Huavvei Commands:

Basic Configuration:

Basic Configuration:	
Huawei privileges note <switch1>super</switch1>	Privilege note: 0-VISIT, 1-MONITOR, 2-SYSTEM, 3-MANAGE Super command for manage
	mode.
Changing switch hostn	ame
<huawei>system-view</huawei>	
[Huawei]sysname switch1	
[switch1]quit	
Log in with console	
<huawei>system-view</huawei>	
[Huawei]user-interface console 0	
[Huawei-ui-console0]user privilege level 3	
[Huawei-ui-console0] quit	
Configuring password	ls
[switch1]user-interface vty 0 4	To set number of users concurrently work with.
[switch1-ui-vty0-4]user privilege level 3	Default privilege level is 0. Set 3 for manage.
[switch1-ui-vty0-4]authentication-mode password	Authentication mode aaa is recommended.
[switch1-ui-vty0-4]set authentication password	aaa AAA authentication none Login without checking
cipher password	password Authentication through the
[switch1-ui-vty0-4]display this	To check configuration.
Configuring passwords with	
[Huawei]user-interface vty 0 4	
[Huawei-ui-vty0-4]authentication-mode aaa	
[Huawei-ui-vty0-4]quit	
[Huawei]aaa	
[Huawei-aaa]local-user user1 password cipher	
password1	
Info: Add a new user.	
[Huawei-aaa]local-user user1 service-type telnet	
[Huawei-aaa]local-user user1 privilege level 3	
[Huawei-aaa]display this	
[Huawei-aaa]quit	
Giving the switch an IP a	nddress
<huawei>system-view</huawei>	
[Huawei]interface Vlanif 1	
[Huawei-Vlanif1]ip address 10.1.1.1 30	
[Huawei-Vlanif1]display this	
[Huawei-Vlanif1]quit	
<pre><huawei>display ip interface brief</huawei></pre>	
Setting the default ro	oute
[Huawei]ip route-static 0.0.0.0 0 10.1.1.1	
[Huawei]display ip routing-table	
Saving configuration	n
<pre><huawei>save</huawei></pre>	
The current configuration will be written to the device Are you sure to continue?[Y/N]Y	ce.
Info: Please input the file name (*.cfg, *.zip)	
[vrpcfq.zip]:	
Aug 10 2018 22:53:09-08:00 Huawei	
%%01CFM/4/SAVE(1)[0]:The user chose Y when dec	
iding whether to save the configuration to the device.	
Now saving the current configuration to the slot 0.	
Save the configuration successfully	

Configuring switch to use SSH		
[Huawei]rsa local-key-pair create		To generate rsa key
[Huawei]user-interface vty 0 4		·
[Huawei-ui-vty0-4]authentication-mode aaa		
[Huawei-ui-vty0-4]protocol inbound ssh		
[Huawei-ui-vty0-4]quit		
[Huawei]aaa		
[Huawei-aaa]local-user user1 password		User1 is username
[Huawei-aaa]local-user user1 privileg		Oserr is username
[Huawei-aaa]local-user user1 service-	type ssn	
[Huawei-aaa]quit [Huawei]ssh authentication-type defau	1+ paggword	
[indawer] SSI authentication-type derau	ic password	
Huawei]stelnet server enable		
From client/remote switch		
ssh client first-time enable		
[Huawei]stelnet 10.1.1.1		This section from other switch.
Please input the username:user1		Client switch configuration
The server is not authenticated. Cont	inue to	
access it? [Y/N] :Y		
Save the server's public key? [Y/N] :		
%01SSH/4/SAVE_PUBLICKEY(1)[3]:When de		
whether to save the server's public k	ey 10.1.1.1,	
the user chose Y.		
Enter password:		
	speed and duple	ex
[huawei]interface GigabitEthernet 0/0 [huawei-GigabitEthernet0/0/1]speed 10		
[huawei-GigabitEthernet0/0/1]speed 10 [huawei-GigabitEthernet0/0/1]duplex f		
[huawei-GigabitEthernet0/0/1]descript		
	c Configuration	
[huawei]display version	To display version o	
[huawei]display version		onfiguration file stored in flash default
	file is vrpcfg.cfg	
<pre><switch1>display startup</switch1></pre>	To check the statrtup	o files used for the next startup.
<pre><switch1>display history-command</switch1></pre>	Lists the commands	currently held in the history buffer.
<pre><switch1>display ip interface brief</switch1></pre>	Shows an overview	of all interfaces, their physical status,
protocol status and		p address if assigned.
		terface that a device supports
[switch1]display interface Ethernet	To display ether inte	erface
brief	T 1: 1 :	1
[switch1]display interface	To display interface	description
description [switch1]display arp all	To show all arn entr	X/
[switch1]display arp all To show all arp entry Port Security		
[sw1]interface GigabitEthernet 0/0/2	Jecui Icy	The sticky MAC function
[swl-GigabitEthernet0/0/2]port-security enable		usually applies to networks
[sw1-GigabitEthernet0/0/2]port-security mac-address		
[SWI-GigabitEthernetU/U/Z port-securi	ty mac-address	where terminal users seldom
[swi-GigabitEthernetU/U/2]port-securi sticky	ty mac-address	where terminal users seldom change
		change
<pre>sticky [sw1-GigabitEthernet0/0/2]port-securi [sw1-GigabitEthernet0/0/2]quit</pre>	ty max-mac-num	change
<pre>sticky [sw1-GigabitEthernet0/0/2]port-securi</pre>	ty max-mac-num	change

VLAN Configuration	
<pre><switch1>system-view</switch1></pre>	Create a new VLAN and give it a
[switch1]vlan 10	name
[switch1-vlan10]name technical	Name is not supported by all
[switch1-vlan10]quit	switches.
[switch1]vlan vlan-name ece dept	After a name is configured for a VLAN,
[switch1-vlan10]quit	we can directly enter the VLAN view
[using the name.
There are three types VLAN in huawei	A XX 1 : 1 :
• Access	Hybrid interface allows tagged from a from applicate VII ANA
• Trunk	frames from multiple VLANs
Hybrid	Frames send out from a hybrid interface are tagged or untagged
,	according to the VLAN
Default VLAN on Huawei devices is Hybrid.	configuration.
,	
	Hybrid interface has the ability
	to selectively perform and
	removal of VLAN tags from
	frames that differ from PVID of
Assign an access interface to access a specific	the port interface.
VLAN:	
[switch1]interface GigabitEthernet 0/0/2	
[switch1-GigabitEthernet0/0/2]port link-type	
access	
[switch1-GigabitEthernet0/0/2]port default vlan	
10	
[switch1-GigabitEthernet0/0/2]quit	
Configuring the trunk interface:	
[switch1]interface GigabitEthernet 0/0/4	
[switch1-GigabitEthernet0/0/4]port link-type	To set the link type as trunk.
trunk [switch1-GigabitEthernet0/0/4]port trunk allow-	A11
pass vlan 10 to 20	Allow specific VLANS to this
[switch1-GigabitEthernet0/0/4]port trunk allow-	interface
pass vlan all	A11
[switch1-GigabitEthernet0/0/4]port trunk pvid	Allow all vlans
vlan 10	Cot defends VII AN few towns
[switch1-GigabitEthernet0/0/4]quit	 Set default VLAN for trunk interface.
	interface.
Configuring the hybrid interface:	
[switch1]interface GigabitEthernet 0/0/5	_
[switch1-GigabitEthernet0/0/5]port link-type	To set port type hybrid
hybrid	
[switch1-GigabitEthernet0/0/5]port hybrid untagged vlan 10 to 20	The hybrid interface is added to
[switch1-GigabitEthernet0/0/5]port hybrid	the VLAN in untagged mode
tagged vlan 5 to 7	The hybrid interface is added to the VI AND in tengend and de-
[switch1-GigabitEthernet0/0/5]port hybrid pvid	the VLAN in tagged mode
vlan 10	The default VLAN is configured for the hybrid interface.
[switch1-GigabitEthernet0/0/5]quit	for the hybrid interface.
Create multiple VLAN:	
[switch1]vlan batch 11 to 20	
[switch1]vlan batch 10 15 to 19 25 28 to 30	

Link Type Negotiation protocol(LNP) Like Cisco DTP (Optional)

Link-type Negotiation Protocol (LNP) dynamically negotiates the link type of an Ethernet Interface. The negotiated link type can be access or trunk.

- The Ethernet interface that is negotiated as an access interface joins VLAN 1 by default.
- The Ethernet interface that us negotiated as a trunk interface joins VLAN1 to VLAN 4094 by default.

After LNP is enabled, LNP negotiation is triggered in the following situations.

- The local device receives LNP packets from the remote device.
- The local configuration or interface status changes.

In addition to access, hybrid, trunk, Dot1q tunnel. LNP provides following link types:

Negotiation-desireable: The local device actively sends LNP packets.

Negotiation-auto: The local device does not actively send LNP packets.

Configuration:

port link-type negotiation-auto	Configure the link dynamic negotiation mode as auto.
port link-type negotiation-desirable	Configure the link dynamic negotiation mode as
	desirable
port trunk allow-pass only-vlan 1 to	Remove an interface from a VLAN in negotiation
9 11 to 4094	mode. For example, remove an interface from VLAN
	10.
port negotiation disable	Disable auto-negotiation of an interface.
lnp disable	Disable global LNP
portswitch	If the interface is not layer2
display lnp summary	To view auto negotiation to all interface
display lnp interface gig0/0/5	To view information to a specific interface

Verify VLAN Configuration	
[switch1]display vlan summary	Summary information of vlans
[switch1]display vlan	Display all vlan
[switch1]display vlan 10	Show all information of vlan 10
[switch1]display port vlan	To view types of port and VLAN configuration

GVRP/ Dynamic VLAN configuration.

The **Generic Attribute Registration Protocol (GARP)** defined by IEEE effectively reduces the manual workload in VLAN configuration. GARP includes two protocols:

GARP Multicast Registration Protocol (GMRP) and

GARP VLAN Registration Protocol (GVRP).

Manually created VLANs are called static VLANs, and VLANs created by the GVRP are called dynamic VLANs. GVRP allows VLAN attribute transmission between switches to implement dynamic VLAN registration and deregistration on switches.

After configuring GVRP, you only need to manually configure VLANs on a few switches, and then these switches deliver VLAN configurations to other switches.

[sw1]gvrp	Enable GVRP on a port. (Note: GVRP must be globally enabled on a switch before it is enabled on a port of the switch.
[swl-GigabitEthernet0/0/1]gvrp	GVRP can be configured only on Trunk ports.
[sw1]display vlan summary	After GVRP configuration, It shows Total 8 dynamic
	vlan.

Link technology (Link aggregation)

Ethernet Link aggregation, also called Eth-Trunk, bundles multiples physical links to form a logical link to increase link bandwidth.

• Bundle links back up each other, increase reliability.

Link aggregation has two modes a) Manual mode. b) LACP (Link aggregation control protocol) mode **Manual Mode:** All links are active links. All active links participate in data forwarding.

LACP Mode: Some links are active links. All active links participate in data forwarding. If an active links fails, the system selects a link among the inactive links as the active link.

fails, the system selects a link among the mactive links as the active	
Link aggregation manual mode configuration	To create a Ethernet-Trunk interface. The
[sw1]interface Eth-Trunk 1	value of trunk-id ranges from 0 to 127
[sw1-Eth-Trunk1]mode manual load-balance	.Mode configuration.
[swl-Eth-Trunk1]trunkport GigabitEthernet 0/0/1	. Add physical ports GE1/0/1, GE1/0/2,
to 0/0/3	
[sw1-Eth-Trunk1]port link-type trunk	and GE1/0/3 to logical port Eth-Trunk1
	. Logical port works like a physical trunk port
[swl-Eth-Trunk1]port trunk allow-pass vlan 10	Enable eth-trunk to allow frame from
[sw1-Eth-Trunk1]quit	specific VLAN
Link aggregation LACP mode configuration	
[sw1]interface Eth-Trunk 2	
[sw1-Eth-Trunk2]mode lacp-static	LACP mode configure
[swl-Eth-Trunk2]trunkport GigabitEthernet 0/0/4	č
to 0/0/10	
[sw1-Eth-Trunk2]max active-linknumber 4	Set maximum active link (By default, it is 8)
[sw1-Eth-Trunk2]least active-linknumber 2	Set minimum active link (By default, it is 1)
[sw1-Eth-Trunk2]port link-type trunk	Port configuration in trunk mode
[sw1-Eth-Trunk2]port trunk allow-pass vlan all	8
[sw1-Eth-Trunk2]quit	
[SWI-ECH-Truffk2]quit	
LACD Dutantitus and Cianna	The LACD control
LACP Priority configure:	In system-view, The LACP system
	priority is set.
[sw1]lacp priority 100	A smaller LACP priority value indicates a
	higher priority. By Default LACP priority
	id 32768. It ranges from 0 to 65535
[sw1-GigabitEthernet0/0/6]lacp priority 100	Set priority to interface.
Smart Link	
[sw1]interface GigabitEthernet 0/0/1	To enable smart link we have to
[sw1-GigabitEthernet0/0/2]stp disable	disable STP to all port connected via
[sw1-GigabitEthernet0/0/2]quit	smart link group
[sw1]smart-link group 1	Create a smart-link group.
[swl-smlk-group1]port GigabitEthernet 0/0/1 maste	
[sw1-smlk-group1]port GigabitEthernet 0/0/2 slave	
[sw1-smlk-group1]flush send control-vlan 10	To enable smart link group 1 to send
password simple abc123	send flush frames.
[swl-smlk-group1]restore enable	
[swr_swrk_drombiliescore engage	Restore command is used for
	switchback function.
[111	
[sw1-smlk-group1]timer wtr 50	Timer for switchback function.
[sw1-smlk-group1]smart-link enable	Finally enable the smart link
[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit	Finally enable the smart link
<pre>[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit Others switches:</pre>	Finally enable the smart link smart-link flush receive command to
<pre>[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit Others switches: [sw2-GigabitEthernet0/0/1]smart-link flush receive</pre>	Finally enable the smart link smart-link flush receive command to enable their ports capable of receiving
<pre>[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit Others switches: [sw2-GigabitEthernet0/0/1]smart-link flush receive control-vlan 10 password simple abc123</pre>	Finally enable the smart link smart-link flush receive command to
<pre>[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit Others switches: [sw2-GigabitEthernet0/0/1]smart-link flush receive</pre>	Finally enable the smart link smart-link flush receive command to enable their ports capable of receiving
<pre>[sw1-smlk-group1]smart-link enable [sw1-smlk-group1]quit Others switches: [sw2-GigabitEthernet0/0/1]smart-link flush receive control-vlan 10 password simple abc123</pre>	Finally enable the smart link smart-link flush receive command to enable their ports capable of receiving and processing flush frames that carry

Monitor link		
A Monitor link group consists of one uplink port and one or more downlink ports. If the uplink port goes down, all		
download port are immediately set to down state.		
This protocols sometimes used with smart link minimize of frame loss		
[sw1]monitor-link group 1	To create a monitor link.	
[sw1-mtlk-group1]smart-link group 1 uplink	Set uplink port	
[sw1-mtlk-group1]port GigabitEthernet 0/0/3	Set download port	
downlink 1		
[sw1-mtlk-group1]timer recover-time 10	Set recovery time in seconds	
[sw1-mtlk-group1]quit	•	
[sw1]display monitor-link group 1	To view monitor link group info.	

STP	
[sw1]stp mode stp	Set the STP mode. The mode is set to MSTP by default.
[sw1]stp mode rstp	
[sw1]stp root primary	Set the root bridge Once the command is run on the
	device, the device's bridge priority value is
	automatically set to 0
[sw2]stp root secondary	Set the secondary root bridge.
Optional: Setting a Priority for a	A priority is set for the switching device.
Switching Device	The default priority value of a switching device is
	32768.
	If the stp root primary or stp root secondary command
[sw1]stp priority 100	has been executed to configure the device as the root
	bridge or secondary root bridge, run the undo stp root
	command to disable the root bridge or secondary root
	bridge function and then run the stp priority priority
	command to set a priority.
Optional: Setting a Path Cost for a Port	A path cost calculation method is specified.
	By default, the IEEE 802.1t standard (dot1t) is used to
	calculate the path costs.
[sw3]stp pathcost-standard dot1t	All switching devices on a network must use the same
	path cost calculation method.
[sw3-GigabitEthernet0/0/1]stp cost 100	A path cost is set for the interface.
	When the Huawei calculation method is used, cost
	ranges from 1 to 200000.
	When the IEEE 802.1d standard method is used, cost
	ranges from 1 to 65535.
	When the IEEE 802.1t standard method is used, cost
	ranges from 1 to 200000000.
Setting a priority for a port	In spanning tree calculation, priorities of the ports in a
[sw1-GigabitEthernet0/0/1]stp port	ring affect designated port election.
priority 16	To block a port on a switching device, set a greater
[sw1-GigabitEthernet0/0/1]quit	priority value than the default priority value for the port.
	In spanning tree calculation, priorities of the ports in a
	ring affect designated port election.
	To block a port on a switching device, set a greater
ford 1 display stocks in C	priority value than the default priority value for the port.
[sw1]display stp brief	To checking STP configuration.
[sw1]display stp interface	
GigabitEthernet 0/0/1	Configurations on a switching device, such as the device priority and port priority, affect
[sw1]stp enable	spanning tree calculation. Any change to the configurations may cause network flapping. To ensure rapid, stable spanning tree calculation, perform basic configuration on the switching device and its ports before enabling STP/RSTP.

MSTP

MSTP implements load balancing among VLANs. Traffic in different VLANs is transmitted along different paths. MSTP Implements fast convergence and provides multiple paths to load balance VLAN Traffic.

MSTP divides a switching network into multiple regions, each of which has multiple spanning trees that are independent of each other.

- An MST (Multiple spanning tree) region consists of several switching devices on the switching network and the network segments between the switches.
- Each spanning tree is called an MSTI(MST Instance). The VLANs in a region are allocated into different groups. Each group has certain topology. Then MST instances are configured. MSTP maps one or multiple VLANs to each MSTI.

VLANs to each MSTI.	
MSTP Confi	guration
[sw1] stp mode mstp The working mode of the switching device is configured as	
	default, the working mode is MSTP.
MSTP region configuration. Configure to	
all switches.	
[sw1]stp region-configuration	MST region view is displayed.
[sw1-mst-region]region-name RG1	Create MST region
[sw1-mst-region]instance 1 vlan 2 to 10	Configure VLAN-to-instance mappings.
[sw1-mst-region]instance 2 vlan 11	
to 20	
[swl-mst-region]active region-	MST configurations are activated.
configuration	
[sw1-mst-region]quit	
Configuring root bridge and secondary	
root bridge.	
[sw1]stp instance 1 root primary	Set switch1 as primary root for instance 1
[sw1]stp instance 2 root secondary	Set switch1 as secondary root for instance 2
[sw2]stp instance 2 root primary	Set switch2 as primary root for instance 2
[sw2]stp instance 1 root secondary	Set switch2 as secondary root for instance 1
(Optional) Setting a Path Cost of a Port in an MSTI	The MSTP path cost determines root port selection in an MSTI. The port with the lowest path cost to the root bridge is selected as a root
[sw3]stp pathcost-standard legacy	port.
[sw3-GigabitEthernet0/0/3]stp	dot1d-1998 IEEE 802.1D-1998
instance 2 cost 2000	dot1t IEEE 802.1T
[sw3-GigabitEthernet0/0/3]quit	legacy Legacy [Huawei standard]
	** Same as STP section describe above. **Path cost is used for root port. Priority is used for designated port.
Verify the configuration	
[sw1]display stp brief	To view brief information
[sw1]display stp region-	To view region configuration
configuration [sw1]display	To view brief information
[sw1]stp interface GigabitEthernet	Display details information.
0/0/2 brief	
[sw1]display stp interface	
GigabitEthernet 0/0/2	

VRRP

VRRP is a redundancy protocol. VRRP groups several physical routers into a virtual router. If next hop switch of a host fails, VRRP switches traffic to another switch, ensuring continuous and reliable communication.

The VRRP virtual router is identified by the virtual router ID (VRID) and the virtual IP address. Multiple virtual routers can be configured on an interface.

VRRP determines the device role in the virtual router based on device priorities. The device with higher priority is more likely to become the master.

[sw1]interface Vlanif 100	Here vrid of the virtual router
[sw1-Vlanif100]vrrp vrid 1 virtual-ip	composed of switch1 and switch2
10.1.1.254	
[sw1-Vlanif100]vrrp vrid 1 priority	
120	
[sw1-Vlanif100]vrrp vrid 1 preempt-	
mode timer delay 20	
[sw1-Vlanif100]quit	
[sw2]interface Vlanif 100	Default priority is 100.
[sw2-Vlanif100]vrrp vrid 1 virtual-ip	
10.1.1.254	
[sw2-Vlanif100]quit	
[sw2]display vrrp	To view vrrp information.

VRRP Load Balance

The load balancing monde has following characteristics:

- Each backup group consists if a master device and multiple backup devices.
- These backup groups can have different master devices.

• A device can join multiple backup groups and obtain different priorities in each group.

[sw1]interface Vlanif 100	
[swl-Vlanif100]vrrp vrid 1 virtual-ip	
10.1.1.254	
[sw1-Vlanif100]vrrp vrid 1 priority 120	
[swl-Vlanif100]vrrp vrid 1 preempt-mode timer	
delay 20	
[sw1-Vlanif100]quit	
[sw1]interface Vlanif 100	
[sw1-Vlanif100]vrrp vrid 2 virtual-ip	
10.1.1.253	
[sw1-Vlanif100]quit	
[sw2]interface Vlanif 100	
[sw2-Vlanif100]vrrp vrid 1 virtual-ip	
10.1.1.254	
[sw2-Vlanif100]quit	
[sw2]interface Vlanif 100	
[sw2-Vlanif100]vrrp vrid 2 virtual-ip	
10.1.1.253	
[sw2-Vlanif100]vrrp vrid 2 priority 120	
[sw2-Vlanif100]vrrp vrid 2 preempt-mode timer	
delay 20	
[sw2-Vlanif100]quit	

VRRP tracking interface

VRRP can track the status of interfaces that are not enabled with vrrp. When the interface that is tracked by vrrp goes Up or Down, the priority of the device automatically changes by a certain value.

• A VRRP backup group tracks a maximum of eight interfaces in two modes.

[sw1]interface Vlanif 100
[sw1-Vlanif100]vrrp vrid 1 track
<pre>interface GigabitEthernet 0/0/2</pre>
reduced 50
[sw1-Vlanif100]quit
[swlldisplay vrrp

Set the tracking interface and certain value.

VRRP fast Switchover

Bidirectional forwarding detection (BFD) quickly detects connectivity of network links or IP routes. VRRP tracks BFD session status to perform fast switchover between master and backup devices within 1 second.

[sw1]bfd	Enable BFD
[sw1-bfd]quit	
[sw1]bfd atob bind peer-ip 10.1.1.2 interface	Set BFD peer interface ip
Vlanif 100	
[sw1-bfd-session-atob]discriminator local 1	Set discriminator. Local discriminator is set
[sw1-bfd-session-atob]discriminator remote 2	Remote discriminator is set.s
[sw1-bfd-session-atob]commit	
[sw1-bfd-session-atob]quit	
[sw2]bfd	
[sw2-bfd]quit	
[sw2]bfd btoa bind peer-ip 10.1.1.1 interface	
Vlanif 100	
[sw2-bfd-session-btoa]discriminator local 2	
[sw2-bfd-session-btoa]discriminator remote 1	
[sw2-bfd-session-btoa]commit	
[sw2-bfd-session-btoa]quit	

BFD Command:

bfd session-name **bind peer-ip** ipaddress [**vpn-instance** vpn-name] **interface** interface-type interface-number [**source-ip** ip-address].

VRRP Command for backup		
quit	Quit command allows you to exit from the current view and	
	return to the upper level view.	
return	Return command or ctrl+z allows you to go to the user view.	
Display current configuration	Display the current configuration of the device.	
[Huawei]display user- interface	To check the user interface that a device supports	
	By default, the next startup configuration file is named vrpcfg.zip	
[Huawei]save backup.zip	Save the configuration file for backup	
Saving configuration automatically		
Autosave time on	To enable schedule autosave	
Autosave time 00:00:00	Specific time	
Autosave interval on	To enable periodical autosaving.	
Autosave interval time_in_minute	Time interval in minute. By default 1440 minute one day	
[Huawei] startup saved-configuration backup.zip		
[Huawei] compare	To compare the current configuration to compare with the next	
configuration	startup configuration.	
Dir	To display the directory	
Mkdir directory_name	To create a new directory	
Cd	To change a directory	
Сору	Copy a file	
[Huawei] tftp 10.1.1.1 get devicesoft.cc	To download a file from ftp server	
[Huawei] tftp 10.1.1.1 put devicesoft.cc	To upload a file to FTP server.	
<huawei>ftp 10.1.1.1 21</huawei>	To login ftp server . It needs username passoword.	
delete [/unreserved] [/force] filename	Deleting a file cannot be restored	
<huawei>undelete filename</huawei>	To restore deleted file	
<huawei>reset recycle-bin</huawei>	To delete all file in the recycle-bin	
<huawei>display startup</huawei>	To check the statrtup files used for the next startup.	
Save	Save the current configuration file	
Reboot	Reboot the device	
Schedule reboot at time_00:00:00	Reboot specific time	