup retention period must be greater than 0. 	Yes
<p><code>-c value</code></p> <p><code>--db-instance-class value</code></p>	<p>Contains the compute and memory capacity of the Read Replica.</p> <p>Type: String</p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
	<p>Default: Inherits from the source DB instance. Different instance classes are available for different database engines. For information about valid values for a particular engine, use the rds-describe-orderable-db-instance-options (p. 110) command.</p> <p>Valid values: db.t1.micro db.m1.small db.m1.medium db.m1.large db.m1.xlarge db.m2.xlarge db.m2.2xlarge db.m2.4xlarge db.m3.medium db.m3.large db.m3.xlarge db.m3.2xlarge db.r3.large db.r3.xlarge db.r3.2xlarge db.r3.4xlarge db.r3.8xlarge db.t2.micro db.t2.small db.t2.medium db.t2.large db.m4.large db.m4.xlarge db.m4.2xlarge db.m4.4xlarge db.m4.10xlarge</p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Note Amazon RDS does not support db.t1.micro instances in a virtual private cloud (VPC).</p>	
<p><code>--copy-tags-to-snapshot</code> <code>-ct</code></p>	<p>True to copy all tags from the Read Replica to snapshots of the Read Replica; otherwise false. The default is false.</p>	<p>No</p>
<p><code>-og value</code> <code>--option-group value</code></p>	<p>The name of the option group to be associated with this Read Replica. If this parameter is not provided, the default option group for the engine specified is used.</p>	<p>No</p>
<p><code>-p value</code> <code>--port value</code></p>	<p>Port number that the Read Replica uses for connections.</p> <p>Type: Integer</p> <p>Default: Inherits from the source DB instance</p> <p>Example: <code>--port 1234</code></p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-au value</code></p> <p><code>--auto-minor-version-upgrade value</code></p>	<p>Indicates that minor engine upgrades will be applied automatically to the Read Replica during the maintenance window.</p> <p>Type: Boolean</p> <p>Default: Inherits from the source DB instance</p> <p>Example: <code>-au true</code></p>	No
<p><code>-st value</code></p> <p><code>--storage-type value</code></p>	<p>Specifies the storage type for the DB instance.</p> <p>Type: String</p> <p>Valid values: <code>standard</code> <code>gp2</code> <code>io1</code>.</p> <p>Default: <code>io1</code> if the <code>--iops</code> parameter is specified; otherwise <code>standard</code></p> <p>If you specify <code>io1</code>, you must also include a value for the <code>--iops</code> parameter.</p>	No
<p><code>--iops value</code></p>	<p>Specifies the amount of provisioned IOPS for the DB instance, expressed in I/O operations per second.</p> <p>If this parameter is not specified, the IOPS value will be taken from the master. If this parameter is set to 0, the new instance will not have provisioned IOPS.</p> <p>Constraints: Must be an integer greater than 1000.</p>	No
<p><code>-pub value</code></p> <p><code>--publicly-accessible value</code></p>	<p>Specifies the accessibility options for the DB instance. A value of <code>true</code> specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of <code>false</code> specifies an internal instance with a DNS name that resolves to a private IP address.</p>	No
<p><code>-z value</code></p> <p><code>--availability-zone value</code></p>	<p>The Amazon EC2 Availability Zone that the Read Replica will be created in.</p> <p>Type: String</p> <p>Default: A random, system-chosen Availability Zone in the same region as the current endpoint.</p> <p>Constraints: The <code>--availability-zone</code> parameter cannot be set if the <code>--multi-az</code> parameter is set to <code>true</code>.</p> <p>Example: <code>--availability-zone us-east-1a</code></p>	No

Name	Description	Required
-n <i>value</i> --db-subnet-group-name <i>value</i>	<p>The name of a DB subnet group associated with the Amazon VPC in which you want the Read Replica to be created. If a DB subnet group name is not specified, the Read Replica will be created outside of any VPC.</p> <p>Type: String</p> <p>Default: none.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Can only be specified if <code>--source-db-instance-identifier</code> references an instance in another region. • The specified DB subnet group must be in the same region in which the command is running. For example, if you specify <code>--region us-west-2</code>, then the DB subnet group must be in the us-west-2 region. • All of the Read Replicas in one region that are created from the same source DB instance in another region must either: <ul style="list-style-type: none"> • Specify DB subnet groups from the same VPC. These Read Replicas will be created in the same VPC. • Not specify a DB subnet group. These Read Replicas will be created outside of any VPC. 	No
--tag-key -tk	The name of a tag to add for the new Read Replica.	No
--tag-value -tv	The value of the tag to add for the new Read Replica.	No

Output

The command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceID**—The user-supplied DB instance identifier
- **Created**—The data and time the instance was created, in 24-hour UTC
- **Class**—The compute and memory capacity of the instance
- **CopyTagsToSnapshot**—Specifies whether tags are copied from the DB instance to snapshots of the DB instance.
- **Engine**—Name of the database engine to be used for this DB instance

- **Storage**—Initially allocated storage size specified in gigabytes (GBs)
- **Master Username**—The master username for the DB instance
- **Status**—The current status of the DB instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials` | `storage-full` | `incompatible-parameters` | `incompatible-restore`
- **Publicly Accessible**—Indicates the accessibility option of the instance. A value of `true` specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of `false` specifies an internal instance with a DNS name that resolves to a private IP address.
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **Iops**—The provisioned IOPS allocated, expressed as I/O operations per second.
- **AZ**—The instance's Availability Zone
- **Backup Retention**—The number of days that automated backups are retained before deletion
- **PendingBackupRetention**—The backup retention period that will be applied at the next maintenance window, or that is currently being applied if the `--apply-immediately` option was specified
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance
- **PendingStorage**—The storage size to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingMulti-AZ**—If `true`, indicates that the instance will be converted to run as a Multi-AZ deployment; if `false`, the instance will be converted to run as a standard (Single-AZ) deployment.
- **PendingVersion**—The engine version of the pending database instance.
- **DB Name**—Name of the initial database created when the instance was created. This column appears only in the `--show-long` view
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view
- **Backup Window**—The period during which automated backups are created. This column appears only in the `--show-long` view
- **Latest Restorable Time**—The latest time to which a database can be restored using point-in-time restore. This column appears only in the `--show-long` view.
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—The version number of the database engine.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **Name**—The DB security group name
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Group Name**—Name of DB parameter group applied to
- **Apply Status**—Status of applying the parameter group. It can be either `in-sync` or `pending-reboot`
- **Read Replica ID**—The identifier of the source DB instance for which this DB instance acts as a Read Replica

Examples

Create a Read Replica with Minimal Parameters

This example creates a Read Replica with the minimal set of parameters.

```
PROMPT> rds-create-db-instance-read-replica SimCoProd01Replica01 -s
SimCoProd01

DBINSTANCE  simcoprod01replica01  db.m1.large  mysql  10  master  creating
 us-east-1b  0  n  5.1.50  simcoprod01
SECGROUP default  active
PARAMGRP default.mysql5.1  in-sync
```

Create a Read Replica and Specify an Availability Zone

This example creates a Read Replica, specifying an availability zone.

```
PROMPT> rds-create-db-instance-read-replica SimCoProd01Replica02 -s
SimCoProd01-z us-east-1a

DBINSTANCE  simcoprod01replica02  db.m1.large  mysql  10  master  creating
 us-east-1a  0  n  5.1.50  simcoprod01
SECGROUP default  active
PARAMGRP default.mysql5.1  in-sync
```

Related Operations

- [rds-create-db-instance](#) (p. 31)
- [rds-describe-db-instances](#) (p. 82)
- [rds-modify-db-instance](#) (p. 122)
- [rds-delete-db-instance](#) (p. 70)

rds-create-db-parameter-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using

the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a DB parameter group.

A DB parameter group is initially created with the default parameters for the database engine used by the DB instance. To provide custom values for any of the parameters, you must modify the group after creating it using `rds-modify-db-parameter-group` (p. 136). Once you've created a DB parameter group, you need to associate it with your DB instance using `rds-modify-db-instance` (p. 122). When you associate a new DB parameter group with a running DB instance, you need to reboot the DB instance for the new DB parameter group and associated settings to take effect.

Important

After you create a DB parameter group, you should wait at least 5 minutes before creating your first DB instance that uses that DB parameter group as the default parameter group. This allows Amazon RDS to fully complete the create action before the parameter group is used as the default for a new DB instance. This is especially important for parameters that are critical when creating the default database for a DB instance, such as the character set for the default database defined by the `character_set_database` parameter. You can use the Parameter Groups option of the [Amazon RDS console](#) or the `rds-describe-db-parameters` (p. 89) command to verify that your DB parameter group has been created or modified.

Syntax

```
rds-create-db-parameter-group db-parameter-group-name  
-d (--description) value  
-f (--db-parameter-group-family) value  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name</code> <i>value</i>	<p>The name for the DB parameter group.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-parameter-group my-db-parameter-group-name.</code></p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Is non-preserving and case-insensitive. Must contain visible characters only. Must be 1 to 63 alphanumeric characters or hyphens. Must not be "Default".</p>	Yes

Name	Description	Required
	Example: <code>--db-parameter-group-name mydbparametergroup</code>	
<code>-d value</code> <code>--description value</code>	The description for the DB parameter group. Type: String Default: None Constraints: Must not exceed 255 characters. Example: <code>-d "This is my parameter group"</code>	Yes
<code>-f value</code> <code>--db-parameter-group-family value</code>	The DB parameter group family. A DB parameter group can be associated with one and only one DB parameter group family, and can be applied only to a DB instance running a database engine compatible with that DB parameter group family. Type: String Default: None Example: <code>-f MySQL5.1</code>	Yes
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the new DB parameter group.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the new DB parameter group.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group Name**—The user-supplied DB parameter group name
- **Parameter Group Family**—Parameter group family to which this group applies.
- **Description**—The description of the DB parameter group

Examples

Create a DB parameter group

This example creates a new DB parameter group.

```
PROMPT> rds-create-db-parameter-group mydbparametergroup -f mysql5.1 -d "My first DB parameter group"
```

DBPARAMETERGROUP	Group Name	Parameter Group Family	Description
DBPARAMETERGROUP	mydbparametergroup	mysql5.1	My first DB parameter group

Related Operations

- [rds-copy-db-parameter-group](#) (p. 26)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-modify-db-instance](#) (p. 122)
- [rds-modify-db-parameter-group](#) (p. 136)
- [rds-describe-db-parameter-groups](#) (p. 87)

rds-create-db-security-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates a new DB security group.

Syntax

```
rds-create-db-security-group db-security-group-name  
-d (--db-security-group-description) value  
-v (--ec2-vpc-id)value  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]  
[General Options]
```

Options

Name	Description	Required
--db-security-group-name <i>value</i>	The name for the DB security group. This value is store as a lowercase string.	Yes
-n <i>value</i>		

Name	Description	Required
	<p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-security-group my-db-security-group-name.</code></p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain visible characters only; cannot contain spaces. Must contain no more than 255 alphanumeric characters or hyphens. Must not begin with a number, and cannot be named "default."</p> <p>Example: <code>--db-security-group-name mysecuritygroup</code></p>	
<code>-d value</code> <code>--db-security-group-description value</code>	<p>The description for the database security group.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must not exceed 255 characters.</p> <p>Example: <code>-d "This is my DB Security group"</code></p>	Yes
<code>--tag-key</code> <code>-tk</code>	<p>The name of a tag to add for the new DB security group.</p>	No
<code>--tag-value</code> <code>-tv</code>	<p>The value of the tag to add for the new DB security group.</p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—DB security group name
- **Description**—DB security group description
- **VpcId**—Identifier of the VPC to which this DB security group belongs
- **EC2 Group Name**—EC2 security group name
- **EC2 Owner ID**—EC2 security group owner
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **IP Range**—CIDR range for the security group

Examples

Create a Database Security Group

This example creates a new database security group.

```
PROMPT> rds-create-db-security-group --db-security-group-name mygroup --db-security-group-description "My Security Group"
```

Related Operations

- [rds-delete-db-security-group](#) (p. 74)
- [rds-authorize-db-security-group-ingress](#) (p. 20)
- [rds-describe-db-security-groups](#) (p. 90)

rds-create-db-snapshot

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates a recoverable DB snapshot of all data associated with a DB instance.

Note

This operation is not supported for Read Replica DB instances.

Syntax

```
rds-create-db-snapshot db-instance-identifier  
-s (--db-snapshot-identifier) value  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]  
[General Options]
```

Options

Name	Description	Required
--db-instance-identifier <i>value</i>	DB instance identifier. This is the unique key that identifies a DB instance. This parameter is stored as a lowercase string.	Yes

Name	Description	Required
<code>-i value</code>	<p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-snapshot my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>--db-instance-identifier mydbinstance</code></p>	
<code>--db-snapshot-identifier value</code> <code>-s value</code>	<p>The identifier for the DB snapshot.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Cannot be null, empty, or blank. Cannot be a word reserved by the database engine. Must contain 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>-s my-snapshot-id</code></p>	Yes
<code>--tag-key</code> <code>-tk</code>	<p>The name of a tag to add for the new DB snapshot.</p>	No
<code>--tag-value</code> <code>-tv</code>	<p>The value of the tag to add for the new DB snapshot.</p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBSnapshotId**—Name of the DB snapshot
- **Snapshot Created**—The time (in 24 hour UTC) when the DB snapshot was taken
- **DBInstanceid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Instance Created**—The date and time when the DB instance was created

- **Engine**—The name and version of the database engine used
- **Storage**—The size of the DB snapshot's allocated storage (GB)
- **Storage Type**—The storage type of the DB snapshot
- **Encrypted**—Indicates whether the DB snapshot is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB snapshot
- **Status**—Status of the DB snapshot. Valid values: `creating` | `available` | `deleting`
- **AZ**—The original Availability Zone of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view
- **Iops**—The provisioned IOPS allocated, expressed as I/O operations per second
- **Port**—The original port of the database from which the DB snapshot was taken. This column appears only with the `--show-long-view` command option

Examples

Create a Database Snapshot

This example creates a new DB snapshot.

```
PROMPT> rds-create-db-snapshot -i mydbinstance -s mytestsnapshot
```

Related Operations

- [rds-delete-db-snapshot](#) (p. 75)
- [rds-describe-db-snapshots](#) (p. 92)
- [rds-restore-db-instance-from-db-snapshot](#) (p. 157)

rds-create-db-subnet-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates a new DB subnet group.

Syntax

```
rds-create-db-subnet-group db-subnet-group-name
```


```

-d (--db-subnet-group-description) value,
[-s (--db-subnet-list) value, [value, ...]]
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[General Options]
  
```

Options

Name	Description	Required
--db-subnet-group-name <i>value</i> -n <i>value</i>	<p>The name for the DB subnet group. This value is stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-db-subnet-group my-db-subnet-group-name</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain visible characters only. Must contain no more than 255 alphanumeric characters, periods, underscores, or hyphens. Must not be <i>default</i>.</p> <p>Example: <code>--db-subnet-group-name mysubnetgroup</code></p>	Yes
--db-subnet-group-description <i>value</i> -d <i>value</i>	<p>The description for the database subnet group.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must not exceed 255 characters.</p> <p>Example: <code>-d "This is my DB Subnet group"</code></p>	Yes
--db-subnet-list <i>value, value, ...</i> -s <i>value, value, ...</i>	<p>A list of one or more subnets to add to this DB subnet group. DB subnet groups must contain at least one subnet in at least two AZs in the region.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must be existing subnets.</p> <p>Example: <code>-s subnet1, subnet2</code></p>	No
--tag-key -tk	<p>The name of a tag to add for the new DB subnet group.</p>	No

Name	Description	Required
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the new DB subnet group.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—DB subnet group name
- **Description**—DB subnet group description
- **Status**—The status of the DB subnet group.
- **Subnet Identifier**— Subnet Group identifier
- **Subnet Availability Zone**— The Subnet Availability Zone
- **Status**—The status of the subnet

Examples

Create a Database Security Group

This example creates a new database security group.

```
PROMPT> rds-create-db-subnet-group --db-subnet-group-name mygroup --db-  
subnet-group-description "My Subnet Group" --db-subnet-list subnet1, subnet2,  
subnet3
```

Related Operations

- [rds-delete-db-subnet-group](#) (p. 77)
- [rds-modify-db-subnet-group](#) (p. 138)
- [rds-describe-db-subnet-groups](#) (p. 97)

rds-create-event-subscription

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using

the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Creates an Amazon RDS event notification subscription. This action requires a topic ARN created by either the RDS console, the Amazon SNS console, or the Amazon SNS API. To obtain an ARN with Amazon SNS, you must create a topic in Amazon SNS and subscribe to the topic. The ARN is displayed in the Amazon SNS console.

You can specify the type of source (`SourceType`) you want to be notified of, provide a list of Amazon RDS sources (`SourceIds`) that triggers the events, and provide a list of event categories (`EventCategories`) for events you want to be notified of. For example, you can specify `SourceType = db-instance`, `SourceIds = mydbinstance1, mydbinstance2` and `EventCategories = Availability, Backup`.

If you specify both the `SourceType` and `SourceIds`, such as `SourceType = db-instance` and `SourceIdentifier = myDBInstance1`, you will be notified of all the `db-instance` events for the specified source. If you specify a `SourceType` but do not specify a `SourceIdentifier`, you will receive notice of the events for that source type for all your RDS sources. If you do not specify either the `SourceType` nor the `SourceIdentifier`, you will be notified of events generated from all Amazon RDS sources belonging to your customer account.

Syntax

```
rds-create-event-subscription subscription-name  
-t (--sns-topic-arn) value  
[--event-categories value ]  
[--source-ids value ]  
[-s (--source-type) value ]  
[--disable value ]  
[-tk (--tag-key) value ]  
[-tv (--tag-value) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--subscription-name <i>value</i></code>	<p>The name of the subscription.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-event-subscription my-subscription-name</code>.</p> <p>Type: String</p> <p>Constraints: The name must be less than 255 characters.</p> <p>Example: <code>--subscription-name mysubscription1</code></p>	Yes

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
--sns-topic-arn <i>value</i> -t <i>value</i>	The Amazon Resource Name (ARN) of the Amazon SNS topic created for event notification. The ARN is created by Amazon SNS when you create a topic and subscribe to it.	Yes
--event-categories <i>value</i>	A list of event categories for a SourceType that you want to subscribe to. You can see a list of the categories for a given SourceType in the Events topic in the Amazon Relational Database Service User Guide. Type: String list	No
--source-ids <i>value</i>	A list of identifiers of the event sources for which events will be returned. If not specified, then all sources are included in the response. An identifier must begin with a letter and must contain only ASCII letters, digits, and hyphens; it cannot end with a hyphen or contain two consecutive hyphens. Type: String list Constraints: If <i>SourceIds</i> are supplied, <i>SourceType</i> must also be provided. If the source type is a DB instance, then a DB instance identifier must be supplied. If the source type is a DB security group, a DB security group name must be supplied. If the source type is a DB parameter group, a DB parameter group name must be supplied. If the source type is a DB snapshot, a DB snapshot identifier must be supplied.	No
--source-type <i>value</i> -s <i>value</i>	The type of source that will be generating the events. For example, if you want to be notified of events generated by a DB instance, you would set this parameter to <i>db-instance</i> . If this value is not specified, all events are returned. Valid values: <i>db-instance</i> <i>db-parameter-group</i> <i>db-security-group</i> <i>db-snapshot</i> Type: String	No
--disable <i>value</i>	A Boolean value; set to <i>false</i> to activate the subscription. You can set this value to <i>true</i> if you want to create the subscription but not activate it. The default is <i>true</i> . Type: Boolean	No

Name	Description	Required
--tag-key -tk	The name of a tag to add for the new event subscription.	No
--tag-value -tv	The value of the tag to add for the new event subscription.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription
- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. True indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the Amazon RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the Amazon RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the Amazon RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the Amazon RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that Amazon RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the RDS event notification subscription was created

Examples

Creating an event subscription

This example creates a subscription called MySubscription1 that receives event notifications whenever a Failover category event occurs for the DB instance named MyDBInstance1. value of

```
PROMPT> rds-create-event-subscription MySubscription1
-t arn:aws:sns:us-west-2:803981917763:MyTopic --SourceIds MyDBInstance1
--SourceType db-instance --EventCategories Failover
```

Creating an event subscription with multiple source IDs and event categories

This example creates a subscription called MySubscription2 that receives event notifications from the Failure and Configuration Change event categories for a DB instance and a DB security group.

```
PROMPT> rds-create-event-subscription MySubscription2
-t arn:aws:sns:us-west-2:803981917763:MyTopic --SourceIds MyDBInstance1,
MySecurityGroup1 --SourceType db-instance, db-security-group
--EventCategories Failure, Configuration Change
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-create-option-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates an option group.

Syntax

```
rds-create-option-group option-group-name

 --engine-name value

 --major-engine-version value

 --description "value"
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[General Options]
```

Options

Name	Description	Required
<code>--option-group-name</code> <i>value</i>	Name of the option group to be created. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-create-option-group my-option-group-name</code> .	Yes
<code>--engine-name</code> <code>-e</code>	The name of the DB engine that the option applies to, for example, <code>oracle-ee</code> .	Yes
<code>--major-engine-version</code> <code>-v</code>	The major version of the DB engine. Valid values: For a list of valid values, see the <code>--engine-version</code> parameter in the rds-create-db-instance (p. 31)	Yes
<code>--description</code> <code>-d</code>	A brief description of the option group for display purposes.	Yes
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the new option group.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the new option group.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the option group.
- **Engine**—The name of the DB engine that the option group is associated with.
- **Major engine version**—The major version ID of the DB engine.
- **Description**—The description of the option group.

Example

This example creates an option group named `TestOptionGroup`, which is associated with the Oracle Enterprise Edition DB engine.

```
PROMPT> rds-create-option-group TestOptionGroup --engine-name oracle-ee --
major-engine-version 11.2 --description "Oracle Database Manager Database
Control"

OPTIONGROUP testoptiongroup oracle-ee 11.2 Oracle Database Manager Database
Control
```

Related Operations

- [rds-copy-option-group](#) (p. 29)

rds-delete-db-instance

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile REST API](#) action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Deletes a DB instance. Once started, the process cannot be stopped, and the DB instance will no longer be accessible. When you delete a DB instance, all automated backups for that instance are deleted and cannot be recovered. Manual DB snapshots of the DB instance to be deleted are not deleted.

When a DB instance is in a failure state with a status of "failed," "incompatible-restore," or "incompatible-network," it can only be deleted when the skip-final-snapshot parameter is set to "true."

Syntax

```
rds-delete-db-instance db-instance-identifier
[-f (--force) ]
[--final-db-snapshot-identifier value ]
[--skip-final-snapshot ]
[General Options]
```

Options

Name	Description	Required
--db-instance-identifier <i>value</i>	DB instance identifier. This parameter is the default parameter and can be passed as the first value in the command and	Yes

Name	Description	Required
	without a parameter name, for example: <code>rds-delete-db-instance my-db-instance-identifier</code> .	
<code>--force value</code> <code>-f value</code>	Forces no confirmation prompt for the delete operation.	No
<code>--final-db-snapshot-identifier value</code>	Name for the final DB snapshot. This option is not permitted if the <code>--skip-final-snapshot</code> option is specified, and must be provided if <code>--skip-final-snapshot</code> is not specified. Cannot be specified when deleting a Read Replica. Constraints: Must contain 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.	No
<code>--skip-final-snapshot</code>	Specifies that no final DB snapshot should be made of the DB instance before it is deleted. Must be set to true when deleting a Read Replica. This parameter must not be specified if the <code>--final-db-snapshot</code> parameter is provided. When a DB instance is in a failure state with a status of "failed," "incompatible-restore," or "incompatible-network," it can only be deleted when the skip-final-snapshot parameter is set to "true."	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Created**—When the instance was created, in UTC
- **Class**—The compute and memory capacity of the Amazon RDS instance
- **Engine**—Name of the database engine to be used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.

- **Master Username**—The master username for the instance
- **Status**—Status of the DB snapshot. Valid values: `creating` | `available` | `deleting`
- **Endpoint Address**—Address of the DB instance
- **Port**—The original port of the database from which the DB snapshot was taken. This column appears only with the `--show-long-view` command option
- **AZ**—The original Availability Zone of the database. This column appears only in the `--show-long-view`
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance
- **PendingStorage**—The storage size to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **Version**—The version number of the database engine.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long-view`.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). This column appears only in the `--show-long-view`
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long-view`
- **Name**—security group name
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Group Name**—Name of DB parameter group applied to
- **Apply Status**—Status of applying the parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`

Examples

Delete a Database Instance with No Final DB snapshot

This example deletes a DB instance, forcing data deletion so no final DB snapshot is created.

```
PROMPT>
rds-delete-db-instance databaseInstance1 --skip-final-
snapshot
Once you begin deleting this database, it will no longer be able to accept
connections.
Are you sure you want to delete this database? [Ny]y
```

Delete a Database Instance, Allowing a Final DB snapshot

This example deletes a database, but specifies a final DB snapshot.

```
PROMPT> rds-delete-db-instance databaseInstance1 --final-db-snapshot-
identifier
myfinalsnapshot
```

```
Once you begin deleting this database, it will no longer be able to accept connections.
```

```
Are you sure you want to delete this database? [Ny]y
```

Output Example with Column Headers

This example shows command output with column headers.

```
DBINSTANCE DBInstanceId Created Class Engine Storage
Master Username Status Endpoint Address
Port AZ PendingClass PendingCredentials
DBINSTANCE simcoprod01 2009-05-15 22:13:39.559 db.ml.large MySQL5.1
10GB master available mydbinstance.kldusfasddog.us-
east-1.rds.am...us-east-1c
SECGROUP Name Status
SECGROUP Default authorized
PARAMGRP Group Name Apply Status
PARAMGRP mydbconfig in-sync
```

Related Operations

- [rds-create-db-instance](#) (p. 31)
- [rds-describe-db-instances](#) (p. 82)
- [rds-delete-db-instance](#) (p. 70)

rds-delete-db-parameter-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes a DB parameter group. The specified DB parameter group cannot be associated with any DB instances.

Syntax

```
rds-delete-db-parameter-group db-parameter-group-name
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name value</code>	DB parameter group identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-db-parameter-group my-db-parameter-group-name</code> . Constraints: Must contain 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.	Yes
<code>--force value</code> <code>-f value</code>	If specified, forces the deletion to proceed without a confirmation prompt.	No

Examples

Delete a DB parameter group

This example deletes a DB parameter group.

```
PROMPT> rds-delete-db-parameter-group mydbparametergroup1
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-describe-db-parameter-groups](#) (p. 87)
- [rds-modify-db-parameter-group](#) (p. 136)

rds-delete-db-security-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes a database security group. The specified security group cannot be in use by any DB instances.

Syntax

rds-delete-db-security-group *db-security-group-name*
[General Options]

Options

Name	Description	Required
<code>--db-security-group-name value</code> <code>-n value</code>	The DB security group identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-db-security-group my-db-security-group-name.</code>	Yes
<code>--force value</code> <code>-f value</code>	If specified, forces the deletion to proceed without a confirmation prompt.	No

Examples

Delete a DB Security Group

This example deletes a database security group.

```
PROMPT>  
rds-delete-db-security-group  
mysecuritygroup  
  Once you begin deleting this security group, it will no longer be  
  available  
  for setting access permissions on your DB instances.  
  Are you sure you want to delete this security group [Ny]
```

Related Operations

- [rds-create-db-security-group](#) (p. 58)
- [rds-describe-db-security-groups](#) (p. 90)

rds-delete-db-snapshot

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using

the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes a DB snapshot. If the snapshot is being copied, the copy operation is terminated.

Syntax

```
rds-delete-db-snapshot db-snapshot-identifier
[General Options]
```

Options

Name	Description	Required
<code>--db-snapshot-identifier value</code>	<p>DB snapshot identifier.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-db-snapshot my-db-snapshot-identifier</code>.</p> <p>Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p>	Yes
<code>--force value</code> <code>-f value</code>	If specified, forces the deletion to proceed without a confirmation prompt.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBSnapshotId**—Name of the DB snapshot
- **Snapshot Created**—The time (UTC) when the DB snapshot was taken
- **DBInstanceCid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Instance Created**—The date and time when the DB instance was created
- **Engine**—The name and version of the database used
- **Storage**—The size of the DB snapshot's allocated storage (GB)
- **Storage Type**—The storage type of the DB snapshot
- **Encrypted**—Indicates whether the DB snapshot is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB snapshot
- **Status**—Status of the DB snapshot. Valid values: `creating` | `available`

- **Master Username**—The login name of the database's master user
- **AZ**—The original Availability Zone of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view.
- **Port**—The original port of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view.

Examples

Delete a Database Snapshot

This example deletes a DB snapshot.

```
PROMPT> rds-delete-db-snapshot mysnapshot
```

```
Once you begin deleting this snapshot, it will no longer be available for db
instance restoration.
Are you sure you want to delete this snapshot [Ny]
```

Output Example

This example shows detailed output with column headers.

```
DBSNAPSHOT DBSnapshotId Snapshot Created DBInstanceId
Instance Created Engine Storage Status Master Username
DBSNAPSHOT mysnapshot 2009-09-03 19:08:13.710 mydbinstance
2009-08-2721:56:55.034 MySQL5.1 10GB deleted sa
```

Related Operations

- [rds-create-db-snapshot](#) (p. 60)
- [rds-describe-db-snapshots](#) (p. 92)

rds-delete-db-subnet-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes a db subnet group. The specified subnet group cannot be in use.

Syntax

```
rds-delete-db-subnet-group db-subnet-group-name  
[General Options]
```

Options

Name	Description	Required
<code>--db-subnet-group-name <i>value</i></code> <code>-n <i>value</i></code>	DB subnet group identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-db-subnet-group my-db-subnet-group-name</code> . Constraints: Must contain 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.	Yes
<code>--force <i>value</i></code> <code>-f <i>value</i></code>	If specified, forces the deletion to proceed without a confirmation prompt.	No

Examples

Delete a DB Security Group

This example deletes a database security group.

```
PROMPT>  
rds-delete-db-security-group mysecuritygroup  
  
Once you begin deleting this security group, it  
will no longer be available  
for setting access permissions on your DB  
instances.  
Are you sure you want to delete this security  
group [Ny]
```

Related Operations

- [rds-create-db-subnet-group](#) (p. 62)
- [rds-modify-db-subnet-group](#) (p. 138)

- [rds-describe-db-subnet-groups](#) (p. 97)

rds-delete-event-subscription

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes an Amazon RDS event notification subscription. Note that if you want to temporarily turn off a subscription instead of deleting it, you can use the `rds-modify-event-subscription` command and set the `Enabled` parameter to `false`.

Syntax

```
rds-delete-event-subscription subscription-name  
[General Options]
```

Options

Name	Description	Required
<code>--subscription-name value</code>	<p>The name of the subscription.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-event-subscription my-subscription-name</code>.</p> <p>Type: String</p> <p>Constraints: The name must be less than 255 characters.</p>	Yes

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription

- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. True indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the Amazon RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the Amazon RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the Amazon RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the Amazon RDS event notification subscription was created

Examples

Deleting an event subscription

This example deletes a subscription called MySubscription1.

```
PROMPT> rds-delete-event-subscription MySubscription1
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-delete-option-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Deletes an option group. You can delete an option group only if it is not associated with any DB instance.

Syntax

`rds-delete-option-group` *option-group-name*

`[--force]`

[General Options]

Options

Name	Description	Required
<code>--option-group-name value</code>	Name of the option group to be deleted. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-delete-option-group my-option-group-name</code> .	Yes
<code>--force value</code> <code>-f value</code>	If specified, forces the deletion to proceed without a confirmation prompt.	No

Example

This example deletes an option group named TestOptionGroup.

```
PROMPT> rds-delete-option-group TestOptionGroup
```

```
Once you delete this option group, it will no longer be available for use.  
Are you sure you want to delete this option group [Ny]
```

rds-describe-certificates

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns a set of CA certificates associated with this account. If you pass in a certificate identifier, the command returns information only about that certificate. Otherwise it will return information for all the associated certificates, up to the value of `--max-records`.

Syntax

`rds-describe-certificates` *certificate-identifier* [General Options]

Options

Name	Description	Required
<code>--certificate-identifier value</code> <code>-cert value</code>	User-supplied certificate identifier, the unique key that identifies a certificate. The identifier must be 1 to 63 alphanumeric characters or hyphens, is case-insensitive, and is not case-preserving.	No

Output

The command returns a table that contains the following information:

- **CertificateIdentifier**—User-supplied CA certificate identifier; this is the unique key that identifies a certificate
- **CertificateType**—Indicates the type of certificate.
- **Thumbprint**—The thumbprint of the certificate.
- **ValidFrom**—Specifies the first day the certificate is valid.
- **ValidTill**—Specifies the last day the certificate is valid.

rds-describe-db-instances

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about all DB instances for an account if no DB instance identifier is specified, or displays information about a specific DB instance.

Note

This command returns only active DB instances in the current default region. To see DB instances created in another region, you can change the region using the `--region` parameter or pass in the URL of the regional endpoint using the `--url` parameter.

Syntax

`rds-describe-db-instances` [*db-instance-identifier*]

[General Options]

Options

Name	Description	Required
<code>--db-instance-identifier value</code>	<p>DB instance identifier. This is the unique key that identifies an DB instance. Stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-instances my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain from 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>myinstance</code></p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Created**—When the instance was created, in UTC
- **Class**—The compute and memory capacity of the DB instance
- **Engine**—Name of the database engine used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `incompatible-restore` | `incompatible-parameters` | `modifying` | `rebooting` | `resetting-master-credentials` | `storage-full`
- **Endpoint Address**—Address of the DB instance

- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **SecondaryAZ**—When the DB instance has multi-AZ support, this value is the secondary AZ.
- **Backup Retention**—The number of days that automated backups are retained before deletion
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance.
- **PendingVersion**— The pending database engine version number. This column appears only in the `--show-long` view.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). This column appears only in the `--show-long` view
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view.
- **Backup Window**—The daily period during which automated backups are created. This column appears only in the `--show-long` view.
- **Version**—The version number of the database engine.
- **Iops**—The provisioned storage IOPS, expressed as I/O operations per second.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **Name**—DB security group name.
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Group Name**—Name of DB parameter group applied to.
- **Apply Status**—Status of applying the DB parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—Database engine version number.
- **Replication State**—The status of the Read Replica replication.
- **Change Date**—The date of the last replication state change for the Read Replica.
- **CACertificateIdentifier**—Specifies the name of the CA certificate associated with the DB instance.
- **PendingCACertificateIdentifier**—Specifies the name of the CA certificate to be associated with the DB instance.

Examples

Get a Description of All Database Instances

This example returns a description of all DB instances for the account.

```
PROMPT> rds-describe-db-instances

DBINSTANCE mydbinstance 2010-08-04T23:27:36.420Z  db.m1.small  mysql
50
sa available mydbinstance.ab7c2d4uz396.us-east-1.rds.amazonaws.com
3306 us-east-1a  3  n  5.1.49
```

```
SECGROUP default active
PARAMGRP default.mysql5.1 in-sync
DBINSTANCE simcoprod01 2010-08-06T07:51:10.154Z db.m1.large mysql
10
master available simcoprod01.cu7u2t4uz396.us-east-1.rds.amazonaws.com

3306 us-east-1a 1 n 5.1.49
SECGROUP default active
PARAMGRP default.mysql5.1 in-sync
```

Get a Description of a Specific Database Instance, Showing Headers

This example returns a full description of a specific DB instance and shows table headers

```
PROMPT> rds-describe-db-instances simcoprod01 --show-long --headers

DBINSTANCE,DBInstanceId,Created,Class,Engine,Storage,Master Username,Status,
Endpoint Address,Port,AZ,Backup
Retention,PendingBackupRetention,PendingClass,
PendingCredentials,PendingStorage,PendingMulti-AZ,PendingVersion,DB Name,
Maintenance Window,Backup Window,Latest Restorable Time,Multi-AZ,Version,
Auto Minor Version Upgrade
DBINSTANCE,simcoprod01,2010-07-16T00:06:59.107Z,db.m1.large,mysql,60,master,ava
lable,simcoprod01.cu7u2z4zz123.us-east-1.rds.amazonaws.com,3306,us-east
-1d,1,(nil),(nil),(nil),(nil),(nil),(nil),(nil),sun:05:00-
sun:09:00,23:00-01:00,
2010-08-05T00:00:00Z,n,5.1.47,n
SECGROUP,Name,Status
SECGROUP,default,active
PARAMGRP,Group Name,Apply Status
PARAMGRP,default.mysql5.1,in-sync
```

Related Operations

- [rds-create-db-instance](#) (p. 31)
- [rds-delete-db-instance](#) (p. 70)
- [rds-modify-db-instance](#) (p. 122)

rds-describe-db-log-files

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using

the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Displays a list of log files available for an DB instance; the list can be filtered by the optional parameters. The **DescribeDBLogFiles** API action ignores the `MaxRecords` parameter when listing Oracle log files and returns up to 1000 records.

Syntax

```
rds-describe-db-log-files db-instance-identifier  
[--filename-contains value ]  
[--file-last-written value ]  
[--file-size value ]  
[General Options]
```

Options

Name	Description	Required
<code>--db-instance-identifier</code> <i>value</i>	DB instance identifier. This is the unique key that identifies an DB instance. Stored as a lowercase string. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-log-files my-db-instance-identifier</code> . Type: String	Yes
<code>--filename-contains</code>	Returns the available log files for log file names that contain the specified string. Type: String	No
<code>--file-last-written</code>	Returns the available log files for files written since the specified date. The date must be specified as a number (Long) format using POSIX (Epoch) timestamp format, including milliseconds. Example: 1414974889000. Type: Long	No
<code>--file-size</code>	Returns the available log files for files larger than the specified size (in bytes). Type: Integer	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **FileName**—The log file name available.
- **LastWritten**—The date and time that the log file was last written.
- **Size**—The size of the log file (in bytes).

Examples

Get a List of All Log Files for a DB instance

This example returns a list of all log files for a DB instance named mysql-prod-db1.

```
PROMPT> rds-describe-db-log-files mysql-prod-db1
```

Related Operations

- [rds-watch-db-logfile](#) (p. 177)

rds-describe-db-parameter-groups

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about all DB parameter groups for an account if no database parameter group name is supplied, or displays information about a specific named DB parameter group.

Syntax

```
rds-describe-db-parameter-groups [db-parameter-group-name]  
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name value</code>	<p>DB parameter group name.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-parameter-groups my-db-parameter-group-name</code>.</p> <p>Type: String</p> <p>Default: None</p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group Name**—User-supplied DB parameter group name.
- **Parameter Group Family**—Parameter group family to which this group applies.
- **Description**—Description of the DB parameter group.

Examples

Get a Description of All DB parameter groups

This example returns a description of all DB parameter groups for the account, with column headers.

```
PROMPT> rds-describe-db-parameter-groups

DBPARAMETERGROUP  Group Name Parameter Group Family
Description
DBPARAMETERGROUP  default.MySQL5.1 MySQL5.1
The default database configuration for MySQL5.1
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-modify-db-parameter-group](#) (p. 136)

rds-describe-db-parameters

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about parameters that are part of a parameter group. You can optionally request only parameters from a specific source.

Syntax

```
rds-describe-db-parameters db-parameter-group-name  
[--source value ]  
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name</code>	DB parameter group name. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-parameters my-db-parameter-group-name</code> . Type: String Default: None	Yes
<code>--source value</code>	Specifies which parameter types to return. Type: String Default: None Valid values: <code>user system engine-default</code>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command

output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Parameter Name**—The name of the parameter.
- **Parameter Value**—The current value of the parameter.
- **Description**—A short description of the parameter.
- **Source**—Whether this parameter was set by the database engine, Amazon RDS (system), or the user. Valid values: `user` | `system` | `engine-default`
- **Data Type**—The data type of the parameter.
- **Apply Type**—The type of parameter: Can be either `static` or `dynamic`.
- **Is Modifiable**—Indicates whether a given parameter is modifiable or not.
- **Allowed Values**—The allowed values for this parameter. This column appears only in the `--show-long` view.
- **Minimum Version**—The earliest engine version to which the parameter can apply.

Examples

Retrieve the Parameters for a Specified DB parameter group

This example retrieves the parameters for the named parameter group, showing column headers on the output.

```
PROMPT> rds-describe-db-parameters mydbparamgrp --headers

CONFIGPARAMETERS  Parameter Name Parameter Value Description
 Source Apply Type Is Modifiable
CONFIGPARAMETERS  max_allowed_packet  2M The largest
possible packet that can ... user dynamic true
CONFIGPARAMETERS  log-error /rdsdblog/error/m...specify where
mysql writes the error... engine-default  static false
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-describe-db-parameter-groups](#) (p. 87)
- [rds-delete-db-parameter-group](#) (p. 73)

rds-describe-db-security-groups

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about all database security groups for an account if no database security group name is supplied, or displays information about a specific named database security group.

Syntax

```
rds-describe-db-security-groups [db-security-group-name]  
[General Options]
```

Options

Name	Description	Required
<code>--db-security-group-name</code>	<p>Database security group name.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-security-groups my-db-security-group-name</code>.</p> <p>Type: String</p> <p>Default: None</p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—Security group name
- **Description**—Description of the database security group
- **Amazon EC2 Group Name**—EC2 security group name
- **Amazon EC2 Owner Id**—EC2 security group owner
- **Status**—Status of security group authorization. Valid values: `adding` | `active` | `removing`
- **IP Range**—the CIDR IP range allowed access to the security group
- **Status**—Status of authorization for the IP Range. Valid values: `authorizing` | `authorized` | `revoking`

Examples

Get a Description of All Security Groups

This example returns a description of all database security groups for the account, with column headers.

```
PROMPT> rds-describe-db-security-groups -H
```

```
SECGROUP Name Description
SECGROUP Default Default
EC2-SECGROUP EC2 Group Name  EC2 Owner Id  Status
EC2-SECGROUP mytestgroup  210987654321  authorized
IP-RANGE IP Range Status
IP-RANGE 12.23.34.45/30  authorized
IP-RANGE 1.2.3.4/32 authorized
```

Related Operations

- [rds-create-db-security-group](#) (p. 58)
- [rds-delete-db-security-group](#) (p. 74)
- [rds-authorize-db-security-group-ingress](#) (p. 20)
- [rds-revoke-db-security-group-ingress](#) (p. 174)

rds-describe-db-snapshots

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Returns information about the DB snapshots for this account. If you pass in a `db-instance-identifier`, it will return information only about DB snapshots taken for that instance. If you pass in a `db-snapshot-identifier`, it will return information only about the specified DB snapshot. If you omit both `db-instance-identifier` and `db-snapshot-identifier`, it will return all snapshot information for all instances, up to `max-records`. Passing both `db-instance-identifier` and `db-snapshot-identifier` will result in an error.

Syntax

```
rds-describe-db-snapshots
[-i (--db-instance-identifier) value]
[-s (--db-snapshot-identifier) value]
[-t (--snapshot-type) value]
[General Options]
```

Options

Name	Description	Required
<code>--db-instance-identifier value</code> <code>-i value</code>	<p>The unique identifier for the DB instance.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>--db-instance-identifier mydbinstance</code></p>	No
<code>--db-snapshot-identifier value</code> <code>-s value</code>	<p>The unique identifier for the DB snapshot. Stored as a lowercase string.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain from 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>--db-snapshot-identifier m1233123-123</code></p>	No
<code>--snapshot-type value</code> <code>-t value</code>	<p>The type of DB snapshot. Valid values include "manual" and "automated." If no value is provided, all snapshot types will be returned.</p> <p>Type: String</p> <p>Default: None</p> <p>Example: <code>--snapshot-type manual</code></p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBSnapshotId**—Name of the DB snapshot
- **Snapshot Created**—The time (UTC) when the DB snapshot was taken
- **DBInstanceID**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Instance Created**—The date and time when the DB instance was created

- **Engine**—The name of the database engine used
- **Storage**—The size of the DB snapshot's allocated storage (GB)
- **Iops**—The provisioned storage IOPS, expressed as I/O operations per second.
- **Storage Type**—The storage type of the DB snapshot
- **Encrypted**—Indicates whether the DB snapshot is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB snapshot
- **Status**—Status of the DB snapshot. Valid values: `creating` | `available` | `deleting`
- **Master Username**—The login name of the database's master user
- **AZ**—The original Availability Zone of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view
- **Port**—The original port of the database from which the DB snapshot was taken. This column appears only in the `--show-long` view
- **EngineVersion**—Database engine version number.

Examples

Get a Description of All Database Snapshots

This example returns a description of all DB snapshots for the account, with column headers.

```
PROMPT> rds-describe-db-snapshots -H

DBSNAPSHOT DBSnapshotId Snapshot Created DBInstanceId Instance
Created Engine Storage Status Master Username Version
DBSNAPSHOT mysnapshot1
2010-08-04T23:27:36.420Z mysql 50 creating sa
5.1.49
DBSNAPSHOT mysnapshot2 2010-08-05T00:15:51.815Z simcoprod01
2010-07-16T00:06:59.107Z mysql 60 available master
5.1.47
```

Related Operations

- [rds-create-db-snapshot](#) (p. 60)
- [rds-delete-db-snapshot](#) (p. 75)
- [rds-restore-db-instance-from-db-snapshot](#) (p. 157)

rds-describe-db-engine-versions

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about available database engine versions.

Syntax

```
rds-describe-db-engine-versions [-d (--default-only) ]  
[-e (--engine) value ]  
[-f (--db-parameter-group-family) value ]  
[-v (--engine-version) value ]  
[-cs (--list-supported-character-sets) value ]  
[General Options]
```

Options

Name	Description	Required
-f --db-parameter-group-family <i>value</i>	DB parameter group family filter value. Type: String Default: None Example: -f mysql5.1	No
-d --default-only	Indicates that only the default version of the specified engine or engine and major version combination is returned. Type: Switch flag Example: --default-only	No
-e --engine <i>value</i>	Database engine filter value. Type: String Example: -e mysql	No
-v --engine-version <i>value</i>	The version number of the database engine. Type: String Example: -v 5.1.42	No
-cs --list-supported-character-sets	Generates a list of supported Oracle character sets.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Engine**—name of the database engine.
- **EngineVersion**—database engine version number.
- **Parameter Group Family**—the version's parameter group family.
- **EngineVersion**—database engine version number.
- **Engine Description**—full name of the database engine.
- **Engine Version Description**—full version information of the database engine.
- **Default Character Set**—the default character set for the database engine.

Examples

Describing Engine Versions

This example returns descriptions for all available versions of all available database engines.

```
PROMPT> rds-describe-db-engine-versions
```

VERSION	Engine	Version	Parameter Group Family	Engine Description
	Engine Version Description		Default Character Set	
VERSION	mysql	5.1.42	mysql5.1	MySQL
	Version 5.1.42			
VERSION	mysql	5.1.45	mysql5.1	MySQL
	Version 5.1.45			
VERSION	mysql	5.1.47	mysql5.1	MySQL
	Version 5.1.47			
VERSION	oracle-ee	11.2.0.2.v3	oracle-ee-11.2	Oracle Database
	Server			
EE	Oracle EE	11.2.0.2.v3	AL32UTF8	

Describing Engine Versions for a Specific Engine

This example describes all available versions of the MySQL database engine.

```
PROMPT> rds-describe-db-engine-versions --engine mysql --show-long --header
```

VERSION	Engine	Version	Parameter Group	Family
VERSION	mysql	5.1.42	mysql5.1	
VERSION	mysql	5.1.45	mysql5.1	
VERSION	mysql	5.1.47	mysql5.1	
VERSION	mysql	5.1.48	mysql5.1	
VERSION	mysql	5.1.49	mysql5.1	
VERSION	mysql	5.1.50	mysql5.1	
VERSION	mysql	5.5.8	mysql5.5	

Related Operations

- [rds-modify-db-instance](#) (p. 122)
- [rds-create-db-parameter-group](#) (p. 55)

rds-describe-db-subnet-groups

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Returns information about all DB subnet groups for an account if no DB subnet group name is supplied, or displays information about a specific named DB Subnet group.

Syntax

```
rds-describe-db-subnet-groups [db-subnet-group-name]  
[General Options]
```

Options

Name	Description	Required
<code>--db-subnet-group-name value</code>	DB Subnet Group name. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-db-subnet-groups my-db-subnet-group-name</code> . Type: String	No

Name	Description	Required
	Default: None	

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—The name of the DB subnet group that was modified.
- **Description**—The description of the DB subnet group that was modified.
- **Status**—The status of the DB subnet group that was modified.
- **Subnet Identifier**—The identifier of a contained subnet.
- **Subnet Availability Zone**—The Availability Zone of the contained subnet.
- **Status**—The status of the contained subnet.

Examples

Get a Description of All Security Groups

This example returns a description of all database security groups for the account, with column headers.

```
PROMPT> rds-describe-db-subnet-groups -H
```

```
SUBNETGROUP Name Description Status
SUBNETGROUP mygroup  my group desc  Active
 SUBNET Subnet Identifier Subnet Availability Zone Status
 SUBNET mytestgroup us-east-1c Active
```

Related Operations

- [rds-create-db-subnet-group](#) (p. 62)
- [rds-modify-db-subnet-group](#) (p. 138)
- [rds-delete-db-subnet-group](#) (p. 77)

rds-describe-engine-default-parameters

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see AWS CLI Reference for Amazon RDS.

The AWS CLI does not currently support the DownloadCompleteDBLogFile REST API action. To download an entire log file at once, rather than in parts using the download-db-log-file-portion command, use the last published RDS CLI and the rds-download-db-logfile (p. 119) command.

Description

Returns a description of the default parameters used for the DB parameter group family.

Syntax

```
rds-describe-engine-default-parameters db-parameter-group-family  
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-family value</code>	<p>Contains the name of the DB parameter group family for which to list defaults.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-engine-default-parameters my-db-parameter-group-family</code>.</p> <p>Type: String</p> <p>Default: None</p>	Yes

Output

The command returns a table containing the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Parameter Name**—The name of the parameter.
- **Parameter Value**—Value of the parameter.
- **Description**—A short description of the parameter.
- **Source**—Indicates the source of the parameter. *System* indicates the parameter source is the Amazon RDS service; *EngineDefault* indicates the parameter source is the database engine; *User* indicates the parameter source is the user.
- **Apply Type**—Indicates the type of parameter. Valid values: `static` | `dynamic`
- **Is Modifiable**—Indicates whether a given parameter can be modified.

- **Minimum Version**—The earliest engine version to which the parameter can apply.

Examples

Display Parameter Values for the Default DBParameterGroup

This example shows how to display the default DBParameterGroup parameter values for a specific DB parameter group family and return the results displaying table headers.

```
PROMPT> rds-describe-engine-default-parameters MySQL5.1 --headers
```

Related Operations

- [rds-describe-db-parameters](#) (p. 89)
- [rds-modify-db-parameter-group](#) (p. 136)
- [rds-reset-db-parameter-group](#) (p. 155)

rds-describe-events

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Returns information about events related to your DB instances, DB security groups or DB parameter groups.

Syntax

```
rds-describe-events [--duration value ]  
[--start-time value ]  
[--end-time value ]  
[--source-identifier value ]  
[--source-type value ]  
[-a (--event-categories) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--duration value</code>	<p>The number of minutes for which to retrieve events.</p> <p>Type: Integer</p> <p>Default: 60</p> <p>Example: Retrieve the last 90 minutes worth of events:</p> <pre>--duration 90</pre>	No
<code>--start-time value</code>	<p>The beginning of the time interval to retrieve events, specified in ISO8601 format. For more information about ISO 8601, go to the ISO8601 format Wikipedia page.</p> <p>Type: Date</p> <p>Default: none</p> <p>Example: <code>--start-time 2009-03-31T10:00:00</code></p>	No
<code>--end-time value</code>	<p>The end of the time interval to retrieve events, specified in ISO8601 format. For more information about ISO 8601, go to the ISO8601 format Wikipedia page.</p> <p>Type: Date</p> <p>Default: none</p> <p>Example: <code>--start-time 2009-03-31T12:00:00</code></p>	No
<code>--event-categories value</code> <code>-a value</code>	<p>A list of event categories that trigger notifications for a event notification subscription.</p> <p>Type: String list</p>	No
<code>--source-type value</code>	<p>Specifies the event source for which to retrieve events.</p> <p>Type: String</p> <p>Valid values: <code>db-instance</code>, <code>db-security-group</code>, <code>db-parameter-group</code>, <code>db-snapshot</code></p> <p>Example: <code>--source-type db-instance</code></p>	No
<code>--source-identifier value</code>	<p>Used with the <code>--source-type</code> parameter to restrict returned events to a specific named source.</p> <p>Type: String</p> <p>Default: 60</p> <p>Example: <code>--source-type db-instance --source-identifier mydbinstance</code></p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Source Type**—Type of event source
- **Date**—Database event date/time, in UTC
- **Source Id**—Identifier of the event source
- **Category**—Indicates the event category.
- **Message**—Event description

Examples

Describe All Events

This example returns all events with column headers.

```
PROMPT> rds-describe-events --headers

Source Type Date Source Id Message
db-instance 2009-03-27 00:28:44 test002 Database
instance test002 deleted

db-instance 2009-03-27 00:30:08 test003 Database
instance test003 deleted

db-instance 2009-03-27 00:37:59 test001 Database
instance test001 created

db-instance 2009-03-27 00:39:05 test0010 Database
instance test0010 created

db-security-group 2009-03-27 00:39:12 Default Finished
applying changes to security group

db-security-group 2009-03-27 00:40:22 Default The security
group mysourcegroup owned by XXXXXX does not exist; revoking authorization
db-security-group 2009-03-27 00:44:44 Default Finished
applying changes to security group

db-instance 2009-03-27 01:07:53 test0010 Database
instance test0010 deleted

db-instance 2009-03-27 01:09:09 test02 Database
instance test02 deleted

db-instance 2009-03-27 01:09:22 test004 Database
instance test004 deleted
```


```
db-instance 2009-03-27 01:09:58 test001 Database
instance test001 deleted
db-parameter-group  2009-03-27 00:39:12 myconfig DBParameterGroup
updated with parameter max_binlog_size to 4096 with apply method Immediate
db-snapshot 2009-03-27 01:09:58 snapshotid Deleted user
snapshot: snapshotid
```

Describe Events for a Specified Instance

This example returns only events for a specific DB instance.

```
PROMPT> rds-describe-events --source-type db-instance --source-identifier
test001
```

Source Type	Date	Source Id	Message
db-instance	2009-03-27 00:37:59	test001	Database instance
test001 created			
db-instance	2009-03-27 01:09:58	test001	Database instance
test001 deleted			

Describe Events for a Specified Time Interval

This example returns only events for a specific time interval.

```
PROMPT> rds-describe-events --start-time 2009-03-20T00:00:00-08:00 --end-time
2009-03-20T23:59:59-08:00
```

Related Operations

- [rds-describe-db-instances](#) (p. 82)
- [rds-describe-db-snapshots](#) (p. 92)
- [rds-describe-db-parameter-groups](#) (p. 87)
- [rds-describe-db-security-groups](#) (p. 90)

rds-describe-event-categories

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Displays a list of categories for all event source types, or, if specified, for a specified source type. You can see a list of the categories for a given SourceType in the [Events](#) topic in the Amazon Relational Database Service User Guide.

Syntax

```
rds-describe-event-categories  
[-s (--source-type) value]  
[General Options]
```

Options

Name	Description	Required
-s --source-type <i>value</i>	The type of source that will be generating the events. For example, if you want to be notified of events generated by a DB instance, you would set this parameter to db-instance. If this value is not specified, all events are returned. Valid values: db-instance db-parameter-group db-security-group db-snapshot Type: String	No

Output

The command returns a list of event categories and their associated source type.

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **EventCategories**—the event categories for the specified source type
- **SourceType**—the source type that the returned categories belong to

Examples

Describing the event categories available for RDS event notification subscriptions

This example lists the event categories available for a DB instance source type.

```
PROMPT> rds-describe-event-categories --SourceType db-instance
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-create-event-subscription](#) (p. 64)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-describe-event-subscriptions

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Lists all the subscription descriptions for a customer account. The description for a subscription includes SubscriptionName, SNSTopicARN, CustomerID, SourceType, SourceID, CreationTime, and Status.

If you specify a subscription-name, lists the description for that subscription.

Syntax

```
rds-describe-event-subscriptions [subscription-name]  
[General Options]
```

Options

Name	Description	Required
<code>--subscription-name value</code>	<p>The name of the subscription.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-event-subscriptions my-subscription-name</code>.</p> <p>Type: String</p> <p>Constraints: The name must be less than 255 characters.</p>	No

Name	Description	Required
	Example: --subscription-name mysubscription1	

Output

The command returns a list of event subscriptions, each with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription
- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. **True** indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the Amazon RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the Amazon RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the Amazon RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the Amazon RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that Amazon RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the Amazon RDS event notification subscription was created
- **Marker**—an optional pagination token provided by a previous request. If this parameter is specified, the response includes only records beyond the marker, up to the value specified by **MaxRecords**.

Examples

Describing all event subscriptions

This example lists all subscriptions for the current AWS account.

```
PROMPT> rds-describe-event-subscriptions
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)

- [rds-modify-event-subscription](#) (p. 140)
- [rds-create-event-subscription](#) (p. 64)

rds-describe-option-group-options

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Provides a list of options that can be added to option groups that are associated with the specified DB engine.

Syntax

```
rds-describe-option-group-options
```

```
 --engine-name value
```

```
 [--major-engine-version value]
```

```
[General Options]
```

Options

Name	Description	Required
<code>--engine-name</code> <code>-e</code>	Name of the DB engine.	Yes
<code>--major-engine-version</code> <code>-v</code>	A filter that limits option groups described to those associated with the specified major version of the DB engine. Default is all versions. Valid values: For a list of valid values, see the <code>--engine-version</code> parameter in the rds-create-db-instance (p. 31)	No

Output

The command returns the following information for each available option:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command

output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Option**—The name of the option.
- **Engine**—The name of the DB engine that the option requires.
- **Minimum required engine version**—The minimum major version ID of the DB engine that the option requires.
- **Port required**—If y, the option requires a port.
- **Default port**—The default port that is used by the option.
- **Description**—A description of the option.
- **Name**—The name of the associated option group.
- **Status**—The status of the option group membership. For example, the status could be in-sync, applying, pending, or pending-maintenance.

Example

This example describes options that require Oracle Enterprise Edition:

```
PROMPT> rds-describe-option-group-options --engine-name oracle-ee

OPTION  Option Name Engine Minimum Required Engine Version Port Required
  Default Port  Description
OPTION  OEM oracle-ee  11.2.0.2v3 y
  1158 Oracle Enterprise Manager
```

This example describes options that require Oracle Enterprise Edition 11.2:

```
PROMPT> rds-describe-option-group-options --engine-name oracle-ee --major-
engine-version 11.2

OPTION  Option Name Engine Minimum Required Engine Version Port Required
  Default Port  Description
OPTION  OEM oracle-ee  11.2.0.2v3 y
  1158 Oracle Enterprise Manager
```

rds-describe-option-groups

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using

the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Provides information about a specific option group or about all option groups that are described with the command. By default, all option groups are described.

Syntax

```
rds-describe-option-groups  
  
 [--option-group-name value]  
  
 [--engine-name value]  
  
 [--major-engine-version value]  
[General Options]
```

Options

Name	Description	Required
<code>--option-group-name</code> <code>-g</code>	Name of the option group to be described. Default is all option groups.	No
<code>--engine-name</code> <code>-e</code>	A filter that limits option groups described to those associated with the specified DB engine. Default is all DB engines.	No
<code>--major-engine-version</code> <code>-v</code>	A filter that limits option groups described to those associated with the specified major version of the DB engine. Default is all major versions. Valid values: For a list of valid values, see the <code>--engine-version</code> parameter in the rds-create-db-instance (p. 31)	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the option group.
- **Engine**—The name of the DB engine that the option group is associated with.
- **Major engine version**—The major version ID of the DB engine.
- **Description**—The description of the option group.

- **VPC Specific**—Indicates if both VPC and non-VPC instances can join this option group.
- **VPC**—Indicates if only instances in this VPC can join this option group.
- **Name**—The name of the option.
- **Port**—The port used by this option, if applicable.
- **Description**—The description of the option.
- **Name**—The security group name.
- **Status**—The status of authorization.

Example

This example describes all option groups that are associated with Oracle Enterprise Edition version 11.2:

```
PROMPT> rds-describe-option-groups --engine-name oracle-ee --major-engine-
version 11.2

OPTIONGROUP default:oracle-ee-11-2  oracle-ee  11.2  Default option group
for oracle-ee 11.2
OPTIONGROUP testoptiongroup oracle-ee  11.2  Oracle Database
Manager Database Control
```

rds-describe-orderable-db-instance-options

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about available orderable DB instance options.

Syntax

```
rds-describe-orderable-db-instance-options -e (--engine)
[-c (--db-instance-class) value ]
[-lm (--license-model) value ]
[-v (--engine-version) value ]
```


`[--vpc] value`
[General Options]

Options

Name	Description	Required
<code>-e <i>value</i></code> <code>--engine <i>value</i></code>	The name of the engine to retrieve DB instance options for. Type: String Default: None Example: <code>-e mysql</code>	Yes
<code>-c</code> <code>--db-instance-class <i>value</i></code>	The DB instance class filter value. Specify this parameter to show only the available offerings that match the specified DB instance class. Type: String Default: None Example: <code>-c db.m1.xlarge</code>	No
<code>-lm</code> <code>--license-model <i>value</i></code>	The license model filter value. Specify this parameter to show only the available offerings that match the specified license model. Type: String Default: None Example: <code>--license-model bring-your-own-license</code>	No
<code>-v</code> <code>--engine-version <i>value</i></code>	The engine version filter value. Specify this parameter to show only the available offerings matching the specified engine version. Type: String Default: None Example: <code>-v 5.1.50</code>	No
<code>--vpc <i>value</i></code>	The VPC filter value. Specify this parameter to filter by VPC or non-VPC orderable database instance options.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command

output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Engine**—the database engine name.
- **Version**—the database engine version.
- **Class**—the DB instance class.
- **Storage Type**—The type of storage specified.
- **License**—the license model.
- **Multi-AZ**—indicates if the configuration is Multi-AZ capable.
- **Read Replica**—indicates if the configuration is Read Replica capable.
- **Name**—the name of the availability zone.
- **Vpc**—indicates if the configuration has VPC offered.

Examples

Describing All Orderable DB instance Options

This example returns descriptions of all orderable database instance options.

```
PROMPT> rds-describe-orderable-db-instance-options
```

Describing Orderable DB instance Options for MySQL

This example returns descriptions of all orderable database instance options for the MySQL database engine.

```
PROMPT> rds-describe-orderable-db-instance-options --engine mysql
```

Related Operations

- [rds-create-db-instance](#) (p. 31)

rds-describe-pending-maintenance-actions

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns a list of resources (for example, DB Instances) that have at least one pending maintenance action with details about the pending maintenance actions.

Syntax

```
rds-describe-pending-maintenance-actions [General Options]
```

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Action**—The type of pending maintenance action that is available for the resource.
- **OptInStatus**—The type of opt-in request that has been received for the resource.
- **EffectiveApplyDate**—The effective date when the pending maintenance action will be applied to the resource. This date takes into account opt-in requests received from the [rds-apply-pending-maintenance-action](#) (p. 19) command, the `AutoApplyAfter` date, and the `ForcedApplyAt` date. This value is blank if an opt-in request has not been received and nothing has been specified as `AutoApplyAfter` and `ForcedApplyAt` values.
- **AutoApplyAfter**—The date of the maintenance window when the action will be applied. The maintenance action will be applied to the resource during its first maintenance window after this date. If this date is specified, any `next-maintenance` opt-in requests are ignored.
- **ForcedApplyAt**—The date when the maintenance action will be automatically applied. The maintenance action will be applied to the resource on this date regardless of the maintenance window for the resource. If this date is specified, any `immediate` opt-in requests are ignored.

Example

The following example lists all of the pending maintenance actions in a region for the calling customer.

```
PROMPT> rds-describe-pending-maintenance-actions
```

The following example lists the pending maintenance actions for a DB instance named `mysql-db` that is owned by customer `001234567890`.

```
PROMPT> rds-describe-pending-maintenance-actions arn:aws:rds:us-west-2:001234567890:db:mysql-db
```

Related Operations

- [rds-apply-pending-maintenance-action](#) (p. 19)

rds-describe-reserved-db-instances

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about reserved DB instances for this account, or about a specified reserved DB instance.

Syntax

```
rds-describe-reserved-db-instances reserved-db-instance-id  
[-c (--db-instance-class) value ]  
[-d (--duration) value ]  
[-m (--multi-az) value ]  
[-p (--product-description) value ]  
[-o (--reserved-db-instances-offering-id) value ]  
[-t (--offering-type) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--reserved-db-instance-id</code> <i>value</i>	Reserved DB instance identifier. Provide this parameter to return only information about a specific reserved DB instance. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-reserved-db-instances my-reserved-db-instance-id</code> . Type: String Default: None Example: <code>--reserved-db-instance-id myreserveddbinstance</code>	No
<code>-c</code> <code>--db-instance-class</code> <i>value</i>	DB instance class filter value. Specify this parameter to show only reservations matching the specified DB instances class.	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
	Type: String Default: None Example: <code>-c db.ml.xlarge</code>	
<code>-d</code> <code>--duration value</code>	Duration filter value, specified in years. Specify this parameter to show only reservations for this duration. Type: String Default: None Example: <code>-d 3y</code>	No
<code>-m</code> <code>--multi-az value</code>	Multi-AZ filter value. Specify this parameter to show only reservations matching the specified multi-AZ parameter. Type: Boolean Default: None Example: <code>-m true</code>	No
<code>-p</code> <code>--product-description value</code>	Product description filter value. Specify this parameter to show only reservations matching the specified product description. Type: String Default: None Example: <code>-p mysql</code>	No
<code>-o</code> <code>--reserved-db-instances-offering-id value</code>	Offering identifier filter value. Specify this parameter to show only reservations matching the specified offering identifier. Type: String Default: None Example: <code>--reserved-db-instances-offering-id SampleReservationID</code>	No
<code>-t</code> <code>--offering-type value</code>	If specified, only reserved DB instances for this offering type will be shown. Type: String Default: None Example: <code>--offering-type "Partial Upfront"</code>	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **ReservationId**—the unique identifier for the reservation.
- **OfferingId**—the offering identifier (only appears when the `--show-long` parameter is specified).
- **Class**—the DB instance class for the reservation.
- **Multi-AZ**—indicates if the reservation applies to Multi-AZ deployments.
- **Start Time**—the time the reservation started
- **Duration**—the duration of the reservation in years
- **Fixed Price**—the fixed price charged for each DB instance in this reservation (only appears when the `--show-long` parameter is specified).
- **Usage Price**—the hourly price to run each reserved DB instance (only appears when the `--show-long` parameter is specified).
- **Count**—the number of database instances reserved.
- **Status**—the status of the reservation.
- **Description**—the database engine used by the reservation.

Examples

Describing Reserved Instances

This example returns descriptions of all of your database instance reservations

```
PROMPT> rds-describe-reserved-db-instances
```

Describing a Specific Reserved Instance

This example returns information about a specific reserved DB instance.

```
PROMPT> rds-describe-reserved-db-instances reservation1 --show-long --header
```

Related Operations

- [rds-describe-reserved-db-instances-offerings](#) (p. 117)
- [rds-purchase-reserved-db-instances-offering](#) (p. 145)

rds-describe-reserved-db-instances-offerings

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Returns information about available reserved DB instance offerings.

Syntax

```
rds-describe-reserved-db-instances-offerings reserved-db-instances-offering-id [--reserved-db-instances-offering-id value ]  
[-c (--db-instance-class) value ]  
[-d (--duration) value ]  
[-m (--multi-az) value ]  
[-p (--product-description) value ]  
[-t (--offering-type) ] value  
[General Options]
```

Options

Name	Description	Required
<code>reserved-db-instances-offering-id value</code>	<p>Offering identifier filter value. Specify this parameter to show only the available offering that matches the specified Reserved DB instances Offering.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-describe-reserved-db-instances-offerings my-reserved-db-instances-offering-id</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Example: <code>--reserved-db-instances-offering-id 438012d3-4052-4cc7-b2e3-8d3372e0e706</code></p>	No

Name	Description	Required
-c --db-instance-class <i>value</i>	DB instance class filter value. Specify this parameter to show only the available offerings matching specified DB instances class. Type: String Default: None Example: -c db.m1.xlarge	No
-d --duration <i>value</i>	Duration filter value, specified in years. Specify this parameter to show only the available offerings for this duration. Type: String Default: None Example: -d 3	No
-m --multi-az <i>value</i>	Multi-AZ filter value. Specify this parameter to show only available offerings matching the specified Multi-AZ parameter. Type: Boolean Default: None Example: -m true	No
-p --product-description <i>value</i>	Product description filter value. Specify this parameter to show only available offerings matching the specified product description. Type: Boolean Default: None Example: -p mysql	No
-t --offering-type <i>value</i>	If specified, only offerings for this offering type will be shown. Type: String Default: None Example: --offering-type "Partial Upfront"	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the

Endpoint Address value because that value is null until the DB instance has finished being created or restored.

- **OfferingId**—the unique identifier for the offering.
- **Class**—the DB instance class for the offering.
- **Multi-AZ**—indicates if the offering applies to Multi-AZ deployments.
- **Duration**—the length of the duration in years
- **Fixed Price**—the fixed price charged to reserve each DB instance.
- **Usage Price**—the hourly price to run each reserved DB instance.
- **Description**—the database engine used by the offering.

Examples

Describing Reserved Instances Offerings

This example returns descriptions of all reserved database instance offerings.

```
PROMPT> rds-describe-reserved-db-instances-offerings
```

Describing a Specific Reserved Instance Offering

This example returns information about a specific reserved DB instance offering.

```
PROMPT> rds-describe-reserved-db-instances-offerings offering-id --headers
```

Describing Only Multi-AZ Reserved Instance Offerings

This example returns information about Multi-AZ reserved DB instance offerings.

```
PROMPT> rds-describe-reserved-db-instances-offerings --multi-az true
```

Related Operations

- [rds-describe-reserved-db-instances](#) (p. 114)
- [rds-purchase-reserved-db-instances-offering](#) (p. 145)

rds-download-db-logfile

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see AWS CLI Reference for Amazon RDS.

The AWS CLI does not currently support the DownloadCompleteDBLogFile REST API action. To download an entire log file at once, rather than in parts using the download-db-log-file-portion command, use the last published RDS CLI and the rds-download-db-logfile (p. 119) command.

Description

Downloads the specified log file.

Syntax

```
rds-download-db-logfile db-instance-identifier  
--log-file-name value  
[General Options]
```

Options

Name	Description	Required
--db-instance-identifier	Customer-supplied DB instance identifier; this is the name you assigned to the DB instance when you created it and is the unique key that identifies a DB instance. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: rds-download-db-logfile my-db-instance-identifier. Type: String	Yes
--log-file-name	The name of the log file to be downloaded. Type: String	Yes

Output

The command downloads the specified log file.

Examples

Downloads a Log File

This example downloads a log file named log/ERROR.4 for a DB instance called myexampledb in the us-west-2 region.

```
PROMPT> rds-download-db-logfile myexampledb --region us-west-2 --log-file-name log/ERROR.4 > errorlog.txt
```

Related Operations

- [rds-describe-db-log-files](#) (p. 85)

rds-list-tags-for-resource

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Lists all tags associated with an Amazon RDS resource. The Amazon RDS resource is identified by its Amazon Resource Name (ARN) To learn how to construct the ARN that references a resource, see [Constructing an RDS Amazon Resource Name \(ARN\)](#).

Syntax

```
rds-list-tags-for-resource resource-name [General Options]
```

Options

Name	Description	Required
<code>--resource-name value</code>	The Amazon Resource Name (ARN) of the Amazon RDS resource that has the tags you want to list. To learn how to construct the ARN that references the resource to be tagged, see Constructing an RDS Amazon Resource Name (ARN) . This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-list-tags-for-resource my-resource-name</code> .	Yes

Output

This command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command

output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **key**—The name (key) of the tag.
- **value**—The value of the tag.

Example

This example lists the tags of a DB instance.

```
PROMPT> rds-list-tags-for-resource arn:aws:rds:us-east-1:0123456789:db:my-db-
instance

TAG project trinity
TAG cost-center 5092
```

rds-modify-db-instance

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Changes the settings of an existing DB instance.

Syntax

```
rds-modify-db-instance db-instance-identifier
[--allow-major-version-upgrade value ]
[-au (--auto-minor-version-upgrade) value ]
[-v (--engine-version) value ]
[-s (--allocated-storage) value ]
[--apply-immediately ]
[-r (--backup-retention-period) value ]
[-c (--db-instance-class) value ]
[-ct (--copy-tags-to-snapshot) value ]
[--port value ]
```

```

[-pub (--publicly-accessible) value ]
[-g (--db-parameter-group-name) value ]
[-a (--db-security-groups)value[,value...] ]
[-sg (--vpc-security-group-ids)value[,value...] ]
[-n (--new-db-instance-identifier) value ]
[-st (--storage-type) value ]
[--iops value ]
[-og (--option-group) value ]
[-p (--master-user-password) value ]
[-m (--multi-az) value]
[-w (--preferred-maintenance-window) value ]
[-b (--preferred-backup-window) value ]
[-tca (--tde-credential-arn) value ]
[-tcp (--tde-credential-password) value ]
[-cert (--certificate-identifier) value ]
[General Options]
  
```

Options

Name	Description	Required
--db-instance-identifier <i>value</i> -D <i>value</i>	<p>DB instance identifier. This is the unique key that identifies an DB instance. Stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-modify-db-instance my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain 1 to 63 (1 to 15 for SQL Server) alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: myinstance</p>	Yes
--allow-major-version-upgrade <i>value</i>	<p>Indicates that major version upgrades are allowed. Changing this parameter does not result in an outage and the change is asynchronously applied as soon as possible.</p>	Conditional

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
	<p>Type: Boolean</p> <p>Constraints: This parameter must be set to <code>true</code> when specifying a value for the <code>--engine-version</code> parameter that is a different major version than the DB instance's current version.</p>	
<p><code>-au value</code></p> <p><code>--auto-minor-version-upgrade value</code></p>	<p>Indicates that minor version upgrades will be applied automatically to the DB instance during the maintenance window. Changing this parameter does not result in an outage except in the following case and the change is asynchronously applied as soon as possible. An outage will result if this parameter is set to <code>true</code> during the maintenance window, and a newer minor version is available, and RDS has enabled auto patching for that engine version.</p> <p>Type: Boolean</p> <p>Example: <code>--au true</code></p>	No
<p><code>-n value</code></p> <p><code>--new-db-instance-identifier value</code></p>	<p>Provides the new name for the DB instance when renaming an existing instance. When you change the DB instance identifier, an instance reboot will occur immediately if you set <code>apply-immediately</code> to <code>true</code>, or will occur during the next maintenance window if you set <code>apply-immediately</code> to <code>false</code>. This value is stored as a lowercase string.</p> <p>Type: String</p> <p>Constraints: Must contain 1 to 63 (1 to 15 for SQL Server) alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens. Cannot be the name of an existing DB instance.</p> <p>Example: <code>rds-modify-db-instance myDBInstanceIdentifier -n myNewDBInstanceIdentifier</code></p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-v value</code></p> <p><code>--engine-version value</code></p>	<p>Version number of the database engine to use. Changing this parameter results in an outage and the change is applied during the next maintenance window unless the <code>apply-immediately</code> parameter is set to <code>true</code> for this request.</p> <p>Note For major version upgrades, if a non-default <code>DBParameterGroup</code> is currently in use, a new <code>DBParameterGroup</code> in the <code>DBParameterGroupFamily</code> for the new engine version must be specified. The new <code>DBParameterGroup</code> can be the default for that <code>DBParameterGroupFamily</code>.</p> <p>Type: String</p> <p>Valid values: For a list of valid values, see the <code>--engine-version</code> parameter in the rds-create-db-instance (p. 31)</p> <p>Example: <code>--engine-version 5.1.42</code></p>	<p>No</p>
<p><code>--apply-immediately</code></p>	<p>Determines when a change is applied. If set to <code>True</code>, the change will be applied immediately if possible.</p> <p>If this parameter is set to <code>False</code>, changes to the DB instance are applied during the next maintenance window. Some parameter changes can cause an outage and will be applied on the next call to <code>rds-reboot-db-instance</code>, or the next failure reboot. Review the table of parameters in Modifying a DB Instance and Using the Apply Immediately Parameter to see the impact that setting <code>--apply-immediately</code> to <code>True</code> or <code>False</code> has for each modified parameter and to determine when the changes will be applied.</p> <p>Type: Boolean</p> <p>Default: <code>False</code></p> <p>Valid values: <code>True</code> <code>False</code></p>	<p>No</p>

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required
<p><code>-r value</code></p> <p><code>--backup-retention-period value</code></p>	<p>The number of days for which automated backups are retained. Setting this parameter to a positive number enables backups. Setting this options to 0 disables automatic backups.</p> <p>Changing this parameter can result in an outage if you change from 0 to a non-zero value or from a non-zero value to 0. These changes are applied during the next maintenance window unless the <code>ApplyImmediately</code> parameter is set to <code>true</code> for this request. If you change the parameter from one non-zero value to another non-zero value, the change is asynchronously applied as soon as possible.</p> <p>Type: Integer</p> <p>Default: 1</p> <p>Constraints:</p> <ul style="list-style-type: none">• Must be a value from 0 to 35.• Can be specified for a DB instance that is a Read Replica only if the source is running MySQL 5.6, or PostgreSQL 9.3.5, 9.3.6, or 9.4.1.• Cannot be set to 0 if the DB instance is a source to Read Replicas.	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-c value</code></p> <p><code>--db-instance-class value</code></p>	<p>Contains the compute and memory capacity of the DB instance. Different instance classes are available for different database engines. For information about valid values for a particular engine, use the rds-describe-orderable-db-instance-options (p. 110) command.</p> <p>Changing this parameter results in an outage and the change is applied during the next maintenance window, unless the <code>ApplyImmediately</code> parameter is specified as <code>true</code> for this request.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid values: <code>db.t1.micro</code> <code>db.m1.small</code> <code>db.m1.medium</code> <code>db.m1.large</code> <code>db.m1.xlarge</code> <code>db.m2.xlarge</code> <code>db.m2.2xlarge</code> <code>db.m2.4xlarge</code> <code>db.m3.medium</code> <code>db.m3.large</code> <code>db.m3.xlarge</code> <code>db.m3.2xlarge</code> <code>db.r3.large</code> <code>db.r3.xlarge</code> <code>db.r3.2xlarge</code> <code>db.r3.4xlarge</code> <code>db.r3.8xlarge</code> <code>db.t2.micro</code> <code>db.t2.small</code> <code>db.t2.medium</code> <code>db.t2.large</code> <code>db.m4.large</code> <code>db.m4.xlarge</code> <code>db.m4.2xlarge</code> <code>db.m4.4xlarge</code> <code>db.m4.10xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Note Amazon RDS does not support <code>db.t1.micro</code> instances in a virtual private cloud (VPC).</p>	<p>No</p>
<p><code>--copy-tags-to-snapshot</code></p> <p><code>-ct</code></p>	<p>True to copy all tags from the DB instance to snapshots of the DB instance; otherwise false. The default is false.</p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-g value</code></p> <p><code>--db-parameter-group-name value</code></p>	<p>Name of the DB parameter group to associate with this DB instance. Changing this setting does not result in an outage. The parameter group name itself is changed immediately, but the actual parameter changes are not applied until you reboot the instance without failover. The DB instance will NOT be rebooted automatically and the parameter changes will NOT be applied during the next maintenance window.</p> <p>Type: String</p> <p>Example: <code>--db-parameter-group-name MyDBParameterGroup</code></p>	No
<p><code>-a value [,value...]</code></p> <p><code>--db-security-groups value [,value...]</code></p>	<p>A list of one or more DB security groups to associate with this DB instance. Changing this parameter does not result in an outage and the change is asynchronously applied as soon as possible.</p> <p>Type: String[]</p> <p>Example: <code>--db-security-groups mysecuritygroup1, mysecuritygroup2</code></p>	No
<p><code>-sg value</code></p> <p><code>--vpc-security-group-ids value [,value...]</code></p>	<p>A list of the IDs of one or more VPC security groups to associate with this DB instance.</p> <p>Type: String[]</p> <p>Example: <code>--vpc-security-group-ids sg-e763f78e, sg-e0690405</code></p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-p value</code></p> <p><code>--master-user-password value</code></p>	<p>Password for the master database user. Changing this parameter does not result in an outage and the change is asynchronously applied as soon as possible.</p> <p>Note Amazon RDS CLI commands never return the password, so this action provides a way to regain access to a master instance user if the password is lost. This includes restoring privileges that may have been accidentally revoked.</p> <p>Type: String</p> <p>MySQL</p> <p>Constraints: Must contain from 8 to 41 alphanumeric characters.</p> <p>Type: String</p> <p>Oracle</p> <p>Constraints: Must contain from 8 to 30 alphanumeric characters.</p> <p>Type: String</p> <p>SQL Server</p> <p>Constraints: Must contain from 8 to 128 alphanumeric characters.</p> <p>PostgreSQL</p> <p>Constraints: Must contain from 8 to 128 alphanumeric characters.</p> <p>Example: <code>--master-user-password mysecretpassword01</code></p>	<p>No</p>
<p><code>-st value</code></p> <p><code>--storage-type value</code></p>	<p>Specifies the storage type for the DB instance.</p> <p>Type: String</p> <p>Valid values: <code>standard</code> <code>gp2</code> <code>io1</code>.</p> <p>Default: <code>io1</code> if the <code>--iops</code> parameter is specified; otherwise <code>standard</code></p> <p>If you specify <code>io1</code>, you must also include a value for the <code>--iops</code> parameter.</p>	<p>No</p>

Name	Description	Required
<p><code>--iops value</code></p>	<p>Specifies the new amount of provisioned IOPS for the DB instance, expressed in I/O operations per second. Changing this parameter does not result in an outage and the change is applied during the next maintenance window unless the <code>--apply-immediately</code> parameter is set to <code>true</code> for this request.</p> <p>This option can only be specified if the database instance was created with <code>iops</code> specified. The <code>iops</code> and <code>allocated-storage</code> options cannot both be specified in the same request. To set or remove the <code>iops</code> option, or to change the <code>iops-to-storage</code> ratio, create a new database instance and then restore a database instance from a snapshot or to a point-in-time restore.</p> <p>Constraints: Must be an integer greater than 1000. The value must also be a multiple of the storage amount for the DB instance and can be from 3-10 times the storage amount. For example, if the size of your DB instance is 500GB, then your <code>--iops</code> value can be 2000, 3000, 4000, or 5000.</p> <p>You can set the <code>--iops</code> value to 0 to disable provisioned IOPS for a DB instance.</p> <p>Example: <code>rds-modify-db-instance</code> <code>exempledb --region us-west-2 --iops 0</code> <code>--s 100 --apply-immediately</code></p> <p>If you choose to migrate your DB instance from using standard storage to using Provisioned IOPS, or from using Provisioned IOPS to using standard storage, the process can take time. The duration of the migration depends on several factors such as database load, storage size, storage type (standard or Provisioned IOPS), amount of IOPS provisioned (if any), and the number of prior scale storage operations. Typical migration times are under 24 hours, but the process can take up to several days in some cases. During the migration, the DB instance will be available for use, but may experience performance degradation. While the migration takes place, nightly backups for the instance will be suspended. No other Amazon RDS operations can take place for the instance, including modifying the instance, rebooting the instance, deleting the instance, creating a Read Replica for the instance, and creating a DB snapshot of the instance.</p> <p>SQL Server</p>	<p>No</p>

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required
	You cannot change the provisioned IOPS for a SQL Server DB instance.	
<p><code>-m value</code></p> <p><code>--multi-az value</code></p>	<p>Specifies if this is a Multi-AZ deployment. Changing this parameter does not result in an outage and the change is applied during the next maintenance window unless the <code>ApplyImmediately</code> parameter is set to <code>true</code> for this request. Not a valid option for SQL Server Multi-AZ mirrored instances. To configure Multi-AZ for a SQL Server instance, apply or remove the "Mirroring" option using Option Groups.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p> <p>Valid values: <code>true</code> <code>false</code></p> <p>Constraints: Cannot be specified if the DB instance is a Read Replica.</p>	No
<p><code>-og value</code></p> <p><code>--option-group value</code></p>	<p>Specifies the option group to be applied. Changing this parameter does not result in an outage except in the following case and the change is applied during the next maintenance window unless the <code>ApplyImmediately</code> parameter is set to <code>true</code> for this request. If the parameter change results in an option group that enables OEM, this change can cause a brief (sub-second) period during which new connections are rejected but existing connections are not interrupted.</p> <p>Note that persistent options, such as the <code>TDE_SQLServer</code> option for Microsoft SQL Server, cannot be removed from an option group while DB instances are associated with the option group. Permanent options, such as the <code>TDE</code> option for Oracle Advanced Security TDE, can never be removed from an option group, and that option group cannot be removed from a DB instance once it is associated with a DB instance.</p> <p>Type: String</p>	No

Name	Description	Required
<p><code>-s value</code></p> <p><code>--allocated-storage value</code></p>	<p>Amount of storage to be allocated for the DB instance, in gigabytes. Changing this parameter does not result in an outage and the change is applied during the next maintenance window unless the <code>ApplyImmediately</code> parameter is set to <code>true</code> for this request.</p> <p>Type: Integer</p> <p>Example: <code>--allocated-storage 20</code></p> <p>MySQL and PostgreSQL</p> <p>Must be an integer from 5 to 6144.</p> <p>Oracle</p> <p>Must be an integer from 10 to 6144.</p> <p>SQL Server</p> <p>You cannot change the allocated storage for a SQL Server DB instance.</p> <p>If you choose to migrate your DB instance from using standard storage to using Provisioned IOPS, or from using Provisioned IOPS to using standard storage, the process can take time. The duration of the migration depends on several factors such as database load, storage size, storage type (standard or Provisioned IOPS), amount of IOPS provisioned (if any), and the number of prior scale storage operations. Typical migration times are under 24 hours, but the process can take up to several days in some cases. During the migration, the DB instance will be available for use, but may experience performance degradation. While the migration takes place, nightly backups for the instance will be suspended. No other Amazon RDS operations can take place for the instance, including modifying the instance, rebooting the instance, deleting the instance, creating a Read Replica for the instance, and creating a DB snapshot of the instance.</p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-w value</code></p> <p><code>--preferred-maintenance-window value</code></p>	<p>Preferred maintenance window for the DB instance.</p> <p>Changing this parameter does not result in an outage, except in the following situation, and the change is asynchronously applied as soon as possible. If there are pending actions that cause a reboot, and the maintenance window is changed to include the current time, then changing this parameter will cause a reboot of the DB instance. If moving this window to the current time, there must be at least 30 minutes between the current time and end of the window to ensure pending changes are applied.</p> <p>Type: String</p> <p>Constraints: Must be in the format <code>ddd:hh24:mi-ddd:hh24:mi</code>. Times should be 24-hour Universal Time Coordinated (UTC). Must be at least 30 minutes. See example below.</p> <p>Example: <code>rds-modify-db-instance myinstance --preferred-maintenance-window Tue:04:00-Tue:04:30</code></p>	No
<p><code>--preferred-backup-window value</code></p> <p><code>-b value</code></p>	<p>The daily time range during which automated backups are created if backups are enabled (using the <code>--backup-retention-period</code>). Changing this parameter does not result in an outage and the change is asynchronously applied as soon as possible.</p> <p>Type: String</p> <p>Constraints: Must be in the format <code>hh24:mi-hh24:mi</code>. Must be at least 30 minutes. Times should be 24-hour Universal Time Coordinated (UTC). Must not conflict with the <code>--preferred-maintenance-window</code>.</p>	No
<p><code>-tca value</code></p> <p><code>--tde-credential-arn value</code></p>	<p>The ARN of the HSM HA Partition Group used for the TDE HSM option.</p>	No
<p><code>-tcp value</code></p> <p><code>--tde-credential-password value</code></p>	<p>The password of the HSM HA Partition Group used for the TDE HSM option.</p>	No
<p><code>--certificate-identifier value</code></p> <p><code>-cert value</code></p>	<p>Identifier of the CA certificate to be associated with DB Instance.</p>	No

Output

The command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceCld**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Created**—When the instance was created, in UTC
- **Class**—The compute and memory capacity of the DB instance
- **CopyTagsToSnapshot**—Specifies whether tags are copied from the DB instance to snapshots of the DB instance.
- **Engine**—Name of the database engine to be used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials`
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **IOPS**—The provisioned storage allocated, expressed as I/O operations per second
- **Backup Retention**—The number of days that automated backups are retained before deletion
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance
- **PendingVersion**—The pending database engine version number. This column appears only in the `--show-long` view.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). For SQL Server, will always be null. This column appears only in the `--show-long` view.
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view.
- **Backup Window**—The daily period during which automated backups are created. This column appears only in the `--show-long` view.
- **Version**—The version number of the database engine
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **License**—The license model used for this DB instance
- **Security Group Name**—DB security group name
- **Authorization Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`

- **Publicly Accessible**—Indicates the accessibility option of the instance. A value of true specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of false specifies an internal instance with a DNS name that resolves to a private IP address.
- **Group Name**—Name of DB parameter group applied to
- **Apply Status**—Status of applying the DB parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance
- **EngineVersion**—Database engine version number
- **Read Replica Source Identifier**—The identifier of the source DB instance for which this DB instance acts as a Read Replica
- **Subnet Group Name**—Subnet group name
- **Description**—Subnet group description
- **VpcId**—Identifier of the VPC associated with the subnet group
- **VPC security group Ids**—Identifier of the VPC security groups associated with the instance
- **Subnet identifier**—Subnet group identifier
- **Subnet Availability Zone**—Availability Zone of the subnet
- **CACertificateIdentifier**—Specifies the name of the CA certificate associated with the DB instance.
- **PendingCACertificateIdentifier**—Specifies the name of the CA certificate to be associated with the DB instance.

Examples

Associate a Security Group with a Database Instance

This example shows how to associate a DB security group with the specified DB instance.

```
PROMPT> rds-modify-db-instance mydbinstance --db-security-groups mycoworkers
```

Immediately Upgrade the Instance Class of a Database Instance

This example shows how to immediately change the instance class of a DB instance to `db.m1.xlarge`, with the change to take place immediately.

```
PROMPT> rds-modify-db-instance mydbinstance -c db.m1.xlarge --apply-immediately
```

Modify the Maintenance Window for a Database Instance

This shows how to change the weekly preferred maintenance window for the DB instance to be the minimum four hour window starting Sundays at 11:15 PM, and ending Mondays at 3:15 AM.

```
PROMPT> rds-modify-db-instance mydbinstance -w Sun:23:15-Mon:03:15
```

Change the Master Password for the Database Instance

This example shows how to change the master password for a DB instance.

```
PROMPT> rds-modify-db-instance mydbinstance -p a1b2c3d4
```

Change the Allocated Storage for a Database Instance

This example shows how to change the allocated storage for a DB instance to 20 GB.

```
PROMPT> rds-modify-db-instance mydbinstance -s 20
```

Change the CA certificate associated with a Database Instance

This example shows how to change the CA certificate for a DB instance.

```
PROMPT> rds-modify-db-instance -cert rds-ca-2015
```

Related Operations

- [rds-create-db-instance](#) (p. 31)
- [rds-delete-db-instance](#) (p. 70)
- [rds-describe-db-instances](#) (p. 82)

rds-modify-db-parameter-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Updates the parameters in a parameter group. You can update up to 20 values per call.

Note

Amazon RDS does not support passing multiple comma-delimited parameter values for a single parameter.

Important

After you modify a DB parameter group, you should wait at least 5 minutes before creating your first DB instance that uses that DB parameter group as the default parameter group. This allows Amazon RDS to fully complete the modify action before the parameter group is used as the default for a new DB instance. This is especially important for parameters that are critical when creating the default database for a DB instance, such as the character set for the default database defined by the `character_set_database` parameter. You can use the Parameter Groups option of the [Amazon RDS console](#) or the `rds-describe-db-parameters` (p. 89) command to verify that your DB parameter group has been created or modified.

Syntax

```
rds-modify-db-parameter-group db-parameter-group-name
-p (--parameters) "name=value, value=value, method=value"[,
"(name=value, value=value, method=value)"[,
...]]
[General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name</code>	<p>DB parameter group identifier. Stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-modify-db-parameter-group my-db-parameter-group-name</code>.</p> <p>Constraints: Must contain from 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p>	Yes
<code>-p</code> <code>--parameters "name=<i>value</i>, value=<i>value</i>, method=<i>value</i>"</code>	<p>A string containing a series of parameter names, values, and the update method for the parameter update. The first <code>--parameters</code> argument is required; subsequent arguments are optional. A maximum of 20 parameters may be updated in a single call to the <code>rds-modify-parameter-group</code> command.</p> <p>To obtain a list of the parameters that make up a parameter group, with their values, use the <code>rds-describe-db-parameters</code> (p. 89) command. Only parameters that are marked as modifiable can be changed.</p> <p>Valid values (method): <code>immediate</code> <code>pending-reboot</code>.</p>	Yes

Name	Description	Required
	<p>If <code>immediate</code>, the change takes effect immediately. If <code>pending-reboot</code>, the change takes effect the next time that the DB instance is rebooted.</p> <p>The <code>immediate</code> method can be used only for dynamic parameters; the <code>pending-reboot</code> method can be used with MySQL and Oracle DB instances for either dynamic or static parameters. For Microsoft SQL Server DB instances, the <code>pending-reboot</code> parameter can be used only for static parameters.</p>	

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group Name**—The name of the parameter group that was modified.

Examples

Modify Parameters in a Parameter Group

This example shows how to modify a group of parameters in a parameter group.

```
PROMPT> rds-modify-db-parameter-group mydbparametergroup --parameters  
"name=max_user_connections, value=24, method=pending-reboot"  
"name=max_allowed_packet, value=1024, method=immediate"
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-describe-db-parameter-groups](#) (p. 87)

rds-modify-db-subnet-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see AWS CLI Reference for Amazon RDS.

The AWS CLI does not currently support the DownloadCompleteDBLogFile REST API action. To download an entire log file at once, rather than in parts using the download-db-log-file-portion command, use the last published RDS CLI and the rds-download-db-logfile (p. 119) command.

Description

Updates an existing DB subnet group.

Syntax

```
rds-modify-db-subnet-group db-subnet-group-name
-d (--db-subnet-group-description) value
-s (--db-subnet-list) "value" [,value,...]
[General Options]
```

Options

Name	Description	Required
--db-subnet-group-name value -n value	DB subnet group identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: rds-modify-db-subnet-group my-db-subnet-group-name. Constraints: Must contain from 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.	Yes
-d --db-subnet-group-description value	The description of the DB subnet group Constraints: Cannot contain more than 255 characters.	No
-s --db-subnet-list value[,value, value...]	A comma-delimited list of subnets to include in this DB subnet group. Constraints: Cannot contain more than 255 characters.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the

Endpoint Address value because that value is null until the DB instance has finished being created or restored.

- **Name**—The name of the DB subnet group that was modified.
- **Description**—The description of the DB subnet group that was modified.
- **Status**—The status of the DB subnet group that was modified.
- **Subnet Identifier**—The identifier of a contained subnet.
- **Subnet Availability Zone**—The Availability Zone of the contained subnet.
- **Status**—The status of the contained subnet.

Examples

Modify Parameters in a Parameter Group

This example shows how to modify a DB subnet group.

```
PROMPT> rds-modify-db-subnet-group --db-subnet-group-name mygroup
--db-subnet-group-description "My Subnet Group" --db-subnet-list
subnet1,subnet2,subnet3
```

```
SUBNETGROUP Name Description Status
SUBNETGROUP mygroup  my group desc  Active
 SUBNET  Subnet Identifier  Subnet Availability Zone  Status
 SUBNET  mytestgroup us-east-1c Active
```

Related Operations

- [rds-create-db-subnet-group](#) (p. 62)
- [rds-delete-db-subnet-group](#) (p. 77)
- [rds-describe-db-subnet-groups](#) (p. 97)

rds-modify-event-subscription

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Modifies an existing RDS event notification subscription. Note that you cannot modify the source identifiers using this call; to change source identifiers for a subscription, use the **AddSourceIdentifier** and **RemoveSourceIdentifier** calls.

You can see a list of the event categories and source types in the [Events](#) topic in the Amazon Relational Database Service User Guide or by using the **DescribeEventCategories** action.

Syntax

```
rds-modify-event-subscription subscription-name
-t (--sns-topic-arn) value
[--event-categories) value ]
[-s (--source-type) value ]
[--disable value ]
[General Options]
```

Options

Name	Description	Required
--subscription-name <i>value</i>	<p>The name of the subscription to be modified.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-modify-event-subscription my-subscription-name.</code></p> <p>Type: String</p> <p>Constraints: The name must be less than 255 characters.</p> <p>Example: --subscription-name mysubscription1</p>	Yes
-t --sns-topic-arn <i>value</i>	<p>The Amazon Resource Name (ARN) of the Amazon SNS topic created for event notification. The ARN is created by Amazon SNS when you create a topic and subscribe to it.</p>	No
--event-categories <i>value</i> -a <i>value</i>	<p>A list of event categories for a <code>source-type</code> that you want to subscribe to. You can see a list of the categories for a given <code>source-type</code> in the Events topic in the Amazon Relational Database Service User Guide.</p> <p>Type: String list</p>	No
-s --source-type <i>value</i>	<p>The type of source that will be generating the events. For example, if you want to be notified of events generated by a DB instance, you would set this parameter to <code>db-instance</code>. If this value is not specified, all events are returned.</p> <p>Valid values: <code>db-instance</code> <code>db-parameter-group</code> <code>db-security-group</code> <code>db-snapshot</code></p> <p>Type: String</p>	No

Name	Description	Required
<code>--disable value</code>	A Boolean value; set to <i>false</i> to activate the subscription. You can set this value to <i>true</i> if you want to create the subscription but not activate it. The default is <i>true</i> . Type: Boolean	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription
- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. True indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the Amazon RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the Amazon RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the Amazon RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the Amazon RDS event notification subscription was created

Examples

Modifying an event subscription

This example modifies an existing subscription called MySubscription1 to include several event categories.

```
PROMPT> rds-modify-event-subscription MySubscription1 --EventCategories  
Creation, Deletion, Failure, Failover
```

Modifying an event subscription with multiple event categories

This example modifies a subscription called MySubscription2.


```
PROMPT> rds-modify-event-subscription MyProductionSubscription --SourceType  
MyDBInstance1, MyDBInstance2,  
MyDBSecGrp1, MyParmGrp --SourceType db-instance, db-parameter-group, db-  
security-group --EventCategories Failover, Failure, Configuration Change
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-remove-source-identifier-from-subscription](#) (p. 152)
- [rds-create-event-subscription](#) (p. 64)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-promote-read-replica

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates a new DB instance from a Read Replica.

Note

We recommend that you enable automated backups on your Read Replica before promoting the Read Replica. This ensures that no backup is taken during the promotion process. Once the instance is promoted to a primary instance, backups are taken based on your backup settings.

Syntax

```
rds-promote-read-replica db-instance-identifier  
[-r (--backup-retention-period) value ]  
[-b (--preferred-backup-window) value ]  
[General Options]
```

Options

Name	Description	Required
<code>--db-instance-identifier</code> <i>value</i>	The database instance identifier of the Read Replica to be promoted. The identifier consists of	Yes

Name	Description	Required
	<p>1 to 63 alphanumeric characters or hyphens, is case insensitive, and is not case preserving.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-promote-read-replica my-db-instance-identifier</code>.</p>	
<p><code>--backup-retention-period</code></p> <p><code>-r</code></p>	<p>The number of days automated backups are retained. Setting this parameter to a positive number enables backups. Setting this parameter to 0 disables backups.</p> <p>Type: Integer</p> <p>Default: 1</p> <p>Constraints: Must be a value from 0 to 35.</p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceIdentifier**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Created**—When the instance was created, in UTC
- **Class**—The compute and memory capacity of the DB instance
- **Engine**—Name of the database engine used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `incompatible-restore` | `incompatible-parameters` | `modifying` | `rebooting` | `resetting-master-credentials` | `storage-full`
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **SecondaryAZ**—When the DB instance has multi-AZ support, this value is the secondary AZ.
- **Backup Retention**—The number of days that automated backups are retained before deletion

- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance.
- **PendingVersion**—The pending database engine version number. This column appears only in the `--show-long` view.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). This column appears only in the `--show-long` view.
- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view.
- **Backup Window**—The daily period during which automated backups are created. This column appears only in the `--show-long` view.
- **Version**—The version number of the database engine.
- **Iops**—The provisioned storage IOPS, expressed as I/O operations per second.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **Name**—DB security group name.
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Group Name**—Name of DB parameter group applied to.
- **Apply Status**—Status of applying the DB parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—Database engine version number.
- **Replication State**—The status of the Read Replica replication.
- **Change Date**—The date of the last replication state change for the Read Replica.

Example

This example shows how to promote a Read Replica to be a DB instance.

```
PROMPT> rds-promote-read-replica mydbinstance
```

This example shows how to promote Read Replica instance and set backup retention to 1 day with the preferred backup window for the db to be 1 hour starting daily at 9:15 PM and ending at 10:15 AM

```
PROMPT> rds-promote-read-replica mydbinstance -r 1 -b 21:15-22:15
```

rds-purchase-reserved-db-instances-offering

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see

AWS Command Line Interface User Guide. For RDS commands available in the AWS CLI, see AWS CLI Reference for Amazon RDS.

The AWS CLI does not currently support the DownloadCompleteDBLogFile REST API action. To download an entire log file at once, rather than in parts using the download-db-log-file-portion command, use the last published RDS CLI and the rds-download-db-logfile (p. 119) command.

Description

Purchases a reserved DB instance offering. Note that you can move Reserved Instances from an EC2-Classic (non-VPC) instance into a VPC without additional charge.

Syntax

```
rds-purchase-reserved-db-instance-offering reserved-db-instances-offering-id
[-c (--instance-count) value ]
[-i (--reserved-db-instance-id) value ]
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[General Options]
```

Options

Name	Description	Required
--reserved-db-instances-offering-id <i>value</i>	The ID of the Reserved DB instance offering to purchase. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: rds-purchase-reserved-db-instances-offering my-reserved-db-instances-offering-id. Type: String Default: None Example: --reserved-db-instances-offering-id myreserveddbinstance	Yes
-c --instance-count <i>value</i>	The number of DB instances to reserve. Type: Integer Default: 1 Example: -c 3	No
-i --reserved-db-instance-id <i>value</i>	Optional unique identifier for the purchased reservation. If this parameter is not specified, an identifier is automatically generated for the reservation.	No

Name	Description	Required
	Type: String Default: None Example: <code>-i myreservationID</code>	
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the purchased reservation.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the purchased reservation.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **ReservationId**—the unique identifier for the reservation.
- **OfferingID**—the offering identifier (only appears when the `--show-long` parameter is specified).
- **Class**—the DB instance class for the reservation.
- **Multi-AZ**—indicates if the reservation applies to Multi-AZ deployments.
- **Start Time**—the time the reservation started
- **Duration**—the length of the duration in years.
- **Fixed Price**—the fixed price charged for each DB instance in this reservation (only appears when the `--show-long` parameter is specified).
- **Usage Price**—the hourly price to run each reserved DB instance (only appears when the `--show-long` parameter is specified).
- **Count**—the number of database instances reserved.
- **State**—the payment status of the reservation.
- **Description**—the database engine used by the reservation.

Examples

Reserve a Database Instance

This example reserves a single database instance from offering 438012d3-4052-4cc7-b2e3-8d3372e0e706.

```
PROMPT> rds-purchase-reserved-db-instances-offering 438012d3-4052-4cc7-
b2e3-8d3372e0e706 -i myreservationID
```

Reserve Multiple Database Instances

This example reserves five database instances from offering 438012d3-4052-4cc7-b2e3-8d3372e0e706.

```
PROMPT> rds-purchase-reserved-db-instances-offering 438012d3-4052-4cc7-  
b2e3-8d3372e0e706 -i myreservationID -c 5
```

Related Operations

- [rds-describe-reserved-db-instances](#) (p. 114)
- [rds-describe-reserved-db-instances-offerings](#) (p. 117)

rds-reboot-db-instance

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Reboots a DB instance. Once started, the process cannot be stopped, and the DB instance is unavailable until the reboot is completed.

Syntax

```
rds-reboot-db-instance db-instance-identifier  
[--force-failover value ][General Options]
```

Options

Name	Description	Required
<code>--db-instance-identifier value</code>	DB instance identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-reboot-db-instance my-db-instance-identifier</code> . Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a	Yes

Name	Description	Required
	letter. Cannot end with a hyphen or contain two consecutive hyphens.	
<code>--force-failover value</code>	<p>When <code>true</code>, specifies that the reboot will be conducted through a Multi-AZ failover. You cannot specify <code>true</code> if the DB instance is not configured for Multi-AZ.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p> <p>Example: <code>--force-failover true</code></p>	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceid**—User-supplied database identifier; this is the unique key that identifies a DB instance
- **Created**—When the instance was created, in UTC
- **Class**—The compute and memory capacity of the DB instance
- **Engine**—Name of the database engine to be used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials`
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **Backup Retention**—The number of days that automated backups are retained before deletion
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance.
- **PendingVersion**— The pending database engine version number. This column appears only in the `--show-long` view.
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). This column appears only in the `--show-long` view

- **Maintenance Window**—The period during which patching and instance modifications will be performed. This column appears only in the `--show-long` view.
- **Backup Window**—The daily period during which automated backups are created. This column appears only in the `--show-long` view.
- **Version**—The version number of the database engine.
- **Auto Minor Version Upgrade**—Indicates that minor version upgrades will be applied to the DB instance during the maintenance window. This column appears only in the `--show-long` view.
- **Name**—DB security group name.
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Group Name**—Name of DB parameter group applied to.
- **Apply Status**—Status of applying the DB parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—Database engine version number.

Examples

Reboot a Database Instance

This example reboots a DB instance.

```
PROMPT> rds-reboot-db-instance databaseInstance1
```

Related Operations

- [rds-delete-db-instance](#) (p. 70)
- [rds-describe-db-instances](#) (p. 82)

rds-remove-option-from-option-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Removes one or more specified options from an option group.

Syntax

```
rds-remove-option-from-option-group option-group-name  
 --options value[,value 2][,...]
```


`[--apply-immediately]`

Options

Name	Description	Required
<code>--option-group-name value</code>	Name of the option group that the specified option or options will be removed from. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-remove-option-from-option-group my-option-group-name</code> .	Yes
<code>--options</code> <code>-o</code>	A comma-separated list of options that will be removed.	Yes
<code>--apply-immediately</code>	If supplied, the options will be immediately disabled for all associated DB instances; otherwise, the options will be disabled for each DB instance at its next maintenance window.	No

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the option group that options will be removed from.
- **Engine**—The DB engine that the option group is associated with
- **Major engine version**—The major version of the DB engine.
- **Description**—The description of the option group.
- **VPC Specific**—Indicates if both VPC and non-VPC instances can join this option group.
- **VPC**—Indicates if only instances in this VPC can join this option group.
- **Name**—The name of the option.
- **Port**—The port used by this option, if applicable.
- **Description**—The description of the option.
- **Name**—The security group name.
- **Status**—The status of authorization.

Examples

The following example removes the Oracle Enterprise Manager Database Control option from an option group named TestOptionGroup. For DB instances that use TestOptionGroup, the option will be removed at the next maintenance window for each instance:

```
PROMPT> rds-remove-option-from-option-group TestOptionGroup --options OEM  
OPTIONGROUP testoptiongroup oracle-ee 11.2 Oracle Enterprise Manager Database  
Control
```

rds-remove-source-identifier-from-subscription

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile REST API action](#). To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile \(p. 119\)](#) command.

Description

Removes a source identifier from an existing Amazon RDS event notification subscription.

Syntax

```
rds-remove-source-identifier-from-subscription subscription-name  
--source-id value  
[General Options]
```

Options

Name	Description	Required
--subscription-name <i>value</i>	The name of the subscription. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: rds-remove-source-identifier-from-subscription my-subscription-name. Type: String Constraints: The name must be less than 255 characters. Example: --subscription-name mysubscription1	Yes
--source-id <i>value</i>	The source identifier to be removed from the subscription. An identifier must begin with a letter and must contain only ASCII letters, digits, and hyphens; it cannot end with a hyphen or contain two consecutive hyphens.	Yes

Name	Description	Required
	Type: String Constraints: If the source type is a DB instance, then a DB instance identifier must be supplied. If the source type is a DB security group, a DB security group name must be supplied. If the source type is a DB parameter group, a DB parameter group name must be supplied. If the source type is a DB snapshot, a DB snapshot identifier must be supplied.	

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **CustSubscriptionId**—the Id of the event subscription
- **CustomerAwsId**—the AWS customer account associated with the Amazon RDS event notification subscription
- **Enabled**—a Boolean value indicating if the subscription is enabled. True indicates the subscription is enabled
- **EventCategoriesList**—a list of event categories for the Amazon RDS event notification subscription
- **SnsTopicArn**—the Amazon SNS topic's ARN for the Amazon RDS event notification subscription
- **SourceIdsList**—a list of source Ids for the RDS event notification subscription
- **SourceType**—the source type for the Amazon RDS event notification subscription
- **Status**—the status of the RDS event notification subscription. Can be one of the following: creating | modifying | deleting | active | no-permission | topic-not-exist

The status "no-permission" indicates that RDS no longer has permission to post to the Amazon SNS topic. The status "topic-not-exist" indicates that the topic was deleted after the subscription was created.

- **SubscriptionCreationTime**—the time the RDS event notification subscription was created

Examples

Removing a source identifier from an event subscription

This example removes the DB instance named MyDBInstance1 from the MySubscription1 subscription.

```
PROMPT> rds-remove-source-identifier-from-subscription MySubscription1 --  
SourceIdentifier MyDBInstance1
```

Related Operations

- [rds-add-source-identifier-to-subscription](#) (p. 15)
- [rds-create-event-subscription](#) (p. 64)
- [rds-modify-event-subscription](#) (p. 140)
- [rds-describe-event-subscriptions](#) (p. 105)

rds-remove-tags-from-resource

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Removes a tag for each key specified from an Amazon RDS resource. The Amazon RDS resource is identified by its Amazon Resource Name (ARN). To learn how to construct the ARN that references the resource, see [Constructing an RDS Amazon Resource Name \(ARN\)](#)

Syntax

```
rds-remove-tags-from-resource resource-name -k (--keys) value[,value2...]  
[General Options]
```

Options

Name	Description	Required
--resource-name	The Amazon Resource Name (ARN) of the Amazon RDS resource that has the tag to be removed. To learn how to construct the ARN that references the resource, see Constructing an RDS Amazon Resource Name (ARN) . This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-remove-tags-from-resource my-resource-name.</code>	Yes
--keys -k	The keys of the tags to be deleted.	Yes

Output

This command does not return any output.

Example

This example deletes tags on a DB instance that have the keys "project" and "cost-center." No output is returned.

```
PROMPT> rds-remove-tags-from-resource arn:aws:rds:us-east-1:0123456789:db:my-db-instance -k project,cost-center
```

rds-reset-db-parameter-group

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the `DownloadCompleteDBLogFile` REST API action. To download an entire log file at once, rather than in parts using the `download-db-log-file-portion` command, use the last published RDS CLI and the `rds-download-db-logfile` (p. 119) command.

Description

Resets individual parameters or all parameters in a parameter group to engine defaults.

Syntax

```
rds-reset-db-parameter-group db-parameter-group-name  
[-p (--parameters) "name=value, method=value" ...]  
[--reset-all-parameters ] [General Options]
```

Options

Name	Description	Required
<code>--db-parameter-group-name value</code>	DB parameter group identifier. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-reset-db-parameter-group my-db-parameter-group-name.</code> Constraints: Must contain from 1 to 255 alphanumeric characters or hyphens. First	Yes

Name	Description	Required
	character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.	
-P --parameters "name=value, method=value"	A string containing a series of parameter names, values, and apply methods. A maximum of 20 parameters may be reset in a single call to the rds-reset-db-parameter-group command. Valid values (for apply method): <code>immediate</code> <code>pending-reboot</code> Constraints: Cannot be specified if --reset-all-parameters is specified.	Conditional
--reset-all-parameters	Specifies that all parameters in the group should be reset to their defaults. Constraints: Cannot be specified if --parameters string is specified.	Conditional

Output

The command returns the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group Name**—the name of the parameter group that was modified.

Examples

Reset Parameters in a Parameter Group

This example shows how to reset some parameters in a parameter group.

```
PROMPT> rds-reset-db-parameter-group mydbparametergroup
--parameters "name=max_user_connections, method=pending-reboot"
"name=max_allowed_packet, method=immediate"
```

Reset Parameters in a Parameter Group

This example shows how to reset all parameters in a parameter group.

```
PROMPT> rds-reset-db-parameter-group mydbparamgrp --reset-all-parameters
```

Related Operations

- [rds-create-db-parameter-group](#) (p. 55)
- [rds-delete-db-parameter-group](#) (p. 73)
- [rds-describe-db-parameter-groups](#) (p. 87)

rds-restore-db-instance-from-db-snapshot

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Creates a new DB instance from a DB snapshot of an existing DB instance, effectively replicating the existing instance at the time the DB snapshot was taken. Some characteristics of the new DB instance can be modified using optional parameters; if these are omitted, the new restored DB instance defaults to the characteristics of the DB instance from which the snapshot was taken.

Note

This operation is not supported for Read Replica DB instances.

If your intent is to replace your original DB instance with the new, restored DB instance, then rename your original DB instance before you call the `rds-restore-db-instance-from-db-snapshot` command. RDS does not allow two DB instances with the same name. Once you have renamed your original DB instance with a different identifier, then you can pass the original name of the DB instance as the `db-instance-identifier` in the call to the `rds-restore-db-instance-from-db-snapshot` command. The result is that you will replace the original DB instance with the DB instance created from the snapshot.

Syntax

```
rds-restore-db-instance-from-db-snapshot db-instance-identifier  
-s (--db-snapshot-identifier) value  
[-e (--engine) value ]  
[-lm (--license model) value ]  
[-z (--availability-zone) value ]  
[-c (--db-instance-class) value ]  
[-ct (--copy-tags-to-snapshot) value ]  
[-st (--storage-type) value ]  
[--iops value ]
```

```
[-pub (--publicly-accessible) value ]
[-m (--multi-az) value ]
[-og (--option-group) value ]
[-sn (--db-subnet-group-name) value ]
[-n (--db-name) value ]
[-p (--port) value ]
[-au (--auto-minor-version-upgrade) value ]
[-tca (--tde-credential-arn) value ]
[-tcp (--tde-credential-password) value ]
[-tk (--tag-key) value ]
[-tv (--tag-value) value ]
[General Options]
```

Options

Name	Description	Required
-i <i>value</i> --db-instance-identifier <i>value</i>	<p>DB instance identifier. This is the unique key that identifies a DB instance. Stored as a lowercase string.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-restore-db-instance-from-db-snapshot my-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>myinstance</code></p>	Yes
-z <i>value</i> --availability-zone <i>value</i>	<p>The Amazon EC2 Availability Zone that the DB instance will be created in.</p> <p>Type: String</p> <p>Default: A random, system-chosen Availability Zone.</p> <p>Example: <code>-z us-east-1c</code></p>	No
-s <i>value</i> --db-snapshot-identifier <i>value</i>	<p>The identifier for an existing DB snapshot.</p> <p>Type: String</p>	Yes

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
	<p>Default: None</p> <p>Constraints: Cannot be null, empty, or blank. Must contain from 1 to 255 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: <code>-s my-snapshot-id</code></p>	
<p><code>-e value</code></p> <p><code>--engine value</code></p>	<p>Name of the database engine to use for the new DB instance.</p> <p>Type: String</p> <p>Default: Same as the source DB instance.</p> <p>Valid values: <code>MySQL</code> <code>oracle-se1</code> <code>oracle-se</code> <code>oracle-ee</code></p>	No
<p><code>-c value</code></p> <p><code>--db-instance-class value</code></p>	<p>Contains the compute and memory capacity of the DB instance. Different instance classes are available for different database engines. For information about valid values for a particular engine, use the rds-describe-orderable-db-instance-options (p. 110) command.</p> <p>Type: String</p> <p>Default: None</p> <p>Valid values: <code>db.t1.micro</code> <code>db.m1.small</code> <code>db.m1.medium</code> <code>db.m1.large</code> <code>db.m1.xlarge</code> <code>db.m2.2xlarge</code> <code>db.m2.4xlarge</code> <code>db.m3.medium</code> <code>db.m3.large</code> <code>db.m3.xlarge</code> <code>db.m3.2xlarge</code> <code>db.r3.large</code> <code>db.r3.xlarge</code> <code>db.r3.2xlarge</code> <code>db.r3.4xlarge</code> <code>db.r3.8xlarge</code> <code>db.t2.micro</code> <code>db.t2.small</code> <code>db.t2.medium</code> <code>db.t2.large</code> <code>db.m4.large</code> <code>db.m4.xlarge</code> <code>db.m4.2xlarge</code> <code>db.m4.4xlarge</code> <code>db.m4.10xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p>	No
<p><code>--copy-tags-to-snapshot</code></p> <p><code>-ct</code></p>	<p>True to copy all tags from the restored DB instance to snapshots of the DB instance; otherwise false. The default is false.</p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-lm</code></p> <p><code>--license-model value</code></p>	<p>License model for the new DB instance.</p> <p>Type: String</p> <p>Default: Same as the source DB instance.</p> <p>Valid values: <code>license-included</code> <code>bring-your-own-license</code> <code>general-public-license</code></p> <p>Example: <code>--license-model bring-your-own-license</code></p>	No
<p><code>-sn value</code></p> <p><code>--db-subnet-group-name value</code></p>	<p>The name of the DB subnet group to restore into. Specifying a DB subnet group will restore to a DB instance in the named VPC.</p> <p>Note You can restore a DB instance from a VPC to a DB instance in another VPC, or from a non-VPC DB instance into a DB instance in a VPC. You cannot restore from a VPC to a DB instance that is not in a VPC.</p> <p>Type: String</p> <p>Default: none</p> <p>Constraints: Must be the name of an existing DB subnet group.</p> <p>Example: <code>--db-subnet-group-name mydbsubnetgroup</code></p>	No
<p><code>-st value</code></p> <p><code>--storage-type value</code></p>	<p>Specifies the storage type for the DB instance.</p> <p>Type: String</p> <p>Valid values: <code>standard</code> <code>gp2</code> <code>io1</code>.</p> <p>Default: <code>io1</code> if the <code>--iops</code> parameter is specified; otherwise <code>standard</code></p> <p>If you specify <code>io1</code>, you must also include a value for the <code>--iops</code> parameter.</p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<code>--iops value</code>	<p>Specifies the amount of provisioned IOPS for the DB instance, expressed in I/O operations per second.</p> <p>If this parameter is not specified, the IOPS value will be taken from the backup. If this parameter is set to 0, the new instance will be converted to a non-PIOPS instance, which will take additional time, though your DB instance will be available for connections before the conversion starts.</p> <p>Constraints: Must be an integer greater than 1000.</p> <p>SQL Server</p> <p>You cannot change the provisioned IOPS for a SQL Server DB instance.</p>	No
<code>-pub value</code> <code>--publicly-accessible value</code>	<p>Specifies the accessibility options for the DB instance. A value of true specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of false specifies an internal instance with a DNS name that resolves to a private IP address.</p> <p>If you change this setting from true to false, you break any connections to the DB instance that are using the public IP address.</p>	No
<code>-m value</code> <code>--multi-az value</code>	<p>Specifies if the new DB instance is a Multi-AZ deployment. Not a valid option for SQL Server Multi-AZ mirrored instances. To configure Multi-AZ for a SQL Server instance, apply or remove the "Mirroring" option using Option Groups.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p> <p>Valid values: <code>true</code> <code>false</code></p> <p>Constraints: The <code>--availability-zone</code> parameter cannot be set if the <code>--multi-az</code> parameter is set to <code>true</code>.</p>	No
<code>-og value</code> <code>--option-group value</code>	<p>Specifies the name of the option group that should be associated with this instance.</p> <p>Permanent options, such as the TDE option for Oracle Advanced Security TDE, can never be removed from an option group, and that option group cannot be removed from a DB instance once it is associated with a DB instance.</p> <p>Type: String</p>	No

Name	Description	Required
<p><code>-n value</code></p> <p><code>--db-name value</code></p>	<p>The value of this parameter differs according to the database engine you use.</p> <p>MySQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, no database is created in the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be empty. • Must contain 1 to 64 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>Example: <code>--db-name MyDatabase</code></p> <p>PostgreSQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, the default "postgres" database is created on the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must contain 1 to 63 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>Example: <code>--db-name pgDatabase</code></p> <p>Oracle</p> <p>The Oracle System ID (SID) of the created DB instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be longer than 8 characters. <p>Type: String</p> <p>Example: <code>--db-name MYORACLE</code></p>	<p>No</p>

Name	Description	Required
<code>-p value</code> <code>--port value</code>	Port number that the DB instance uses for connections. Type: Integer Default: The value used in the DB snapshot Example: <code>--port 1234</code>	No
<code>-au value</code> <code>--auto-minor-version-upgrade value</code>	Indicates that minor version upgrades will be applied automatically to the DB instance during the maintenance window. Type: Boolean Example: <code>--au true</code>	No
<code>-tca value</code> <code>--tde-credential-arn value</code>	The ARN of the HSM HA Partition Group used for the TDE HSM option.	No
<code>-tcp value</code> <code>--tde-credential-password value</code>	The password of the HSM HA Partition Group used for the TDE HSM option.	No
<code>--tag-key</code> <code>-tk</code>	The name of a tag to add for the restored DB instance.	No
<code>--tag-value</code> <code>-tv</code>	The value of the tag to add for the restored DB instance.	No

Output

The command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceID**—the user-supplied database identifier
- **Created**—the data and time the instance was created, in UTC
- **Class**—The compute and memory capacity of the DB instance
- **CopyTagsToSnapshot**—Specifies whether tags are copied from the DB instance to snapshots of the DB instance.
- **Engine**—Name of the database engine to be used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance

- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Iops**—The provisioned storage IOPS, expressed as I/O operations per second.
- **Master Username**—The master username for the DB instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials`
- **SecondaryAvailabilityZone**—If present, specifies the name of the secondary Availability Zone for a DB instance with multi-AZ support.
- **Endpoint Address**—Address of the DB instance
- **Port**—Port used to connect to the DB instance
- **AZ**—The instance's Availability Zone
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance
- **PendingStorage**—The storage size to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified
- **DB Name**—Name of the initial database created when the instance was created or the Oracle System ID (SID) of the created DB instance (for the Oracle engine). This column appears only in the `--show-long` view
- **Maintenance Window**—The window during which patching and instance modifications will be performed. This column appears only in the `--show-long` view
- **Name**—security group name
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Name**—DB subnet group name
- **Description**—DB subnet group description
- **Group Name**—Name of DB parameter group applied to
- **Apply Status**—Status of applying the parameter group. Valid values: `in-sync` | `pending-reboot` | `applying`
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—Database engine version number.

Examples

Restore a Database from a Snapshot with Minimal Parameters

This example restores a database from a DB snapshot with the minimal set of parameters.

```
PROMPT> rds-restore-db-instance-from-db-snapshot mynewrestoredatabase -s myexistingsnapshot
```

Restore a Database from a Snapshot, Specifying a New Availability Zone

This example restores a database from a DB snapshot with a new Availability Zone.

```
PROMPT> rds-restore-db-instance-from-db-snapshot mynewrestoredatabase -s  
myexistingsnapshot -c db.m1.large -p 3501 -z us-east-1a
```

Related Operations

- [rds-delete-db-snapshot](#) (p. 75)
- [rds-describe-db-snapshots](#) (p. 92)

rds-restore-db-instance-to-point-in-time

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Restores a DB instance to a specified point in time, creating a new DB instance.

Some characteristics of the new DB instance can be modified using optional parameters; if these are omitted, the new DB instance defaults to the characteristics of the DB instance from which the DB snapshot was created.

Note

This operation is not supported for Read Replica DB instances.

Syntax

```
rds-restore-db-instance-to-point-in-time target-db-instance-identifier  
-s (--source-db-instance-identifier) value  
[-l (--use-latest-restorable-time) ]  
[-e (--engine) value ]  
[-lm (--license model) value ]  
[-r (--restore-time) value ]  
[-z (--availability-zone) value ]  
[-c (--db-instance-class) value ]  
[-ct (--copy-tags-to-snapshot) value ]  
[-p (--port) value ]  
[-st (--storage-type) value ]  
[--iops value ]
```

```
[-og (--option-group) value]  

[-pub (--publicly-accessible) value]  

[-m (--multi-az) value]  

[-au (--auto-minor-version-upgrade) value ]  

[-n (--db-name) value ]  

[-sn (--db-subnet-group-name) value ]  

[-tca (--tde-credential-arn) value ]  

[-tcp (--tde-credential-password) value ]  

[-tk (--tag-key) value ]  

[-tv (--tag-value) value ]  

[General Options]
```

Options

Name	Description	Required
-t <i>value</i> --target-db-instance-identifier <i>value</i>	<p>DB instance identifier. This is the unique key that identifies a DB instance.</p> <p>This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-restore-db-instance-to-point-in-time my-target-db-instance-identifier</code>.</p> <p>Type: String</p> <p>Default: None</p> <p>Constraints: Must contain 1 to 63 alphanumeric characters or hyphens. First character must be a letter. Cannot end with a hyphen or contain two consecutive hyphens.</p> <p>Example: mydbinstance</p>	Yes
-s <i>value</i> --source-db-instance-identifier <i>value</i>	<p>User-supplied identifier of the DB instance from which to restore. This instance must be available and must have automated backups enabled.</p> <p>Type: String</p>	Yes
-l --use-latest-restorable-time	<p>Specifies that the DB instance is restored from the latest backup time.</p> <p>Type: Boolean</p> <p>Default: False</p> <p>Constraints: Cannot be specified if <code>RestoreTime</code> parameter is provided.</p>	Conditional

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-lm</code></p> <p><code>--license-model value</code></p>	<p>License model for the new DB instance.</p> <p>Type: String</p> <p>Default: Same as the source DB instance.</p> <p>Valid values: <code>license-included</code> <code>bring-your-own-license</code> <code>general-public-license</code></p> <p>Example: <code>--license-model bring-your-own</code></p>	No
<p><code>-r value</code></p> <p><code>--restore-time value</code></p>	<p>The date and time from to restore from.</p> <p>Type: Date</p> <p>Default: none</p> <p>Valid Values: Value must be a UTC time</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Time specified must be after the creation of the oldest system snapshot available for <code>source-db-instance-identifier</code>. • Cannot be after the latest restorable time for the DB instance. • Cannot be specified if <code>use-latest-restorable-time</code> parameter is <code>true</code>. <p>Example: <code>2009-09-07T23:45:00Z</code></p>	Conditional
<p><code>-z value</code></p> <p><code>--availability-zone value</code></p>	<p>The Amazon EC2 Availability Zone that the DB instance will be created in.</p> <p>Type: String</p> <p>Default: The Availability Zone of the source DB instance.</p> <p>Example: <code>-z us-east-1c</code></p>	No

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-c value</code></p> <p><code>--db-instance-class value</code></p>	<p>Contains the compute and memory capacity of the DB instance.</p> <p>Type: String</p> <p>Default: The instance class of the source DB instance. Different instance classes are available for different database engines. For information about valid values for a particular engine, use the rds-describe-orderable-db-instance-options (p. 110) command.</p> <p>Valid values: <code>db.t1.micro</code> <code>db.m1.small</code> <code>db.m1.medium</code> <code>db.m1.large</code> <code>db.m1.xlarge</code> <code>db.m2.2xlarge</code> <code>db.m2.4xlarge</code> <code>db.m3.medium</code> <code>db.m3.large</code> <code>db.m3.xlarge</code> <code>db.m3.2xlarge</code> <code>db.r3.large</code> <code>db.r3.xlarge</code> <code>db.r3.2xlarge</code> <code>db.r3.4xlarge</code> <code>db.r3.8xlarge</code> <code>db.t2.micro</code> <code>db.t2.small</code> <code>db.t2.medium</code> <code>db.t2.large</code> <code>db.m4.large</code> <code>db.m4.xlarge</code> <code>db.m4.2xlarge</code> <code>db.m4.4xlarge</code> <code>db.m4.10xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p> <p>Example: <code>--db-instance-class db.m1.xlarge</code></p>	<p>No</p>
<p><code>--copy-tags-to-snapshot</code></p> <p><code>-ct</code></p>	<p>True to copy all tags from the restored DB instance to snapshots of the DB instance; otherwise false. The default is false.</p>	<p>No</p>
<p><code>-e value</code></p> <p><code>--engine value</code></p>	<p>Name of the database engine to use for the new DB instance.</p> <p>Type: String</p> <p>Default: Same as the source DB instance.</p> <p>Valid values: <code>MySQL</code> <code>oracle-se1</code> <code>oracle-se</code> <code>oracle-ee</code></p>	<p>No</p>
<p><code>-p value</code></p> <p><code>--port value</code></p>	<p>Port number that the DB instance uses for connections.</p> <p>Type: Integer</p> <p>Default: The value used in the DB snapshot</p> <p>Example: <code>--port 1234</code></p>	<p>No</p>

Amazon Relational Database Service
 Command Line Interface Reference
 Options

Name	Description	Required
<p><code>-st value</code></p> <p><code>--storage-type value</code></p>	<p>Specifies the storage type for the DB instance.</p> <p>Type: String</p> <p>Valid values: <code>standard</code> <code>gp2</code> <code>io1</code>.</p> <p>Default: <code>io1</code> if the <code>--iops</code> parameter is specified; otherwise <code>standard</code></p> <p>If you specify <code>io1</code>, you must also include a value for the <code>--iops</code> parameter.</p>	No
<p><code>--iops value</code></p>	<p>Specifies the amount of provisioned IOPS for the DB instance, expressed in I/O operations per second.</p> <p>If this parameter is not specified, the IOPS value will be taken from the original instance. If this parameter is set to 0, the new instance will not have provisioned IOPS.</p> <p>Constraints: Must be an integer greater than 1000.</p> <p>SQL Server</p> <p>You cannot change the provisioned IOPS for a SQL Server DB instance.</p>	No
<p><code>-pub value</code></p> <p><code>--publicly-accessible value</code></p>	<p>Specifies the accessibility options for the DB instance. A value of <code>true</code> specifies an Internet-facing instance with a publicly resolvable DNS name, which resolves to a public IP address. A value of <code>false</code> specifies an internal instance with a DNS name that resolves to a private IP address.</p> <p>If you change this setting from <code>true</code> to <code>false</code>, you break any connections to the DB instance that are using the public IP address.</p>	No
<p><code>-m value</code></p> <p><code>--multi-az value</code></p>	<p>Specifies if the new DB instance is a Multi-AZ deployment. Not a valid option for SQL Server Multi-AZ mirrored instances. To configure Multi-AZ for a SQL Server instance, apply or remove the "Mirroring" option using Option Groups.</p> <p>Type: Boolean</p> <p>Default: <code>false</code></p> <p>Valid values: <code>true</code> <code>false</code></p> <p>Constraints: The <code>--availability-zone</code> parameter cannot be set if the <code>--multi-az</code> parameter is set to <code>true</code>.</p>	No

Amazon Relational Database Service
Command Line Interface Reference
Options

Name	Description	Required
<i>-og value</i> <i>--option-group value</i>	Specifies the name of the option group that should be associated with the restored instance. Permanent options, such as the TDE option for Oracle Advanced Security TDE, can never be removed from an option group, and that option group cannot be removed from a DB instance once it is associated with a DB instance. Type: String	No

Name	Description	Required
<p><code>-n value</code></p> <p><code>--db-name value</code></p>	<p>The meaning of this parameter differs according to the database engine you use.</p> <p>MySQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, no database is created in the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be empty. • Must contain 1 to 64 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>Example: <code>--db-name MyDatabase</code></p> <p>PostgreSQL</p> <p>Name of a database to create when the DB instance is created. If this parameter is not specified, the default "postgres" database is created on the instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Must contain 1 to 63 alphanumeric characters. • Cannot be a word reserved by the specified database engine. <p>Type: String</p> <p>Example: <code>--db-name pgDatabase</code></p> <p>Oracle</p> <p>The Oracle System ID (SID) of the created DB instance.</p> <p>Constraints:</p> <ul style="list-style-type: none"> • Cannot be longer than 8 characters. <p>Type: String</p> <p>Example: <code>--db-name MYORACLE</code></p> <p>SQL Server</p> <p>Not applicable.</p>	<p>No</p>

Name	Description	Required
-au <i>value</i> --auto-minor-version-upgrade <i>value</i>	Indicates that minor version upgrades will be applied automatically to the DB instance during the maintenance window. Type: Boolean Example: --au true	No
-sn <i>value</i> --db-subnet-group-name <i>value</i>	The name of the DB subnet group to restore into. Specifying a DB subnet group will restore to a DB instance in the named VPC. Note You can restore a DB instance from a VPC to a DB instance in another VPC, or from a non-VPC DB instance into a DB instance in a VPC. You cannot restore from a VPC to a DB instance that is not in a VPC. Type: String Default: none Constraints: Must be the name of an existing DB subnet group. Example: --db-subnet-group-name mydbsubnetgroup	No
-tca <i>value</i> --tde-credential-arn <i>value</i>	The ARN of the HSM HA Partition Group used for the TDE HSM option.	No
-tcp <i>value</i> --tde-credential-password <i>value</i>	The password of the HSM HA Partition Group used for the TDE HSM option.	No
--tag-key -tk	The name of a tag to add for the restored DB instance.	No
--tag-value -tv	The value of the tag to add for the restored DB instance.	No

Output

The command returns a table that contains the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **DBInstanceID**—the user-supplied database identifier
- **Created**—the data and time the instance was created, in UTC
- **Class**—The compute and memory capacity of the instance
- **CopyTagsToSnapshot**—Specifies whether tags are copied from the DB instance to snapshots of the DB instance.
- **Engine**—Name of the database engine to be used for this DB instance
- **Storage**—Initially allocated storage size specified in GBs
- **Storage Type**—The type of storage specified
- **Iops**—The provisioned storage IOPS, expressed as I/O operations per second
- **Storage Encrypted**—Indicates whether the DB instance is encrypted
- **KmsKeyId**—If **Storage Encrypted** is `true`, the KMS key identifier for the encrypted DB instance
- **Resource Id**—If **Storage Encrypted** is `true`, the region-unique, immutable identifier for the encrypted DB instance. This identifier is found in AWS CloudTrail log entries whenever the KMS key for the DB instance is accessed.
- **Master Username**—The master username for the instance
- **Status**—The current status of the instance. Valid values: `available` | `backing-up` | `creating` | `deleted` | `deleting` | `failed` | `modifying` | `rebooting` | `resetting-master-credentials`
- **SecondaryAvailabilityZone**—If present, specifies the name of the secondary Availability Zone for a DB instance with multi-AZ support.
- **Endpoint Address**—Address of the DB instance.
- **Port**—Port used to connect to the DB instance.
- **AZ**—The instance's Availability Zone.
- **Backup Retention**—The number of days that automated backups are retained before deletion.
- **PendingBackupRetention**—The backup retention period which will be applied at the next maintenance window, or which is currently being applied if the `--apply-immediately` option was specified.
- **PendingClass**—The class to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **PendingCredentials**—The (hidden) master user password that will be applied to the DB instance.
- **PendingStorage**—The storage size to which the instance will be scaled during the next maintenance window, or to which it is currently being scaled if the `--apply-immediately` option was specified.
- **DB Name**—Name of the initial database created when the instance was created. This column appears only in the `--show-long` view.
- **Maintenance Window**—The window during which patching and instance modifications will be performed. This column appears only in the `--show-long` view.
- **Backup Window**—The period during which daily automated backups are created. This column appears only in the `--show-long` view.
- **Name**—security group name.
- **Status**—Status of authorization. Valid values: `authorizing` | `authorized` | `revoking`
- **Name**—DB subnet group name.
- **Description**—DB subnet group description.
- **Group Name**—Name of DB parameter group applied to.
- **Apply Status**—Status of applying the parameter group. It can be either `in-sync` or `pending-reboot`.
- **Multi-AZ**—Indicates if this is a Multi-AZ DB instance.
- **EngineVersion**—Database engine version number.

Examples

Restore a Database to a Specified Time with Minimal Parameters

This example restores a database to a specified time with the minimal set of parameters.

```
PROMPT> rds-restore-db-instance-to-point-in-time restored-db -s original-db -r 2009-07-31T13:00:00Z
```

Restore a Database to a Specified Time, Specifying a New Availability Zone

This example restores a database to a specified time with a new Availability Zone.

```
PROMPT> rds-restore-db-instance-to-point-in-time restored-db -s original-db -r 2009-07-31T13:00:00Z -z us-east-1b
```

Related Operations

- [rds-create-db-instance](#) (p. 31)
- [rds-describe-db-instances](#) (p. 82)

rds-revoke-db-security-group-ingress

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Revokes ingress to a DB security group for previously authorized IP ranges or Amazon EC2 security groups.

Syntax

```
rds-revoke-db-security-group-ingress DBSecurityGroupName
```


```
[ -s (--ec2-security-group-id) ] value
[ -g (--ec2-security-group-name) ] value
[ -i (--cidr-ip) value ]
[ -o (--ec2-security-group-owner-id) value ]
[General Options]
```

Options

Name	Description	Required
--db-security-group-name <i>value</i>	The name of the DB security group. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-revoke-db-security-group-ingress my-db-security-group-name</code> . Type: String Default: None Example: <code>--db-security-group-name mydbsecuritygroup</code>	Yes
-s --ec2-security-group-id <i>value</i>	Identifier of the Amazon EC2 security group to authorize. Type: String Default: None Constraints: This parameter must be specified if the DB security group is for a VPC. Example: <code>-g myec2securitygroup</code>	No
-g --ec2-security-group-name <i>value</i>	The name of the Amazon EC2 security group. Type: String Default: None Example: <code>-g myec2securitygroup</code>	No
-i --cidr-ip-value <i>value</i>	The IP range to allow access. Type: String Constraints: Must be a valid Classless Inter-Domain Routing (CIDR) range, in the format <code>ddd.ddd.ddd.ddd/dd</code> . For more information, see CIDR Notation . Default: None Example: <code>-i 192.168.100.100/0</code>	No

Name	Description	Required
<code>-o</code> <code>--ec2-security-group-owner-id value</code>	AWS Account Number for the owner of the EC2 security group. Note that this is the account number, not the AWS Access ID. Type: String Default: None Example: <code>-o 3454903478548345</code>	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Name**—the security group name
- **Description**—the security group description
- **EC2 Group Name**—the name of the Amazon EC2 security group
- **EC2 Group Id**—Identifier of the Amazon EC2 security group
- **EC2 Owner ID**—the owner of the Amazon EC2 security group
- **IP Range**—the CIDR range for the authorized Amazon RDS DB security group
- **Status**—the status of the authorization

Examples

Authorizing Access to an Amazon EC2 Security Group

This example revokes authorization for an IP range

```
PROMPT> rds-revoke-db-security-group-ingress Default --cidr-ip  
192.168.100.100/0
```

Authorizing Access to a CIDR range

This example revokes authorization for an Amazon EC2 security group.

```
PROMPT> rds-revoke-db-security-group-ingress Default --ec2-security-group-  
name secgrp --owner-id 666666666666
```

Related Operations

- [rds-authorize-db-security-group-ingress](#) (p. 20)
- [rds-describe-db-security-groups](#) (p. 90)
- [rds-create-db-security-group](#) (p. 58)
- [rds-delete-db-security-group](#) (p. 74)

rds-watch-db-logfile

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile](#) REST API action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile](#) (p. 119) command.

Description

Monitors a database log file and constantly polls to retrieve the most recent log file contents.

Syntax

```
rds-watch-db-logfile db-instance-identifier  
--log-file-name value  
[General Options]
```

Options

Name	Description	Required
db-instance-identifier <i>value</i>	DB instance identifier. This is the unique key that identifies a DB instance. This parameter is stored as a lowercase string. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-watch-db-logfile my-db-instance-identifier.</code> Type: String	Yes
--log-file-name	The name of the log file to be downloaded. Type: String	Yes

Output

The command the last line written to the specified log file.

Examples

Watches a Log File

This example monitors a log file named error-running.log.20 for the DB instance named mysql-db1.

```
PROMPT> rds-watch-db-logfile mysql-db1 --log-file-name error-running.log.20
```

Related Operations

- [rds-download-db-logfile](#) (p. 119)

rds-update-option-in-option-group

Description

Updates the configuration of an option in a specific option group.

Syntax

```
rds-update-option-in-option-group option-group-name  
  
 --option-name value  
  
 [--apply-immediately]  
  
 [--security-groups value[,value2][,...]]  
  
 [--settings key1=value1;key2=value2;...]  
  
 [--port value]  
[General Options]
```

Options

Name	Description	Required
--option-group-name <i>value</i>	The option group that the option belongs to. This parameter is the default parameter and can be passed as the first value in the command and without a parameter name, for example: <code>rds-update-option-in-option-group my-option-group-name</code> .	Yes

Name	Description	Required
--option-name -n	Name of the option to be updated into the option group.	Yes
--security-groups -sg	Name of the security group or groups that will be applied to the port that the option uses for communication.	Yes if the option uses a port; otherwise, no.
--apply-immediately	If supplied, the option will be applied immediately for all associated DB instances. If not supplied, the option will be applied for each DB instance during its next maintenance window.	No
--settings -s	A list of option settings to apply to the option as a semi-colon separated list in the form 'key1=value1; mey2=value2; etc. If no settings are provided for an option that requires one, the default values will be used.	No
--port	A non-default port that the option will use for communication.	No

Output

The command returns a table with the following information:

Note

Output values list the possible values returned by CLI commands. Not all values are returned for every call to a command. If a value is null or empty, it will not be included in the command output. For example, CLI commands to create or restore a DB instance will not return the **Endpoint Address** value because that value is null until the DB instance has finished being created or restored.

- **Group name**—The name of the option group.
- **Engine**—The name of the DB engine that the option group is associated with.
- **Major engine version**—The major version ID of the DB engine.
- **Option group description**—The description of the option group.
- **Option name**—The name of the option that was added.
- **Port**—The number of the port that the option will use.
- **Persistent**—Indicates if this is a persistent option. A persistent option cannot be removed from the option group once the option group is used, but this option can be removed from the db instance while modifying the related data and assigning another option group without this option.
- **Permanent**—Indicates if this is a permanent option. A permanent option cannot be removed from the option group once the option group is used, and it cannot be removed from the db instance after assigning an option group with this permanent option.
- **Option description**—A description of the option.
- **Option status**—The status of authorization.
- **Security group**—The security group assigned to the port.

- **Authorization**—Status of ingress authorization for the security group.
- **VPC Specific**—Indicates if both VPC and non-VPC instances can join this option group.
- **VPC**—Indicates if only instances in this VPC can join this option group.
- **Setting**—The setting name that the option will use.
- **Setting Description**—The description of the option setting.
- **Value**—The value of the option setting.
- **Modifiable**—Indicates if the option setting is modifiable.

Example

This example updates settings of an option in the option group. If no settings are specified, default values for the settings are applied.

```
PROMPT> rds-update-option-in-option-group my-option-group -n
  NATIVE_NETWORK_ENCRYPTION --settings "SQLNET.ENCRYPTION_SERVER=REQUIRED;
  SQLNET.ENCRYPTION_TYPES_
  SERVER=AES256,AES192,DES"
```

OPTIONGROUP	Group Name	Engine	Major Engine Version	Description
OPTIONGROUP	my-option-group	oracle-ee	11.2	My option

OPTION	Name	Persistent	Permanent	Description
OPTION	NATIVE_NETWORK_ENCRYPTION	n	n	Oracle

OPTIONSETTING	Name	Description	Value
OPTIONSETTING	SQLNET.CRYPTO_CHECKSUM_TYPES_SERVER	Specifies list of checksumming algorithms in order of intended use	SHAL,MD5 true
OPTIONSETTING	SQLNET.ENCRYPTION_TYPES_SERVER	Specifies list of encryption algorithms in order of intended use	AES256,AES192,DES true
OPTIONSETTING	SQLNET.ENCRYPTION_SERVER	Specifies the desired encryption behavior	REQUIRED true
OPTIONSETTING	SQLNET.CRYPTO_CHECKSUM_SERVER	Specifies the desired data integrity behavior	REQUESTED true

This example updates the port used by an option already in an option group and overwrites the security groups already in use for the option.

```
PROMPT> rds-update-option-in-option-group my-option-group -n OEM --port 5432
  -sg default
```

OPTIONGROUP	my-option-group	oracle-se	11.2	My option group
OPTION	OEM	n	5432	Oracle Enterprise Manager
SECGROUP	default	authorized		

rds-version

The Amazon RDS Command Line Interface (AWS CLI) has been deprecated. Instead, use the AWS CLI for RDS. To learn how to download and use the AWS CLI, see [AWS Command Line Interface User Guide](#). For RDS commands available in the AWS CLI, see [AWS CLI Reference for Amazon RDS](#).

The AWS CLI does not currently support the [DownloadCompleteDBLogFile REST API](#) action. To download an entire log file at once, rather than in parts using the [download-db-log-file-portion](#) command, use the last published RDS CLI and the [rds-download-db-logfile \(p. 119\)](#) command.

Description

Returns the current version of the Amazon RDS Command Line Interface.

Syntax

```
rds-version
```

Options

None.

Output

This command returns a string containing the version of the Amazon RDS Command Line Interface.

Examples

Example Request

This example returns the version of the Amazon RDS Command Line Interface.

```
PROMPT>rds-version  
  
Relational Database Service CLI version 1.2.000 (API 2010-06-28)
```

Related Operations

- [List of Command Line Operations by Function \(p. 11\)](#)

Document History

The following table describes the important changes to the documentation since the last release of the *Amazon Relational Database Service Command Line Reference*.

- **API version:** 2014-10-31
- **Latest documentation update:** January 7, 2016

Change	Description	Date Changed
RDS CLI Deprecated	<i>The Amazon RDS Command Line Interface (CLI) has been deprecated. Instead, use the AWS CLI for RDS.</i> For information on how to download and use the AWS CLI, go to AWS Command Line Interface User Guide . For a reference of the RDS commands available in the AWS CLI, go to AWS CLI Reference for Amazon RDS .	January 7, 2016
New feature	Updated to support Microsoft SQL Server 2014 for the Web, Express, and Standard editions.	October 26, 2015
New feature	Updated to support db.t2 burst-capable DB instance classes for all DB engines and the addition of the db.t2.large DB instance class.	September 25, 2015
New feature	Updated to support copying tags to DB snapshots.	July 20, 2015
New feature	Updated to support Oracle 12c database version "12.1.0.2", including the In-Memory option, Oracle 11g April PSU patches, and improved integration with AWS CloudHSM.	July 20, 2015
New feature	Updated to support increases in storage size for all DB engines and an increase in Provisioned IOPS for SQL Server.	June 18, 2015
New feature	Updated to support Oracle version 12c.	April 2, 2015
New feature	Updated to support PostgreSQL versions 9.3.6 and 9.4.1.	March 18, 2015

Change	Description	Date Changed
New feature	Updated to support using Amazon CloudHSM with Oracle DB instances using TDE.	January 8, 2015
New feature	Updated to support encrypting data at rest and new API version 2014-10-31.	January 6, 2015
New feature	Updated to support Oracle versions 11.2.0.3.v2 and 11.2.0.4.v3 that include the PSU released in October 2014.	November 20, 2014
New feature	Updated to support PostgreSQL Read Replicas.	November 10, 2014
New features	Updated to support Oracle 11.2.0.4v2.	October 16, 2014
New API and features	Updated to support the GP2 storage type and new API version 2014-09-01. Updated to support the ability to copy an existing option or parameter group to create a new option or parameter group.	October 7, 2014
New feature	Updated to support the db.t2 burst-capable DB instance classes.	August 4, 2014
New feature	Updated to support the db.r3 memory-optimized DB instance classes for use with the MySQL (version 5.6), SQL Server, and PostgreSQL database engines.	May 28, 2014
New feature	Updated to support SQL Server Multi-AZ deployments using SQL Server Mirroring.	May 19, 2014
New feature	Updated to support upgrades from MySQL version 5.5 to version 5.6.	April 23, 2014
New feature	Updated to support Oracle 11.2.0.4.	April 23, 2014
New feature	Updated to support Oracle GoldenGate.	April 3, 2014
New feature	Updated to support the M3 DB instance classes.	February 20, 2014
New feature	Updated to support the Oracle Timezone option.	January 13, 2014
New feature	Updated to support Oracle 11.2.0.3.v1.	December 16, 2013
New feature	Updated to support replication between Amazon RDS MySQL DB instances in different regions.	November 26, 2013
New feature	Updated to support the PostgreSQL DB engine.	November 14, 2013
New feature	Updated to support SQL Server transparent data encryption (TDE).	November 7, 2013
New API and new feature	Updated to support cross region DB snapshot copy; new API version, 2013-09-09	October 31, 2013
New feature	Updated to support replication of replicas.	September 24, 2013
New feature	Updated to support fine-grained permissions and tagging for all Amazon RDS resources.	July 8, 2013
New API and new feature	Updated to support Read Replica status; new API version, 2013-05-15	May 23, 2013

Change	Description	Date Changed
New features	Updated to support Oracle Advanced Security features for native network encryption and transparent data encryption.	April 18, 2013
New features	Updated to support major version upgrades for SQL Server and additional functionality for Provisioned IOPS.	March 13, 2013
New feature	Updated to support VPC By Default for Amazon RDS.	March 11, 2013
New API and new feature	Updated to support database log access; new API version, 2013-02-12	March 4, 2013
New feature	Updated to support Amazon RDS event notification subscriptions.	February 4, 2013
New API and new feature	Updated to support DB instance renaming and the migration of DB security group members in a VPC to a VPC security group.	January 14, 2013
New feature	Updated to support m1.medium and m1.xlarge DB Instance classes.	November 6, 2012
New feature	Updated to support Read Replica promotion.	October 11, 2012
New API and features	Updated to support Provisioned IOPS. API version 2012-09-17.	September 20, 2012
New features	Updated to support resource tagging.	August 8, 2012
New features	Updated to support option groups. First option group supported is Oracle Enterprise Manager Database Control.	May 29, 2012
New features	Updated for Microsoft SQL Server support.	May 8, 2012
New features	Updated for support for forced failover, Multi-AZ deployment for Oracle DB Instances, and nondefault character sets for Oracle DB Instances	May 2, 2012
New feature	Updated for Amazon Virtual Private Cloud (VPC) Support.	March 16, 2012
Updated content	Updated for new Reserved Instance types.	December 19, 2011
New feature	Adds support for new Reserved DB Instance types.	December 29, 2011
New feature	Added support for the Oracle database engine.	May 23, 2011
New feature	Added support for MySQL 5.5.	January 11, 2011
New feature	Added support for Read Replicas.	October 4, 2010
New feature	Added support for DB Engine Version Management.	August 16, 2010
New feature	Added support for Reserved DB Instances.	August 16, 2010
New feature	Added command line arguments for new Multi-AZ deployment feature.	May 17, 2010
Added content	Added new --region common parameter.	April 13, 2010

Change	Description	Date Changed
New Service	This is the first release of <i>Amazon Relational Database Service Command Line Reference</i> . Future updates and changes will be noted here.	October 26, 2009