

Configure or Change FXOS Firepower 2100 Password

Contents

[Introduction](#)

[Prerequisites](#)

[Requirements](#)

[Components used](#)

[Procedure](#)

[Procedure for Firepower 2100 with ASA image](#)

[Procedure for Firepower 2100 with FTD image](#)

[Configuration Example](#)

[Example for Firepower 2100 with ASA code](#)

[Example for Firepower 2100 with FTD code](#)

Introduction

This document describes steps to change the password for a local user on the Firepower 2100 Appliance. This procedure changes depending on the application code used. It can be either Adaptive Security Appliance (ASA) or Firepower Threat Defense (FTD). Both methods are covered in this document.

Prerequisites

Requirements

Cisco recommends that you have knowledge of these topics:

- Cisco Firepower FXOS

Components used

The information in this document is based on this hardware/software versions:

- FPR 2100
- FXOS Version 2.1, 2.2 and 2.3

The information in this document was created for devices where the current admin username and password are known and for devices with a cleared (default) configuration

Procedure

Procedure for Firepower 2100 with ASA image

Step 1. Enter security mode.

```
Firepower-chassis# scope security
```

Step 2. Verify which user is configured, where local-user-name is the account name to be used to log in into this account.

```
Firepower-chassis /security # show local-user
```

Step 3. Enter local-user scope.

```
Firepower-chassis /security/local-user # scope local-user username
```

Step 4. Set the new password for the user account.

```
Firepower-chassis /security/local-user # set password
```

Enter a password:

Confirm the password:

Step 5. Commit the transaction to the system configuration.

```
Firepower-chassis /security/local-user* # commit-buffer
```

Procedure for Firepower 2100 with FTD image

Step 1. Connect to FTD Application through CLI.

```
Firepower-chassis# connect ftd
```

Step 2. Verify if the user to change part of the "users" table.

```
> show user
```

```
Login UID Auth Access Enabled Reset Exp Warn Str Lock Max  
admin 100 Local Config Enabled No Never N/A Dis No 0
```

Step 3. Set the password for the user account.

```
> configure user password admin
```

Enter current password:

Enter new password for user admin:

Confirm new password for user admin:

Configuration Example

Example for Firepower 2100 with ASA code

```

FPR-2100 login:admin
password:Admin123
FPR-2100# scope security
FPR-2100 /security # show local-user
User Name First Name Last name
-----
admin
FPR-2100 /security # enter local-user admin
FPR-2100 /security/local-user # set password
Enter a password: cisco
Confirm the password: cisco
FPR-2100 /security/local-user* # commit-buffer
FPR-2100 /security/local-user #

```

After the changes are committed, confirm that it works properly, log out off the session and log back in with the new password **cisco**.

```

FPR-2100 /security/local-user #top
FPR-2100#exit
FPR-2100 login:admin
password:cisco
FPR-2100#

```

Once the password is changed, the older password is replaced by the new one.

Example for Firepower 2100 with FTD code

```

Firepower-chassis# connect ftd
>show user
Login UID Auth Access Enabled Reset Exp Warn Str Lock Max
admin 100 Local Config Enabled No Never N/A Dis No 0
>configure user password admin
Enter current password: oldpassword
Enter new password for user admin: newpassword
Confirm new password for user admin: newpassword

```

After the changes are committed, confirm that it works properly, log out off the session and log back in with the new password **newpassword**.

```

> exit
Firepower-chassis# exit
Firepower-chassis login:admin
password:newpassword
Firepower-chassis#

```