

Switch Product

Device Command

© 2020 Hangzhou Hikvision Digital Technology Co., Ltd. All rights reserved.

This Manual (hereinafter referred to be “the Manual”) is the property of Hangzhou Hikvision Digital Technology Co., Ltd. or its affiliates (hereinafter referred to as “Hikvision”), and it cannot be reproduced, changed, translated, or distributed, partially or wholly, by any means, without the prior written permission of Hikvision. Unless otherwise expressly stated herein, Hikvision does not make any warranties, guarantees or representations, express or implied, regarding to the Manual, any information contained herein.

About this Manual

Pictures, charts, images and all other information hereinafter are for description and explanation only. The information contained in the Manual is subject to change, without notice, due to updates or other reasons. Please use this Manual with the guidance and assistance of professionals trained in supporting the Product.

LEGAL DISCLAIMER

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, THE MANUAL IS PROVIDED "AS IS" AND “WITH ALL FAULTS AND ERRORS”. HIKVISION MAKES NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. IN NO EVENT WILL HIKVISION BE LIABLE FOR ANY SPECIAL, CONSEQUENTIAL, INCIDENTAL, OR INDIRECT DAMAGES INCLUDING, AMONG OTHERS, DAMAGES FOR LOSS OF BUSINESS PROFITS, BUSINESS INTERRUPTION, OR LOSS OF DATA, CORRUPTION OF SYSTEMS, OR LOSS OF DOCUMENTATION, WHETHER BASED ON BREACH OF CONTRACT, TORT (INCLUDING NEGLIGENCE), OR OTHERWISE, IN CONNECTION WITH THE USE OF THE MANUAL, EVEN IF HIKVISION HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES OR LOSS.

Command Type (Optional)	Command Name	Command Function	Format	More Information	Usage Example (Optional)
Production Test	go	Encrypt under uboot	go		go
	update	Upgrade under uboot	update		update
	updateb	Upgrade uboot program under uboot	updateb		updateb
	getHardInfo	Get device hardware information	getHardInfo		getHardInfo
Status View	showBoardInfo	View device basic information	showBoardInfo		showBoardInfo
	showPortStatistic	View port statistics	showPortStatistic {all port id}	all: indicates to get all port statistics port id: indicates to get single port statistics	showPortStatistic all
	showPortStatus	View port status	showPortStatus		showPortStatus
	showVlanList	view VLAN configuration information	showVlanList		showVlanList
Parameter Settings	poePortOn	Enable PoE	poePortOn id		poePortOn id
	poePortOff	Disable PoE	poePortOff id		poePortOff id
	outPutOpen	Enable output redirection	outPutOpen		outPutOpen
	outPutClose	Disable output redirection	outPutClose		outPutClose
	open_ssh	Enable SSH	open_ssh		open_ssh
	close_ssh	Disable SSH	close_ssh		close_ssh
	debugLevelSet	Debug information login	debugLevelSet {info report warn error}	info: indicates the print level is info report: indicates the print level is report warn: indicates the print level is warn error: indicates the print level is error	debugLevelSet info
	regread	Read from switch register	regread XXX:XXX	the first XXX: indicates the page address the second XXX: indicates the register address	regread 1:1
	regwrite	Write to switch register	regwrite XXX:XXX:XXX	the first XXX: indicates the page address the second XXX: indicates the register address the third XXX: indicates the data written.	regwrite 1:1:1
	phyRegread	Read from phy register	phyRegread XXX:XXX:XXX	the first XXX: indicates phy address the second XXX: indicates the page address the third XXX: indicates the register address	phyRegread 1:1:1
	phyRegwrite	Write to phy register	phyRegwrite XXX:XXX:XXX:XXX	the first XXX: indicates phy address the second XXX: indicates the page address the third XXX: indicates the register address the fourth XXX: indicates the data written.	phyRegwrite 1:1:1:1
	mirrorPort	Set mirror port	mirrorPort {on off} id		mirrorPort on 1
	monitorPort	Set monitor port	monitorPort {on off} id		monitorPort on 2