GPON Basic Operation and Maintenance

www.huawei.com

Huawei Technologies Co., Ltd. All rights reserved.

This document is Huawei's confidential information. All content is for internal use by Huawei-authorized training customers and is prohibited for any other purpose. Without permission, no one may copy, modify, adapt, or provide this material or any part of it or derivative works based on this material to others.

Objectives

- Upon completion of this course, you will be able to:
 - Describe GPON system operation features
 - Master how to do the GPON basic operation and maintenance
 - Know the basic steps to set up the maintenance environment

1. Maintenance Environment

- 2. Command Line Features
- 3. System Basic Operation & Maintenance
- 4. Network Management Configuration

Management Entities

- The OLT supports two management entities
 - CLI(Command Line Interface) agent
 - Serial port
 - Remote Telnet
 - SNMP(Simple Network Management Protocol) agent
 - Graphic user interface (GUI)
 - iManager U2000 NMS / iMaster NCE-FAN

Connect to the System

- Command line interface
 - Serial port configuration mode
 - The maintenance information goes through the maintenance CON port.
 - Telnet configuration mode
 - Outband: The maintenance information goes through the maintenance Ethernet port.
 - Inband: The maintenance information goes through the service channel.

Login System - Serial Port Mode

Run Hyper terminal in the computer and set the correct parameters

Login System - Telnet Mode

1. Maintenance Environment

2. Command Line Features

- 3. System Basic Operation & Maintenance
- 4. Network Management Configuration

Command Line Modes

• The OLT provides multiple command modes to implement hierarchical protection for preventing any unauthorized access.

Obtain Help Information

- Obtain Help Information
 - OLT(config)#interface ?
 - cable Change into cable command mode
 - emu Enter an environment monitor unit
 - epon Change into EPON command mode
 - eth Change into ETH command mode
 - gpon Change into GPON command mode
 -
 - OLT(config)#interface [Enter]
 - { cable<K>|emu<K>|epon<K>|eth<K>|gpon<K>|gponnni<K>|loopback|meth|mpu<K>|null|optical-receiver<K>|optical-transmitter<K>|top<K>|tunnel|vlanif }:
- Intelligent matching
 - OLT>ena [space/Tab]
 - OLT>enable

Display History Commands

Display History Commands

CLI Command Control Characters

- Deletes the characters before the cursor
 - □ Press <Backspace ←>
- Moves the cursor to the left / right of one character
 - □ Press <Left arrow key ← or Ctrl A>
 - □ Press <Right arrow key → or Ctrl D>
- Displays history commands
 - □ Press <Up/Down arrow key ↑/ ↓>
 - Press < Ctrl P/ Ctrl O>
 - Enter display history command
- Suspends the display and the running of commands
 - Press < Q or Ctrl C>

Command Line Parameter Meaning

Character	Meaning
<k></k>	Keyword
<e></e>	Enumeration. Items following it are the available options.
<u></u>	ULONG. Information following it is the range of the value to be entered
<l></l>	LONG. Information following it is the range of the value to be entered.
<s></s>	Character string. Information following it is the length of the character string to be entered.
< >	IP address
<m></m>	MASK, such as the mask of an IP address.
<pa></pa>	MAC address
<h></h>	Hexadecimal number. The system supports the input of "0x".
<d></d>	<yyyy-mm-dd> Date</yyyy-mm-dd>
<t></t>	<hh:mm:ss> Time</hh:mm:ss>
<cr></cr>	Enter. It means the end of the command.

Command Syntax and Format

Format	Description
Boldface	The keywords of a command are in boldface.
Italics	command parameters are in italics.
[]	Items in square brackets [] are optional.
{ x y }	Alternative items are grouped in braces and separated by vertical bars. One is selected.
[x y]	Alternative items that are optional are grouped in square brackets and separated by vertical bars. One or none
	is selected.

example:

- Command format: **ip address** *ip-addr* { *mask-length* | *mask-ipaddr* } [**sub**] [**description** *text*]
- OLT(config-if-vlanif10)# ip address 202.38.160.1 25
- OLT(config-if-vlanif10)# ip address 202.38.160.1 255.255.255.0 description voip service

CLI Error Prompts

Error Message	Cause
Unknown command	The entered command or keyword is not found, the parameter type is incorrect or the parameter value exceeds the threshold.
Incomplete command	The entered command is incomplete.
Too many parameters	You have entered too many parameters.
Ambiguous command	The entered command is ambiguous.

- 1. How many Super users are there in the OLT? the root user.
- 2. How to get help from command line?
- 3. Which keys are used for Intelligent matching? space en of tab

- 1. Maintenance Environment
- 2. Command Line Features
- 3. System Basic Operation & Maintenance
- 4. Network Management Configuration

3. System Basic Operation & Maintenance

- **3.1 User Account Management**
- 3.2 System Basic Configuration
- 3.3 Hardware Operation
- 3.4 System Maintenance

User Profile and User

User Authorities

Authority level	Function
Common user	Only query the basic settings of the OLT
Operator	Configure the OLT and some services
Administrator	Manage all the functions and services of the OLT, and can manage all the lower level users
Super User	The highest authority, manage all the functions and services and for managing all the lower level users

User Management (1/8)

Query all the user profiles

```
 OLT(config)#display terminal user-profile
```

```
- {all<K> | name <K>}:all
```

- User profile name : root
- Validity period of the user name : 0
- Validity period of the password : 0
- Permitted start time of logon by a user : 00:00
- Permitted end time of logon by a user : 00:00

User Management (2/8)

Add a new user-profile

- OLT(config)#terminal user-profile add
 - User profile name(<=15 chars):huawei
 - Validity period of the user name(0--999 days)[0]:**30**
 - Validity period of the password(0--999 days)[0]:**30**
 - Permitted start time of logon by a user(hh:mm)[00:00]:9:00
 - Permitted end time of logon by a user(hh:mm)[00:00]:**17:00**
 - Repeat this operation? (y/n)[n]:

User Management (3/8)

Add a new user

- OLT(config)#terminal user name
 - User Name(length<6,15>): huawei
 - User Password(length<6,15>):
 - Confirm Password(length<6,15>):
 - User profile name(<=15 chars)[root]: huawei</p>
 - User's Level:
 - 1. Common User 2. Operator 3. Administrator:3
 - Permitted Reenter Number(0--4):4
 - User's Appended Info(<=30 chars): test_user
 - Adding user successfully
 - Repeat this operation? (y/n)[n]:

User Management (4/8)

Query all the terminal user

```
OLT(config)#display terminal user
 - {all<K> |... | name<K> | online <K> }:all
 Name Level Status Reenter Profile Append
 Num
 Info
 root Super Online 1 root -----
 huawei Admin Offline 4 huawei
 test user
 Total record(s) number: 2
```

User Management (5/8)

Modify the user password

- OLT(config)#terminal user password
 - User name (<=15 chars):huawei
 - New password(length<6,15>):
 - Confirm Password(length<6,15>):
 - Information takes effect Repeat this operation? (y/n)[n]: n

User Management (6/8)

- Modify the user other attribute
 - OLT(config)#terminal user user-profile
 - OLT(config)#terminal user level
 - OLT(config)#terminal user reenter
 - OLT(config)#terminal user apdinfo

If we modify the current online user, the new configuration will take effect when the user log in the system next time!

User Management (7/8)

Query the online terminal user

- Kick off the online user
 - OLT(config)#client kickoff
 - {clientID<U><1,22>}:**1**

User Management (8/8)

Delete the user

- OLT(config)#undo terminal
 - {debugging<K>|hold<K>|monitor<K>|user<K>}:user
 - {name<K>}:name
 - Command:
 - undo terminal user name
 - User Name(<=15 chars):huawei</p>
 - Are you sure to delete the user?(y/n)[n]:

- 1. How many authority levels provide by OLT?
- 2. How to control user login time?
- 3. Which command is used to kick off the online user?

3. System Basic Operation & Maintenance

3.1 User Account Management

3.2 System Basic Configuration

- 3.3 Hardware Operation
- 3.4 System Maintenance

Configure Miscellaneous Stuff

- Set the system time
 - OLT(config)#time
 - {Date<D><yyyy-mm-dd>|Time<T><hh:mm:ss>|date-format<K>|dst<K>|time-stamp<K> }:19:35:55 2015-07-12
- Query system time
 - OLT(config)#display time
 - {<cr>|date-format<K>|dst<K>|time-stamp<K>}:
 - command: display time 2012-04-12 20:09:18+08:00
- Set the system identity
 - OLT(config)#sysname
 - {prompt<S><Length 1-50>}:HUAWEI_OLT
 - HUAWEI_OLT(config)#

System Information

- Query the detailed version
 - OLT(config)#display version
 - OLT(config)#display version 0/6
- Query the system log information
 - OLT(config)#display log all
- Set the idle-timeout
 - OLT(config)#idle-timeout 120
- Query the current state of data synchronisation
 - OLT(config)#display data sync state

3. System Basic Operation & Maintenance

- 3.1 User Account Management
- 3.2 System Basic Configuration
- 3.3 Hardware Operation
- 3.4 System Maintenance

Board Statuses

Board	Status
	Active-Normal
Main Control Board	Standby-Normal
200.0	Standby-failed
when there is hardware but no	o config in config state Auto_find
Service Board	Config (transition status)
/Uplink Board	Normal
	Failed

als de board er is hoef je geen add te doen maar slechts confirmen

3 Faults happen, the status becomes failed

Board Management (1/4)

Query all the boards in the frame

```
OLT(config)#display board 0
 SlotID BoardName Status SubType0 SubType1 Online/Offline
 1 H901GPHF Normal
 2 H901GPHF Normal
 3 H901XGHD Normal
 9 H901MPLB Active_normal
 10 H901MPLB Standby_failed
 Offline
```

Board Management (2/4)

Query one board in the frame

```
OLT(config)#display board 0/5
 Board Name : H901OXHD
 Board Status : Normal
 Port Port Optic Native MDI Speed Duplex Flow- Active Link
 Type Status VLAN
 (Mbps)
 Ctrl
 State
 10000
 0 10GE absence
 full
 off active offline
 1 10GE absence
 10000
 full
 off active offline
 2 10GE absence
 10000
 full
 off active offline
 3 10GE absence
 10000
 off active offline
 full
 off active offline
 4 10GE absence
 10000
 full
 off active offline
 5 10GF absence
 10000
 full
 6 10GE absence
 10000
 full
 active offline
 active offline
 7 10GE absence
 10000
 full
 off
```

Board Management (3/4)

- Add a board
 - OLT(config)#board add
 - { frameid/slotid<S><Length 3-15> }: **0/4**
 - { H901CIUA|H901EDSH|H901EPHF|H901GPHF|H901GPSF|H901NXED|H901OGHK|H901OXHD| H901PILA|H901XEHD|H901XGHD }:**H901EPHF**
- Confirm a board
 - OLT(config)#board confirm
 - { frameid/slotid<S><Length 3-15>|frameid<U><0,512> }:**0/4**

Board Management (4/4)

Reset board

- OLT(config)#board reset
 - { frameid/slotid<S><3-15> }:0/3
 - Command: board reset 0/3 Are you sure to reset board? (y/n)[n]:y
 - 0 frame 3 slot reset board message sent successfully...

Prohibit a board

OLT(config)#board prohibit

undo board prohibit to change back to normal

- { frameid/slotid<S><3-15> }:0/3
- Command: board prohibit 0/3
- Prohibiting board will interrupt all services on this board, are you sure to prohibit board? (y/n)[n]:y

Notes: These commands will result in the service interrupt.

System Energy-Saving Mode

- Enable Energy-saving function
 - OLT(config)#system energy-saving mode
 - { <cr>| mode<E><basic,deep,optimal,standard> }: basic

- Power off a board
 - OLT(config)#board power-off
 - { frameid/slotid<S><Length 1-15> }:0/3
 - Command:

board power-off 0/3

The board is powered off successfully

Notes: These commands will result in the service interruption.

om aan te maken power-on

to put a board in maintenance status

to save power/ energy

- 1. What's the function of 'prohibit'? to isolate a board, to prevent unesesary alarms
- 2. Why do we need to confirm the boards? other wise we can not use it for service, config
- 3. How to reset the standby control board?

reset is only for de service boards

switch over cmd to switch over from standby to active system switch-over

rechtsklik in nce en klik switchover

3. System Basic Operation & Maintenance

- 3.1 User Account Management
- 3.2 System Basic Configuration
- 3.3 Hardware Operation
- **3.4 System Maintenance**

Testing Network Connectivity

- Check if the destination is reachable
 - OLT(config)#ping 192.168.1.1
 - PING 192.168.1.1: 56 data bytes, press CTRL_C to break
 - Reply from 192.168.1.1: bytes=56 Sequence=0 ttl=254 time = 1 ms
 - Reply from 192.168.1.1: bytes=56 Sequence=0 ttl=254 time = 1 ms
- Locate the fault point on the network
 - OLT(config)#tracert 10.11.106.133
 - Trace route to 10.11.106.133 max hops 30 ,packet 40 bytes
 - press CTRL_C to break
 - 1 2 ms 2 ms 2 ms 10.11.120.126
 - 2 * * * Request timed out.
 - 3 * * * Request timed out.
 - 4 3 ms 3 ms 2 ms 10.11.106.133

Managing the Data - Files

The control board manages the following files:

- BootRom program
- Host program
- System database
- Language resource
- Service board program

Managing the Data - Storage Media

Managing the Data - Diagram

1: Save

2: Duplicate

3: Backup

4: Load

How to Backup System Data

- Operation Steps:
 - Step1: Launch the TFTP internet application
 - Step2: Set the directory for files in PC
 - Step3: Save the data
 - Step4: Backup the data to PC

Backup Steps

Backup Steps

- Step3: Save the data to flash memory
 - OLT(config)#save
- Step4: Backup the data to PC
 - OLT(config)#backup data
 - { ftp<K>|sftp<K>|tftp<K>|xmodem<K> }:tftp
 - { ServerIpAddress<I><X.X.X.X> }:10.77.2.122 pc server ip
 - { filename<S><Length 1-128> }:**newdata**

System Upgrade

The key step is STEP 5--cross-version of the data synchronization.

Upgrade Procedure

- Save the database file
 - □ OLT(config)#save data
- Backup the database file to TFTP server
 - OLT(config)#backup data tftp 10.71.51.228 db_MPU_old.dat

Update the database file to new version via the update tool

- Load the packet file to both MPU
 - OLT(config)#load packetfile tftp 10.71.51.228 MPUpacket.bin
- Load the new version to both MPU
 - □ OLT(config)#load data tftp 10.71.51.228 MPU_new.dat all

Upgrade Procedure

- Reset the standby MPU
 - OLT(config)#reboot standby
- Check the synchronization between active and standby MPU
 - OLT(config)#display data sync state
- Switchover when synchronizing completely
 - OLT(config)#system switch-over
- Do the same operations on the initial MPU
 - OLT(config)#reboot standby
 - OLT(config)#display data sync state
 - OLT(config)#system switch-over

How to Switchover System

- Save data
 - OLT#save
 - { <cr>| configuration<K>| data<K> }:
 - Command: save
 - OLT# It will take several minutes to save configuration file, please wait...
- Perform the active/standby switchover
 - OLT(config)#system switch-over
 - Are you sure to switch over? (y/n)[n]:y

1. How to change the name of system?

svsname name

2. How to check the connectivity of the network?

tracerout ping ip adres

3. How to set the terminal timeout?

idle-time out ...

- 1. Maintenance Environment
- 2. Command Line Features
- 3. Basic System Operation & Maintenance
- 4. Network Management Configuration

Out-band and In-band Networking

Out-band and In-band Networking

4. Network Management Configuration

4.1 Outband Network Management Configuration

- 4.2 Inband Network Management Configuration
- 4.3 Network Management SNMP Introduction

Configuration Steps

Data Planning

Item	Data Plan
Outband Management IP	192.168.50.250/ 255.255.255.0
Gateway IP	192.168.50.1
Terminal or NMS Server IP	10.10.1.1/24

Configure M-ETH IP Address

- Step1:Login to the outband mode
 - OLT(config)#interface meth 0
- Step2:Configure the IP address of the ETH
 - OLT(config-if-meth0)#ip address
 - {ip_address<l>}:**192.168.50.250**
 - {integer<U><0,32>|ip_addr<I><X.X.X.X>}:**255.255.255.0**

- Query the IP address
 - OLT(config)#display ip interface meth 0

Configure IP Route

Step3: Configure the IP-route

- OLT(config)#ip route-static
 - {ip_addr<I><X.X.X.X>|default-preference<K>}: 10.10.1.0
 - {ip_addr<I><X.X.X.X>|integer<U><0,32>}: **255.255.255.0**

 - {<cr>| preference<K>}:

4. Network Management Configuration

4.1 Outband Network Management Configuration

4.2 Inband Network Management Configuration

4.3 Network Management SNMP Introduction

Configuration Steps

Data Planning

Item	Data Plan
Management VLAN	4000
Uplink port	0/19/0
Inband Management IP	10.50.1.1/ 255.255.255.0
Gateway IP	10.50.1.10
Terminal or NMS Server IP	10.10.1.1/24

Configure the Management VLAN

ddata en void

vlan types standard

tandard only to connect uplink ports

for management

multicast, point to multypoint

smart uplink en service at the same time multyple service en uplink

mux service ports en uplink ports but only 1 service port

super can save ip adres, can transport multiple vlans throug 1 ip adres

Step1:Create the management VLAN

- OLT(config)#vlan
 - {attrib<K>|bind<K>|desc<K>|forwarding<K>|loop<K>|packet-policy<K>|priority<K>|reserve<K>|service-profile<K>|vlan-list<S><Length 1-256>|vlanid<U><2,4093>}:4000
 - {<cr>|to<K>|vlantype<E><mux,standard,smart,super>|to<K>}:**smart**
- Step2:Configure the uplink port of management VLAN
 - OLT(config)#port vlan
 - {vlan-list<S><Length 1-256>|vlanid<U><1,4093>}:4000
 - {frame/slot<S><Length 1-15>|inner-vlan-list<K>|to<K>}:**0/19**
 - {portlist<\$><Length 1-256>}:**0**

ttributes -

mon s vlan

Q in Q sylan+cylan

stakking

Configure Management IP Address and IP Route

- Step3:Configure the Layer3 address of management VLAN
 - OLT(config)#interface vlanif 4000
 - OLT(config-if-Vlanif4000)#ip address
 - {ip_addr<I><X.X.X.X>}:10.50.1.1
 - {ip_addr<I><X.X.X.X>|integer<U><0,32>}:**255.255.255.0**
 - {<cr>|description<K>|sub<K>}:
- Step4: Configure the IP-route (In the different network)
 - OLT(config)#ip route-static 0.0.0.0 0.0.0.0 10.50.1.10

The management VLAN has the Layer 3 address as the system IP address.

4. Network Management Configuration

- 4.1 Outband Network Management Configuration
- 4.2 Inband Network Management Configuration
- 4.3 Network Management SNMP Introduction

Basic Concepts of SNMP

- SNMP: Simple Network Management Protocol
 - Used to ensure the transmission of management information between any two points
 - It's easy for the network administrator to retrieve and modify information at any node in the network, detect faults, diagnose faults, plan the capacity and generate reports.

There are three versions, SNMP V1, V2 and V3. Currently, SNMPV2/V3 are widely applied to the network.

SNMP Configuration (1/3)

- Step1: Set the SNMP version
 - OLT(config)#snmp-agent sys-info
 - {contact<K>|location<K>|version<K>}:version
 - {all<K>|v1<K>|v2c<K>|v3<K>}:**v2c**
- Step:2 Configure the community name and the access right
 - OLT(config)#snmp-agent community
 - {read<K>|write<K>}:read
 - { STRING<8-32>|cipher<K> }: public123
 - {<cr>| mib-view<K>}:
 - OLT(config)#snmp-agent community write private123

SNMP Configuration (2/3)

- Step3: Set the IP address of the target host for traps.
 - OLT(config)#snmp-agent target-host
 - {trap-filterprofilename<K>|trap-hostname<K>|trap-paramsname<K>}:**trap-paramsname**
 - {paramsname<S><Length 1-32>}:huaweiNMS
 - $\{ v1 < K > | v2c < K > | v3 < K > \} : v2c$
 - {securityname<K>}:securityname
 - {securityname<S><Length 1-32>}:private
 - OLT(config)#snmp-agent target-host
 - {trap-filterprofilename<K>|trap-hostname<K>|trap-paramsname<K>}:trap-hostname
 - {hostname<\$><Length 1-32>}:huawei
 - {address<K>}:address
 - {ip-addr<l><X.X.X.X>}:**10.10.1.1** ncc
 - {trap-paramsname<K>|udp-port<K>}:trap-paramsname
 - {paramsname<\$><Length 1-32>}:huaweiNM\$

SNMP Configuration (3/3)

- Step4: Enable sending Trap packets
 - OLT(config)#snmp-agent trap enable standard
- Step5: Configure the source of the Trap packets (in case of outband mode)
 - OLT(config)#snmp-agent trap source
 - {meth<K>|vlanif<K>}:meth
 - **-** {<0-0>}:**0**

outband

inband= int shared

- 1. What's the difference between outband and inband modes?
- 2. What's the SNMP protocol used for?

to establish communication between olt and nce fan (nms)

fan= fixed area netwerk

mae mobile broadband all demand engine

Summary

- Command line interface (CLI)
 - Serial port (First time login)
 - Remote Telnet (Inband and outband)
- The hardware management(frame/board/port)
- The board status
- Set up the outband management mode
- Set up the inband management mode
- Set up the SNMP management

Thank You

www.huawei.com