

Page 2

- The Versatile Routing Platform (VRP) is a universal operating system (OS) platform for Huawei datacom products. It is based on IP and adopts a component-based architecture. It provides rich features and functions, including application-based tailorable and extensible functions, greatly improving the running efficiency of the devices that use this OS. To efficiently manage such devices, you must be familiar with VRP and VRP-based configuration.
- This course describes the basic concepts, common commands, and command line interface (CLI) of VRP.

W HUAWEI

- On completion of this course, you will be able to:
 - Understand VRP basics.
 - Learn how to use CLI.
 - Master basic CLI commands.

1. VRP Overview

2. Command Line Basics

Page 4

- VRP is a universal OS platform for Huawei datacom products.
 It serves as the software core engine of Huawei's full series of routers from low-end to core ones, Ethernet switches, service gateways, and so on.
- VRP provides the following functions:
 - Provides a unified user interface and a unified management interface.
 - Implements the functions of the control plane and defines the interface specifications of the forwarding plane.
 - Implements communication between the device forwarding plane and VRP control plane.

Page 5

File System

- The file system manages files and directories in storage media, allowing users to view, create, rename, and delete directories and copy, move, rename, and delete files.
- Mastering the basic operations of the file system is crucial for network engineers to efficiently manage the configuration files and VRP system files of devices.

The system software is a must for device startup and operation, providing support, management, and services for a device. The common file name extension is .cc.

A patch is a kind of software compatible with the system software. It is used to fix bugs in system software. The common file name extension is .pat.

A configuration file stores configuration commands, enabling a device to start with the configurations in the file. The common file name extensions are .cfg, zip, and .dat.

A PAF file effectively controls product features and resources. The common file name extension is .bin.

Common File Types

Page 7

- A configuration file is a collection of command lines. Current configurations are stored in a
 configuration file so that the configurations are still effective after the device restarts. Users can
 view configurations in the configuration file and upload the configuration file to other devices to
 implement batch configuration.
- A patch is a kind of software compatible with the system software. It is used to fix bugs in system software. Patches can also fix system defects and optimize some functions to meet service requirements.
- To manage files on a device, log in to the device through either of the following modes:
 - Local login through the console port or Telnet
 - Remote login through FTP, TFTP, or SFTP

- Storage media include SDRAM, flash memory, NVRAM, SD card, and USB.
 - SDRAM stores the system running information and parameters. It is equivalent to a computer's memory.
 - NVRAM is nonvolatile. Writing logs to the flash memory consumes CPU resources and is time-consuming. Therefore, the buffer mechanism is used. Specifically, logs are first saved to the buffer after being generated, and then written to the flash memory after the timer expires or the buffer is full.
 - The flash memory and SD card are nonvolatile. Configuration files and system files are stored in the flash memory or SD card. For details, see the product documentation.
 - SD cards are external memory media used for memory expansion. The USB is considered an interface. It is used to connect to a large-capacity storage medium for device upgrade and data transmission.
 - Patch and PAF files are uploaded by maintenance personnel and can be stored in a specified directory.

Device Initialization Process

 After a device is powered on, it runs the BootROM software to initialize the hardware and display hardware parameters. Then, it runs the system software and reads the configuration file from the default storage path to perform initialization.

BIOS Creation Date: Jan 5 2013, 18:00:24

DDR DRAM init : OK

Start Memory Test ? ('t' or 'T' is test):skip

Copying Data : Done
Uncompressing : Done

.....

Press Ctrl+B to break auto startup ... 1

Now boot from flash:/AR2220E-V200R007C00SPC600.cc,

....

Page 9

- Boot Read-Only Memory (BootROM) is a set of programs added to the ROM chip of a device.
 BootROM stores the device's most important input and output programs, system settings, startup self-check program, and system automatic startup program.
- The startup interface provides the information about the running program of the system, the running VRP version, and the loading path.

Device Management

- There are two commonly used device management modes: CLI and web system.
- To use a device management mode, you must first log in to a device through a login mode supported by this device management mode.

Web System

- The web system provides a graphical user interface (GUI) for easy device management and maintenance. This method, however, can be used to manage and maintain only some, not all, device functions.
- The web system supports the HTTP and HTTPS login modes.

CLI

- The CLI requires users to use commands provided by a device to manage and maintain the device. This mode implements refined device management but requires users to be familiar with the commands.
- The CLI supports the console port, Telnet, and SSH login modes.

Page 10

VRP User Interfaces

- When a user logs in to a device through a CLI-supported mode, the system allocates a user interface to manage and monitor the current session between the user terminal and device.
- Such a user interface can be a console user interface or virtual type terminal (VTY) user interface.

Console User Interface

- A console user interface is used to manage and monitor users who log in to a device through the console port.
- The serial port of a user terminal can be directly connected to the console port of a device for local access.

VTY User Interface

- The VTY user interface is used to manage and monitor users who log in to a device by means of
- After a Telnet or STelnet connection is established between a user terminal and a device, a VTY channel is established to implement remote access to the device.

Page 11

VRP User Levels

• VRP provides basic permission control functions. It defines the levels of commands that each level of users can execute to restrict the operations of users at different levels.

User Level	Command Level	Name	Available Command
0	0	Visit level	Network diagnosis commands (such as ping and tracert), commands for accessing external devices from the local device (such as Telnet client commands), and some display commands
1	0 and 1	Monitoring level	System maintenance commands, including display commands
2	0, 1, and 2	Configuration level	Service configuration commands, including routing commands and IP configuration commands, to directly provide users with network services
3-15	0, 1, 2, and 3	Management level	Commands for controlling basic system operations and providing support for services, including the file system, FTP, TFTP download, user management, and command level commands, as well as debugging commands for fault diagnosis

Page 12

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

• To limit users' access permissions to a device, the device manages users by level and establishes a mapping between user levels and command levels. After a user logs in to a device, the user can use only commands of the corresponding levels or lower. By default, the user command level ranges from 0 to 3, and the user level ranges from 0 to 15. The mapping between user levels and command levels is shown in the table.

• Note: The login page, mode, and IP address may vary according to devices. For details, see the product documentation.

- Use a console cable to connect the console port of a device with the COM port of a computer. You
 can then use PuTTY on the computer to log in to the device and perform local commissioning and
 maintenance. A console port is an RJ45 port that complies with the RS232 serial port standard. At
 present, the COM ports provided by most desktop computers can be connected to console ports.
 In most cases, a laptop does not provide a COM port. Therefore, a USB-to-RS232 conversion port
 is required if you use a laptop.
- The console port login function is enabled by default and does not need to be pre-configured.

- Many terminal simulators can initiate console connections. PuTTY is one of the options for
 connecting to VRP. If PuTTY is used for access to VRP, you must set port parameters. The figure in
 the slide shows examples of port parameter settings. If the parameter values were ever changed,
 you need to restore the default values.
- After the settings are complete, click Open. The connection with VRP is then set up.

• By default, the SSH login function is disabled on a device. You need to log in to the device through the console port and configure mandatory parameters for SSH login before using the SSH login function.

The CLI is an interface through which users can interact with a device. When the command
prompt is displayed after a user logs in to a device, it means that the user has entered the CLI
successfully.

- 1. VRP Basics
- 2. Command Line Basics
 - Command Line Overview
 - Basic Configuration Commands
 - Case Analysis

Basic Command Structure

• CLI commands follow a unified structure. After a command is entered on the CLI, the CLI parses the command and executes it to implement the function of the command, such as query, configuration, or management.

- Command word: specifies the operation to be executed in a command, such as display (device status query) or reboot (device restart).
- Keyword: a special character string that is used to further restrict a command. It is an extension of a command and can also be used to express the command composition logic.
- Parameter list: is composed of parameter names and values to further restrict the command function. It can contain one or more pairs of parameter names and values.

Example 1:

display ip interface GEO/0/0: displays interface

information.

Command word: display

Keyword: ip

Parameter name: interface Parameter value: GE0/0/0

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

Example 2:

reboot: restarts a device.

Command word: reboot

Each operation command must start with a command word, and the command word is selected from the standard command word list.

- Each command must contain a maximum of one command word and can contain multiple keywords and parameters. A parameter must be composed of a parameter name and a parameter value.
- The command word, keywords, parameter names, and parameter values in a command are separated by spaces.

- The user view is the first view displayed after you log in to a device. Only query and tool commands are provided in the user view.
- In the user view, only the system view can be accessed. Global configuration commands are provided in the system view. If the system has a lower-level configuration view, the command for entering the lower-level configuration view is provided in the system view.

- After you log in to the system, the user view is displayed first. This view provides only display
 commands and tool commands, such as ping and telnet. It does not provide any configuration
 commands.
- You can run the **system-view** command in the user view to enter the system view. The system view provides some simple global configuration commands.
- In a complex configuration scenario, for example, multiple parameters need to be configured for an Ethernet interface, you can run the **interface GigabitEthernet** *X* command (*X* indicates the number of the interface) to enter the GE interface view. Configurations performed in this view take effect only on the specified GE interface.

Editing a Command (1)

• The CLI of a device provides basic command editing functions. Common editing functions are as follows:

1. Command editing through function keys

- Backspace: deletes the character before the cursor and moves the cursor to the left. When the cursor reaches the beginning of the command, an alarm is generated.
- Left cursor key ← or Ctrl+B: moves the cursor one character to the left. When the cursor reaches the beginning of the command, an alarm is generated.
- Right cursor key → or Ctrl+F: moves the cursor one character to the right. When the cursor reaches the end of the command, an alarm is generated.

2. Incomplete keyword input

A device allows the input of incomplete keywords. Specifically, if an entered character string can match a unique keyword, you do not need to
enter the remaining characters of the keyword.

<Huawei>d cu
<Huawei>di cu
<Huawei>dis cu
<Huawei>d c
^
Error:Ambiguous command found at '^' position.
<Huawei>dis c
^
*
Error:Ambiguous command found at '^' position.

For example, the **display current- configuration** command is identified when
you enter **d cu**, **di cu**, or **dis cu**. However, the
command cannot be identified if you enter **d c**or **dis c** because the character string **d c** or **dis c** matches more than one command.

Page 22 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

• Note: "keyword" mentioned in this section means any character string except a parameter value string in a command. The meaning is different from that of "keyword" in the command format.

Editing a Command (2)

3. Command editing through the Tab key

If an entered character string matches a unique keyword, the system automatically supplements the keyword after you press Tab. If the keyword is complete, it remains unchanged even if you press Tab repeatedly.

[Huawei] info- #Press **Tab**.
[Huawei] info-center

If an entered character string matches more than one keyword, you can press Tab repeatedly. The system will then circularly display the keywords beginning with the entered character string to help you find the desired keyword.

[Huawei] info-center log #Press **Tab**.

[Huawei] info-center logbuffer #Press **Tab** repeatedly to circularly display all matched keywords.

[Huawei] info-center logfile

[Huawei] info-center loghost

" If an entered character string cannot identify any keyword, the entered string remains unchanged after you press **Tab**.

[Huawei] info-center loglog #Enter an incorrect keyword and press **Tab**. [Huawei] info-center loglog

• The command help information displayed in this slide is for reference only, which varies according to devices.

Page 24

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

W HUAWEI

Interpreting Command Line Error Messages

• If a command passes the syntax check, the system executes it. Otherwise, the system reports an error message.

[Huawei] sysname

Error:Incomplete command found at '^' position. #A supplement needs to be made at the position pointed by the arrow.

[Huawei] router if 1.1.1.1

Error: Unrecognized command found at '^' position. #An identification failure occurs at the position pointed by the arrow. Check whether the command is correct.

[Huawei] a

Error: Ambiguous command found at '^' position. #More than one command matches the keyword at the position pointed by the arrow. In this example, it indicates that there are multiple keywords starting with a.

[Huawei-GigabitEthernet0/0/0]ospf cost 800000 #The parameter value at the position pointed by the arrow is invalid.

Error: Wrong parameter found at '^' position.

Using Undo Command Lines

- If a command begins with the keyword **undo**, it is an undo command. An undo command is generally used to restore a default configuration, disable a function, or delete a configuration. For example:
 - Run an undo command to restore a default configuration.

<husing system-view [Huawei] sysname Server [Server] undo sysname [Huawei]

Run an undo command disable a function.

<Huawei> system-view [Huawei] ftp server enable [Huawei] undo ftp server

Run an undo command to delete a configuration.

[Huawei]interface g0/0/1 [Huawei-GigabitEthernet0/0/1]ip address 192.168.1.1 24 [Huawei-GigabitEthernet0/0/1]undo ip address

Using Command Line Shortcut Keys

- A device provides command shortcut keys to speed up and simplify command input.
- Command shortcut keys are classified into user-defined shortcut keys and system shortcut keys.

User-defined Shortcut Keys

- There are four user-defined shortcut keys: Ctrl+G, Ctrl+L, Ctrl+O, and Ctrl+U.
- You can associate a user-defined shortcut key with any command. After you press a shortcut key, the system will automatically run the command associated with the shortcut key.

<Huawei> system-view

[Huawei] hotkey ctrl_l "display tcp status"

System Shortcut Keys

- CTRL_A: moves the cursor to the beginning of the current line
- CTRL_B: moves the cursor one character to the left.
- CTRL_C: stops the running of the current command.
- CTRL_E: moves the cursor to the end of the current line.
- CTRL_X: deletes all characters on the left of the cursor.
- CTRL_Y: deletes the character at the cursor and all characters on the right of the cursor.
- CTRL Z: returns to the user view.
- CTRL+]: terminates the current connection or switches to another connection.

Page 27

- 1. VRP Basics
- 2. Command Line Basics
 - Command Views and Use of Command Views
 - Basic Configuration Commands
 - Case Analysis

<u> </u>	Common File System Operation Commands (1)	
1.	Check the current directory.	
	<huawei>pwd</huawei>	
2.	Display information about files in the current directory.	
	<huawei>dir</huawei>	
3.	Display the content of a text file.	
	<huawei>more</huawei>	
4.	Change the current working directory.	
	<huawei>acd</huawei>	
5.	Create a directory.	
	<huawei>makdir</huawei>	
Page 29	Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.	JAWEI

- VRP uses the file system to manages files and directories on a device. To manage files and directories, you often need to run basic commands to query file or directory information. Such commonly used basic commands include pwd, dir [/all] [filename | directory], and more [/binary] filename [offset] [all].
 - The pwd command displays the current working directory.
 - The dir [/all] [filename | directory] command displays information about files in the current directory.
 - The more [/binary] filename [offset] [all] command displays the content of a text file.
 - In this example, the dir command is run in the user view to display information about files in the flash memory.
- Common commands for operating directories include cd directory, mkdir directory, and rmdir directory.
 - The cd directory command changes the current working directory.
 - The mkdir directory command creates a directory. A directory name can contain 1 to 64 characters.

Common File System Operation Comma	ınds (2)
6. Delete a directory.	
<huawei>rmdir</huawei>	
7. Copy a file.	
<huawei>copy</huawei>	
8. Move a file.	
<huawei>move</huawei>	
9. Rename a file.	
<huawei>rename</huawei>	
10. Delete a file.	
<huawei>delete</huawei>	
Page 30 Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.	W HUAWEI

- The **rmdir** *directory* command deletes a directory from the file system. A directory to be deleted must be empty; otherwise, it cannot be deleted using this command.
- The **copy** *source-filename destination-filename* command copies a file. If the target file already exists, the system displays a message indicating that the target file will be replaced. The target file name cannot be the same as the system startup file name. Otherwise, the system displays an error message.
- The **move** source-filename destination-filename command moves a file to another directory. The **move** command can be used to move files only within the same storage medium.
- The **rename** *old-name new-name* command renames a directory or file.
- The delete [/unreserved] [/force] { filename | devicename } command deletes a file. If the unreserved parameter is not specified, the deleted file is moved to the recycle bin. A file in the recycle bin can be restored using the undelete command. However, if the /unreserved parameter is specified, the file is permanently deleted and cannot be restored any more. If the /force parameter is not specified in the delete command, the system displays a message asking you whether to delete the file. However, if the /force parameter is specified, the system does not display the message. filename specifies the name of the file to be deleted, and devicename specifies the name of the storage medium.

• The **reset recycle-bin** [*filename* | *devicename*] command permanently deletes all or a specified file in the recycle bin. *filename* specifies the name of the file to be permanently deleted, and *devicename* specifies the name of the storage medium.

- Generally, more than one device is deployed on a network, and the administrator needs to
 manage all devices in a unified manner. The first task of device commissioning is to set a system
 name. A system name uniquely identifies a device. The default system name of an AR series
 router is Huawei, and that of an S series switch is HUAWEI. A system name takes effect
 immediately after being set.
- To ensure successful coordination with other devices, you need to correctly set the system clock.
 System clock = Coordinated Universal Time (UTC) ± Time difference between the UTC and the time of the local time zone. Generally, a device has default UTC and time difference settings.
 - You can run the **clock datetime** command to set the system clock of the device. The date and time format is HH:MM:SS YYYY-MM-DD. If this command is run, the UTC is the system time minus the time difference.
 - You can also change the UTC and the system time zone to change the system clock.
 - The clock datetime utc HH:MM:SS YYYY-MM-DD changes the UTC.
 - The clock timezone time-zone-name { add | minus } offset command configures the local time zone. The UTC is the local time plus or minus the offset.
 - If a region adopts the daylight saving time, the system time is adjusted according to the user setting at the moment when the daylight saving time starts. VRP supports the daylight saving time function.

Basic Configuration Commands (2)

3. Configure a command level.

[Huawei] command-privilege level level view view-name command-key

This command configures a level for commands in a specified view. Command levels are classified into visit, monitoring, configuration, and management, which are identified by the numbers 0, 1, 2, and 3, respectively.

4. Configure the password-based login mode.

[Huawei]user-interface vty 0 4

[Huawei-ui-vty0-4]set authentication password cipher information

This user-interface vty command displays the virtual type terminal (VTY) user interface view, and the set authentication password command configures the password authentication mode. The system supports the console user interface and VTY user interface. The console user interface is used for local login, and the VTY user interface is used for remote login. By default, a device supports a maximum of 15 concurrent VTY-based user accesses.

5. Configure user interface parameters.

[Huawei] idle-timeout minutes [seconds]

This command sets a timeout period to disconnect from the user interface. If no command is entered within the specified period, the system tears down the current connection. The default timeout period is 10 minutes.

- Each type of user interface has a corresponding user interface view. A user interface view is a command line view provided by the system for you to configure and manage all physical and logical interfaces working in asynchronous interaction mode, implementing unified management of different user interfaces. Before accessing a device, you need to set user interface parameters. The system supports console and VTY user interfaces. The console port is a serial port provided by the main control board of a device. A VTY is a virtual line port. A VTY connection is set up after a Telnet or SSH connection is established between a user terminal and a device, allowing the user to access the device in VTY mode. Generally, a maximum of 15 users can log in to a device through VTY at the same time. You can run the user-interface maximum-vty number command to set the maximum number of users that can concurrently access a device in VTY mode. If the maximum number of login users is set to 0, no user can log in to the device through Telnet or SSH. The display user-interface command displays information about a user interface.
- The maximum number of VTY interfaces may vary according to the device type and used VRP version.

- To run the IP service on an interface, you must configure an IP address for the interface.
 Generally, an interface requires only one IP address. For the same interface, a newly configured primary IP address replaces the original primary IP address.
- You can run the ip address { mask | mask-length } command to configure an IP address for an interface. In this command, mask indicates a 32-bit subnet mask, for example, 255.255.255.0; mask-length indicates a mask length, for example, 24. Specify either of them when configuring an IP address.
- A loopback interface is a logical interface that can be used to simulate a network or an IP host.
 The loopback interface is stable and reliable, and can also be used as the management interface if multiple protocols are deployed.
- When configuring an IP address for a physical interface, check the physical status of the interface. By default, interfaces are up on Huawei routers and switches. If an interface is manually disabled, run the **undo shutdown** command to enable the interface after configuring an IP address for it.

- The reset saved-configuration command deletes the configurations saved in a configuration file
 or the configuration file. After this command is run, if you do not run the startup savedconfiguration command to specify the configuration file for the next startup or the save
 command to save current configurations, the device uses the default parameter settings during
 system initialization when it restarts.
- The **display startup** command displays the system software for the current and next startup, backup system software, configuration file, license file, and patch file, as well as voice file.
- The **startup saved-configuration** *configuration-file* command configures the configuration file for the next startup. The *configuration-file* parameter specifies the name of the configuration file for the next startup.
- The **reboot** command restarts a device. Before the device reboots, you are prompted to save configurations.

1. VRP Basics

2. Command Line Basics

- Command Views and Use of Command Views
- Basic Configuration Commands
- Case Analysis

Case 1: File Query Commands and Directory Operations

Requirement description:

- Check information about files and directories in the current directory of a router named RTA.
- Create a directory named test, and then delete the directory.

RT/

<Huawei>**pwd** flash: <Huawei>**dir**

Directory of flash:/

 Idx Attr
 Size(Byte)
 Date
 Time(LMT)
 FileName

 0 drw Dec 27 2019
 02:54:09
 dhcp

 1 -rw 121,802
 May 26 2014 09:20:58
 portalpage.zip

 2 -rw 2,263
 Dec 27 2019
 02:53:59
 statemach.efs

 3 -rw 828,482
 May 26 2014 09:20:58
 sslypn.zip

1,090,732 KB total (784,464 KB free)

<Huawei>mkdir test

<Huawei>**dir**

Directory of flash:/

 Idx Attr
 Size(Byte)
 Date
 Time(LMT)
 FileN=me

 0 drw Dec 27 2019 02:54:39
 test

 1 drw Dec 27 2019 02:54:09
 dhcp

 2 -rw 121,802
 May 26 2014 09:20:58
 portalpage.zip

 3 -rw 2,263
 Dec 27 2019 02:53:59
 statemach.efs

 4 -rw 828,482
 May 26 2014 09:20:58
 sslypn.zip

1,090,732 KB total (784,460 KB free)

<Huawei>rmdir test

Case 2: File Operations (1)

Requirement description:

- Rename the huawei.txt file save.zip.
- Make a copy for the save.zip file and name the copy file.txt.
- Move the **file.txt** file to the **dhcp** directory.
- Delete the file.txt file.
- Restore the deleted file file.txt.

<Huawei>rename huawei.txt save.zip <Huawei>**dir**

Directory of flash:/

Idx Attr Size(Byte) Date Time(LMT) FileName

0 drw-- Mar 04 2020 04:39:52 dhcp

1 -rw-121,802 May 26 2014 09:20:58 portalpage.zip

2 -rw-828,482 Mar 04 2020 04:51:45 save.zip 2,263 Mar 04 2020 04:39:45 statemach.efs 3 -rw-

4 -rw-828,482 May 26 2014 09:20:58 sslvpn.zip

1,090,732 KB total (784,464 KB free)

<Huawei>copy save.zip file.txt

<Huawei>**dir**

Directory of flash:/

Idx Attr Size(Byte) Date
0 drw- - Mar 04 Time(LMT) FileName

- Mar 04 2020 04:39:52 dhcp

121,802 May 26 2014 09:20:58 portalpage.zip 1 -rw-2 -rw-828,482 Mar 04 2020 04:51:45 save.zip

3 -rw-2,263 Mar 04 2020 04:39:45 statemach.efs

828,482 May 26 2014 09:20:58 sslvpn.zip 4 -rw-

828,482 Mar 04 2020 04:56:05 file.txt 5 -rw-

1,090,732 KB total (784,340 KB free)

Case 2: File Operations (2)

Requirement description:

- Rename the huawei.txt file save.zip.
- Copy the save.zip file to the file.txt
- Move the file.txt file to the dhcp directory.
- Delete the file.txt file.
- Restore the deleted file **file.txt**.

r

<Huawei>move file.txt flash:/dhcp/

<Huawei>cd dhcp <Huawei>dir

Directory of flash:/dhcp/

 Idx
 Attr
 Size(Byte)
 Date
 Time(LMT)
 FileName

 0 -rw 98
 Dec 27 2019 02:54:09
 dhcp-duid.txt

 1 -rw 121,802
 Dec 27 2019 03:13:50
 file.txt

1,090,732 KB total (784,344 KB free)

<Huawei>delete file.txt

<Huawei>dir

Directory of flash:/dhcp/

Idx Attr Size(Byte) Date Time(LMT) FileName
0 -rw- 98 Dec 27 2019 02:54:09 dhcp-duid.txt

1,090,732 KB total (784,340 KB free)

<Huawei>undelete file.txt

<Huawei>dir

Directory of flash:/dhcp/

 Idx Attr
 Size(Byte) Date
 Time(LMT)
 FileName

 0 -rw 98
 Dec 27 2019 02:54:09
 dhcp-duid.txt

 1 -rw 121,802
 Dec 27 2019 03:13:50
 file.txt

1,090,732 KB total (784,340 KB free)

₩ HUAWEI

Daga 20

Case 3: VRP Basic Configuration Commands

- As shown in the figure, an engineer needs to configure a router. The requirements are as follows:
 - Connect the router and PC. Assign the IP addresses shown in the figure to the router and PC.
 - Allow other employees of the company to use the password huawei123 to remotely log in to the router through the PC. Allow them to view configurations but disable them from modifying configurations.
 - Save current configurations and name the configuration file huawei.zip. Configure this file as the configuration file for the next startup.

 For some devices, after the authentication-mode password command is entered, the password setting page will be displayed automatically. You can then enter the password at the page that is displayed. For some devices, you need to run the set authentication-mode password command to set a password.

To save configurations, run the save command. By default, configurations are saved in the
 vrpcfg.cfg file. You can also create a file for saving the configurations. In VRPv5, the configuration
 file is stored in the flash: directory by default.

- The display startup command displays the system software for the current and next startup, backup system software, configuration file, license file, and patch file, as well as voice file.
 - Startup system software indicates the VRP file used for the current startup.

Copyright © 2020 Huawei Technologies Co., Ltd. All rights reserved.

- Next startup system software indicates the VRP file to be used for the next startup.
- Startup saved-configuration file indicates the configuration file used for the current system startup.

W HUAWEI

- Next startup saved-configuration file indicates the configuration file to be used for the next startup.
- When a device starts, it loads the configuration file from the storage medium and initializes the configuration file. If no configuration file exists in the storage medium, the device uses the default parameter settings for initialization.
- The **startup saved-configuration** [*configuration-file*] command sets the configuration file for the next startup, where the *configuration-file* parameter specifies the name of the configuration file.

More Information

<startup>

<Huawei>display configuration candidate

This command displays the commands that have been configured but not committed.

If a series of configurations are completed but not committed, the command configurations are stored in the candidate configuration database.

<Huawei>display current-configuration

This command displays the effective parameter settings.

After configuration commands are committed, they are saved in the running configuration database.

<Huawei>display startup

The command displays the names of the system software, configuration files, PAF files, and patch files used for the current startup and to be used for the next startup.

After configurations are saved, the command configurations are stored in the startup configuration database.

VRPv5 has the running and startup configuration databases but does not have the candidate configuration database. Therefore, a command configuration takes effect immediately after the command is executed, without being committed. However, in VRPv8, the configuration command takes effect only after the command committed.

- 1. What is the VRP version currently used by Huawei datacom devices?
- 2. What is the maximum number of users that are allowed to log in to a Huawei device through the console port concurrently?
- 3. How do I specify the configuration file for next startup if a device has multiple configuration files?

Page 45

- 1. Currently, most Huawei datacom products use VRPv5, and a few products such as NE series routers use VRPv8.
- 2. A Huawei device allows only one user to log in through the console interface at a time. Therefore, the console user ID is fixed at 0.
- 3. To specify a configuration file for next startup, run the **startup saved-configuration** [configuration-file] command. The value of configuration-file should contain both the file name and extension.

- VRP is a Huawei proprietary network OS that can run on various hardware platforms. VRP has unified network, user, and management interfaces. To efficiently manage Huawei devices, you need to be familiar with VRP commands and configurations.
- You also need to understand some common commands and shortcut keys and learn how to use them.
- After learning this course, you need to know basic VRP concepts, functions of common commands, and CLI.

Page 46

