

FTP

Code	Explanation
100 Series	The requested action is being initiated, expect another reply before proceeding with a new command.
110	Restart marker replay . In this case, the text is exact and not left to the particular implementation; it must read: MARK yyyy = mmmm where yyyy is User-process data stream marker, and mmmm server's equivalent marker (note the spaces between markers and "=").
120	Service ready in nnn minutes.
125	Data connection already open; transfer starting.
150	File status okay; about to open data connection.
200 Series	The requested action has been successfully completed.
202	Command not implemented, superfluous at this site.
211	System status, or system help reply.
212	Directory status.
213	File status.
214	Help message. On how to use the server or the meaning of a particular non-standard command. This reply is useful only to the human user.
215	NAME system type. Where NAME is an official system name from the registry kept by IANA.
220	Service ready for new user.
221	Service closing control connection.
225	Data connection open; no transfer in progress.
226	Closing data connection. Requested file action successful (for example, file transfer or file abort).
227	Entering Passive Mode (h1,h2,h3,h4,p1,p2).
228	Entering Long Passive Mode (long address, port).
229	Entering Extended Passive Mode (port).
230	User logged in, proceed. Logged out if appropriate.
231	User logged out; service terminated.
232	Logout command noted, will complete when transfer done.
234	Specifies that the server accepts the authentication mechanism specified by the client, and the exchange of security data is complete. A higher level nonstandard code created by Microsoft.
250	Requested file action okay, completed.
257	"PATHNAME" created.
300 Series	The command has been accepted, but the requested action is on hold, pending receipt of further information.
331	User name okay, need password.
332	Need account for login.
350	Requested file action pending further information
400 Series	The command was not accepted and the requested action did not take place, but the error condition is temporary and the action may be requested again.
421	Service not available, closing control connection. This may be a reply to any command if the service knows it must shut down.
425	Can't open data connection.
426	Connection closed; transfer aborted.
430	Invalid username or password
434	Requested host unavailable.
450	Requested file action not taken.
451	Requested action aborted. Local error in processing.
452	Requested action not taken. Insufficient storage space in system. File unavailable (e.g., file busy).
500 Series	Syntax error, command unrecognized and the requested action did not take place. This may include errors such as command line too long.
501	Syntax error in parameters or arguments.
502	Command not implemented.
503	Bad sequence of commands.
504	Command not implemented for that parameter.
530	Not logged in.
532	Need account for storing files.
550	Requested action not taken. File unavailable (e.g., file not found, no access).
551	Requested action aborted. Page type unknown.
552	Requested file action aborted. Exceeded storage allocation (for current directory or dataset).
553	Requested action not taken. File name not allowed.
600 Series	Replies regarding confidentiality and integrity
631	Integrity protected reply.
632	Confidentiality and integrity protected reply.
633	Confidentiality protected reply.
10000 Series	Common Winsock Error Codes
10054	Connection reset by peer. The connection was forcibly closed by the remote host.
10060	Cannot connect to remote server.
10061	Cannot connect to remote server. The connection is actively refused by the server.

List of raw FTP commands

(Warning: this is a technical document, not necessary for most FTP use.)

Note that commands marked with a * are not implemented in a number of FTP servers.

Common commands

- ABOR - **abort** a file transfer
- CWD - **change working directory**
- DELE - **delete** a remote file
- LIST - **list** remote files
- MDTM - return the **modification time** of a file
- MKD - **make** a remote **directory**
- NLST - **name list** of remote directory
- PASS - send **password**
- PASV - enter **passive** mode
- PORT - open a data **port**
- PWD - **print working directory**
- QUIT - terminate the connection
- RETR - **retrieve** a remote file
- RMD - **remove** a remote **directory**
- RNFR - **rename from**
- RNTO - **rename to**
- SITE - **site-specific** commands
- SIZE - return the **size** of a file
- STOR - **store** a file on the remote host
- TYPE - set transfer **type**
- USER - send **username**

Less common commands

- ACCT* - send **account** information
- APPE - **append** to a remote file
- CDUP - CWD to the parent of the current directory
- HELP - return **help** on using the server
- MODE - set transfer **mode**
- NOOP - do nothing
- REIN* - **reinitialize** the connection
- STAT - return server **status**
- STOU - **store** a file **uniquely**
- STRU - set file transfer **structure**
- SYST - return **system** type