

VRP基础

交换机可以隔离冲突域,路由器可以隔离广播域,这两种设备在企业网络 中应用越来越广泛。随着越来越多的终端接入到网络中,网络设备的负担 也越来越重,这时网络设备可以通过华为专有的VRP系统来提升运行效率。 通用路由平台VRP (Versatile Routing Platform)是华为公司数据通信 产品的通用操作系统平台,它以IP业务为核心,采用组件化的体系结构, 在实现丰富功能特性的同时,还提供了基于应用的可裁剪和可扩展的功能, 使得路由器和交换机的运行效率大大增加。能对VRP熟练地进行配置和操 作是对网络工程师的一种基本要求。

VRP: Versatile Routing Platform, 通用路由平台

- 华为公司具有完全自主知识产权的网络操作系统。
- 可以运行在多种硬件平台之上。
- 拥有一致的网络界面、用户界面和管理界面,提供了灵活丰富的应用解决方案。
- 集成了路由交换技术、QoS技术、安全技术和IP语音技术等数据通信功能。

设备管理方式:

本地管理 通过Console线连接Console或mini USB口,终端使用Serial协议适合初始化,故障恢复,系统升级,同时只能支持一个会话 通过IP地址或域名连接虚拟VTY口,使用Telnet或SSH协议适合后期维护、异地管理,同时可以支持多个会话

VRP基本配置:

设备初始化启动

```
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 sdl:/AR2220-V200R003C00SPC200.cc,


.....

<Huawei>

Warning: Auto-Config is working. Before configuring the device, stop
Auto-Config. If you perform configurations when Auto-Config is
running, the DHCP, routing, DNS, and VTY configurations will be lost.

Do you want to stop Auto-Config? [y/n]:Y
```


视图的切换

命令	功能
system-view	从用户视图进入系统视图
quit	从系统视图返回到用户视图
return	从任意的非用户视图返回到用户视图

<Huawei>system-view

Enter system view, return user view with Ctrl+Z.

[Huawei]

[Huawei]interface Serial 0/0/0

[Huawei-Serial0/0/0]quit

[Huawei]quit

<Huawei>

命令行快捷键

命令	功能
CTRL+A	把光标移动到当前命令行的最前端
CTRL+C	停止当前命令的运行
CTRL+Z	回到用户视图
CTRL+]	终止当前连接或切换连接

```
<Huawei>system-view
Enter system view, return user view with Ctrl+Z.
[Huawei]^z //Ctrl+Z
<Huawei>
```

	功能
Backspace	删除光标左边的第一个字符
← or Ctrl+B	光标左移一位
→ or Ctrl+F	光标右移一位
TAB	输入一个不完整的命令并按TAB键,就可以补全该命令

历史命令的查询和调用

命令	功能
display history-command	显示历史命令
上光标键或者 <ctrl+p></ctrl+p>	调用上一条历史命令
下光标键或者 <ctrl+n></ctrl+n>	调用下一条历史命令

基本配置步骤 命令 功能 sysname 配置设备名称 <Huawei>system-view Enter system view, return user view with Ctrl+Z. [Huawei]sysname RTA [RTA]

配置系统时钟

命令	功能
clock timezone	设置所在时区
clock datetime	设置当前时间和日期
clock daylight-saving-time	设置采用夏时制

```
<Huawei>clock timezone BJ add 08:00:00
<Huawei>clock datetime 10:20:29 2013-04-11
<Huawei>display clock
2013-04-11 10:20:48
Thursday
Time Zone(BJ) : UTC+08:00
```

配置标题消息

命令	功能
header login	配置在用户登陆前显示的标题消息
header shell	配置在用户登陆后显示的标题消息

```
[Huawei]header login information "welcome to huawei certification!"
[Huawei]header shell information "Please don't reboot the device!"
.....
welcome to huawei certification!
Login authentication
Password:
Please don't reboot the device!
<Huawei>
```

命令等级

用户等级	命令等级	名称
0	0	访问级
1	0 and 1	监控级
2	0,1 and 2	配置级
3-15	0,1,2 and 3	管理级

<Huawei> system-view

[Huawei]command-privilege level 3 view user save

表 2-3			VRP 用户级别和命令级别对应关系	
用户 级别	可访问的 命令级别	级别名称	可用命令说明	
0	0	访问级	网络诊断工具命令 (ping、tracert)、从本交换机出发访问外部交换机的命令 (也就是作为 Telnet 客户端)、部分 display 命令等	
1	0、1	监控级	用于系统维护,包括 display 等命令。但并不是所有 display 命令都是监控级,比如 display current-configuration 命令和 display saved-configuration 命令是 3 级管理级	
2	0, 1, 2	配置级	业务配置命令,包括路由、各个网络层次的命令,向用户提供直 接网络服务	
3~15	0, 1, 2, 3	管理级	用于系统基本运行的命令,对业务提供支撑作用,包括文件系统、FTP、TFTP 下载、用户管理命令、命令级别设置命令、系统内部参数设置命令以及用于业务故障诊断的 debugging 命令等。可以通过划分不同的用户级别,为不同管理人员授权使用不同的命令	

用户界面

用户界面类型	编号
Console	0
VTY	0-4

<Huawei>system-view

[Huawei]user-interface vty 0 4

[Huawei-ui-vty0-4]

● VTY 接口最大可配范围为0-14。

配置用户界面命令

命令	功能
idle-timeout	设置超时时间
screen-length	设置指定终端屏幕的临时显示行数
history-command max-size	设置历史命令缓冲区的大小

```
# Set the size of the history command buffer to 20.
<Huawei>system-view
[Huawei]user-interface console 0
[Huawei-ui-console0]history-command max-size 20
# Set the timeout duration to 1 minute and 30 seconds.
[Huawei-ui-console0]idle-timeout 1 30
```

配置登陆权限

命令	功能
user privilege	配置指定用户界面下的用户级别
set authentication password	配置本地认证密码

```
# Set the user level on the VTYO user interface to 2.


<Huawei>system-view

[Huawei]user-interface vty 0

[Huawei-ui-vtyO]user privilege level 2

[Huawei-ui-vtyO-4]set authentication password cipher huawei
```

分区 华为课件 的第 10 页

display [ip] interface brief

查看接口摘要信息

```
[Wakin] display ip interface brief
*down: administratively down
^down: standby
(1): loopback
(s): spoofing
The number of interface that is UP in Physical is 2
The number of interface that is DOWN in Physical is 2
The number of interface that is UP in Protocol is 1
The number of interface that is DOWN in Protocol is 3
Interface
 IP Address/Mask
 Physical
 Protocol
GigabitEthernet0/0/0
 unassigned
 up
GigabitEthernet0/0/1
 down
 unassigned
 down
GigabitEthernet0/0/2
 unassigned
 down
 down
NULL0
 unassigned
 up(s)
 up
```

```
[Huawei]display interface brief
PHY: Physical
*down: administratively down
(1): loopback
(s): spoofing
(b): BFD down
`down: standby
(e): ETHOAM down
(d): Dampening Suppressed
InUti/OutUti: input utility/output utility
Interface
 PHY
 Protocol InUti OutUti
 inErrors
 outErrors
Ethernet0/0/0
 up
 up
 0%
Ethernet0/0/1
 0%
 up
Ethernet0/0/2
Ethernet0/0/3
Ethernet0/0/4
Ethernet0/0/5
 0왕
 down
 down
 0%
 0%
0%
 down
 0%
 down
 down
Ethernet0/0/6
 0%
 down
 down
 0%
Ethernet0/0/7
 0%
 down
 down
 0%
Ethernet0/0/8
 down
 0%
 down
NULL0
 up
 up(s)
 0%
[Huawei]
```

状态信息查询

命令	功能
display version	显示系统版本
display users	显示已连接的终端用户
display this	显示当前视图的运行配置
display diagnostic-information	显示设备所有状态信息