

 [image: ../images/cover_page.jpg]

 Release Notes for
 	 Cisco Application Policy Infrastructure Controller Enterprise Module, Release
 	 1.3.3.x

 		This document describes the features, limitations, and
 		bugs for this release.
 	

 What’s New in Cisco
 	 APIC-EM, Release 1.3.3.x

 Cisco is providing a
 		software upgrade release that provides the following new features and
 		functionality:
 	

 	
 		
 New
 			 Cisco APIC-EM
 			 controller support for a Software Defined - Bonjour (SD-Bonjour) application
 			 (Beta version)
 		

 		

 	
 		
 New internal
 			 networking component that provides:
 		

 		

 	
 				
 Introducing the Intel X520 2 Port 10G PCI adapter (Part No.
 				 N2XX-AIPCI01) and 10G SFP+ (Part No. CDE2-SFP-1WSR=) for Cisco APIC-EM
 				 Appliance Server
 				

 			

 	
 				
 NIC bonding
 				 support with IEEE 802.3AD (LACP) and static mode (ON) options on the 2 port 10G
 				 fiber ports.
 				

 			

 	
 				
 802.1Q VLAN
 				 trunking support on NIC bonded interface.
 				

 				

 	[image: ../images/note.gif]
Note
 	

 				
 For a fresh
 					 deployment of
 					 Cisco APIC-EM
 					 or when running the
 					 reset_grapevine
 					 command after an upgrade to this version, you are presented with new
 					 configuration wizard options for both the NIC bonding and VLAN trunking
 					 features. See
 					 New Cisco APIC-EM, Release 1.3.3.x Deployment Options
 					 for additional information.
 				

 				

 			

 		

 You should upgrade
 		your controller to
 		Cisco APIC-EM
 		release 1.3.3.x to install, configure, and work with this new SD-Bonjour
 		application (Beta version) within your network and/or the new networking
 		functionality. Refer to
 		Upgrading to Cisco APIC-EM, Release 1.3.3.x,
 		in these release notes for information about the upgrade procedure.
 	

 	[image: ../images/caut.gif]
Caution
 	

 		

 		 With this Cisco APIC-EM, 1.3.3.x release version, the
 		 IWAN application is not bundled with the APIC-EM base ISO image. It will need
 		 to be explicitly downloaded from Cisco.com and then installed on an existing
 		 APIC-EM deployment (Release 1.3.3.x). To deploy the IWAN application on the
 		 controller, see
 		 Installing Cisco APIC-EM Applications.
 		 For information about the correct upgrade path to follow to maintain the IWAN
 		 application already installed on your controller, as well as the upgrade
 		 procedure to follow, see
 		 Upgrading to Cisco APIC-EM, Release 1.3.3.x.
 		
 		

 	

 Cisco APIC-EM System
 	 Requirements

 		Cisco offers a physical appliance that can be purchased from Cisco with
 		the ISO image pre-installed and tested. The
 		Cisco APIC-EM
 		can also be installed and operate within a dedicated physical server
 		(bare-metal) or a virtual machine within a VMware vSphere environment. The
 		Cisco APIC-EM
 		has been tested and qualified to run on the following Cisco UCS servers:
 	

 	
 		
 Cisco UCS C220 M4S
 			 Server
 		

 		

 	
 		
 Cisco UCS C220 M3S
 			 Server
 		

 		

 	
 		
 Cisco UCS C22 M3S
 			 Server
 		

 		

 		In addition to the above servers, the
 		Cisco APIC-EM
 		may also run on any Cisco UCS servers that meet the minimum system requirements
 		(see
 		Cisco APIC-EM Physical Server Requirements). We also support running the
 		product in a virtual machine that meets the minimum system requirements on
 		VMware vSphere (see
 		Cisco APIC-EM VMware vSphere Requirements).
 	

 	[image: ../images/note.gif]
Note
 	

 		
 The Ubuntu 14.04 LTS
 		 64-bit operating system is included in the ISO image and a requirement for the
 		 successful installation and operation of the
 		 Cisco APIC-EM.
 		 Prior to installing the
 		 Cisco APIC-EM
 		 on your Cisco UCS server, click the following link and review the online matrix
 		 to confirm that your hardware supports Ubuntu 14.04 LTS:
 		

 		
 http:/​/​www.ubuntu.com/​certification/​server/​
 		

 	

 Cisco APIC-EM
 	 Physical Server Requirements

 The following table
 		lists the minimum system requirements for a successful
 		Cisco APIC-EM
 		server (bare-metal hardware) installation. Review the minimum system
 		requirements for a server installation.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 For
 		 Cisco APIC-EM
 		 scale limits based upon the number of devices, hosts, and access points within
 		 your network, see
 		 Cisco APIC-EM Requirements and Scale Limits.
 		
 		

 	

 The minimum system
 		requirements for each server in a multi-host deployment are the same as in a
 		single host deployment, except that the multi-host deployment requires two or
 		three servers. Two servers are required for software high availability. Three
 		servers are required for both software and hardware high availability. With
 		multiple servers (two or three servers), all of the servers must reside in the
 		same subnet. For additional information about a multi-host deployment, see
 		Supported Multi-Host Configurations.
 		
 	

 	[image: ../images/caut.gif]
Caution
 	

 		
 For deploying on a
 		 physical server (bare metal), you must dedicate the entire server for the
 		 Cisco APIC-EM.
 		 You cannot use the server for any other software programs, packages, or data.
 		 During the
 		 Cisco APIC-EM
 		 installation, any other software programs, packages, or data on the server will
 		 be deleted.
 		

 	

 Cisco APIC-EM
 		Physical Server Requirements

 	
 				
 Physical Server Options
 				

 			

 	
 				
 Server image
 				 format
 				

 			

 	
 				
 Bare Metal/ISO
 				
 				

 			

 	
 				
 Hardware
 				

 			

 	
 				
 CPU (cores)
 				

 			

 	
 				
 6 (minimum)
 				

 				

 	Note

 	
 				
 6 CPUs is
 					 the minimum number required for your server. For better performance, we
 					 recommend using 12 CPUs.
 				

 				

 			

 	
 				
 CPU (speed)
 				

 			

 	
 				
 2.4 GHz
 				

 			

 	
 				
 Memory
 				

 			

 	
 				
 				
 				
 32 GB
 				 (minimum)
 				

 				

 	Note

 	
 				
 For Cisco
 					 APIC-EM scale limits, see
 					 Cisco APIC-EM Requirements and Scale Limits.
 					
 				

 				

 			

 	
 				
 Disk Capacity
 				

 			

 	
 				
 500 GB of
 				 available/usable storage after hardware RAID
 				

 			

 	
 				
 RAID Level
 				

 			

 	
 				
 Hardware-based
 				 RAID at RAID Level 10
 				

 			

 	
 				
 Disk I/O Speed
 				
 				

 			

 	
 				
 200 MBps
 				

 			

 	
 				
 Network
 				 Adapter
 				

 			

 	
 				
 1
 				

 			

 	
 				
 Networking
 				

 			

 	
 				
 Web Access
 				

 			

 	
 				
 Required
 				

 			

 	
 				
 Browser
 				

 			

 	
 				
 The following
 				 browsers are supported when viewing and working with the
 				 Cisco APIC-EM:
 				
 				

 				

 	
 					
 Google
 						Chrome, version 50.0 or later
 					

 				

 	
 					
 Mozilla
 						Firefox, version 46.0 or later
 					

 				

 			

 Cisco APIC-EM VMware
 	 vSphere Requirements

 You must configure at
 		a minimum 32 GB RAM for the virtual machine that contains the
 		Cisco APIC-EM
 		when a single host is being deployed. The single host server that contains the
 		virtual machine must have this much RAM physically available.
 	

 For a multi-host
 		deployment (2 or 3 hosts), only 32 GB of RAM is required for each of the
 		virtual machines that contains the
 		Cisco APIC-EM.
 		Two servers are required for software high availability. Three servers are
 		required for both software and hardware high availability. With multiple
 		servers (two or three servers), all of the servers must reside in the same
 		subnet. For additional information about a multi-host deployment, see
 		Supported Multi-Host Configurations.
 		
 	

 	[image: ../images/note.gif]
Note
 	

 		
 For
 		 Cisco APIC-EM
 		 scale limits based upon the number of devices, hosts, and access points within
 		 your network, see
 		 Cisco APIC-EM Requirements and Scale Limits.
 		

 	

 	[image: ../images/note.gif]
Note
 	

As with running an
 		application on any virtualization technology, you might observe a degradation
 		in performance when you run the
 		Cisco APIC-EM
 		in a virtual machine compared to running the
 		Cisco APIC-EM
 		directly on physical hardware.
 	

 Cisco APIC-EM
 		VMware vSphere Requirements

 	
 				
 Virtual Machine Options
 				
 				

 			

 	
 				
 VMware ESXi
 				 Version
 				

 			

 	
 				
 5.1/5.5/6.0
 				

 			

 	
 				
 Server Image
 				 Format
 				

 			

 	
 				
 ISO
 				

 			

 	
 				
 Virtual CPU
 				 (vCPU)
 				

 			

 	
 				
 6 (minimum)
 				

 				

 	Note

 	
 				
 6 vCPUs is
 					 the minimum number required for your virtual machine configuration. For better
 					 performance, we recommend using 12 vCPUs.
 				

 				

 			

 	
 				
 Datastores
 				

 			

 	
 				
 We recommend
 				 that you do not share a datastore with any defined virtual machines that are
 				 not part of the designated Cisco APIC-EM cluster.
 				

 				
 If the
 				 datastore is shared, then disk I/O access contention may occur and cause a
 				 significant reduction of disk bandwidth throughput and a significant increase
 				 of I/O latency to the cluster.
 				

 			

 	
 				

 				 Hardware
 					 Specifications
 				
 				

 			

 	
 				
 CPU (speed)
 				

 			

 	
 				
 2.4 GHz
 				

 			

 	
 				
 Memory
 				

 			

 	
 				
 32 GB
 				 (minimum)
 				

 				

 	Note

 	
 				
 For Cisco
 					 APIC-EM scale limits, see
 					 Cisco APIC-EM Requirements and Scale Limits.
 					
 				

 				

 				
 				
 			

 	
 				
 Disk Capacity
 				

 			

 	
 				
 500 GB
 				

 			

 	
 				
 Disk I/O Speed
 				
 				

 			

 	
 				
 200 MBps
 				

 			

 	
 				
 Network
 				 Adapter
 				

 			

 	
 				
 1
 				

 			

 	
 				
 Networking
 				

 			

 	
 				
 Web Access
 				

 			

 	
 				
 Required
 				

 			

 	
 				
 Browser
 				

 			

 	
 				
 The following
 				 browsers are supported when viewing and working with the Cisco APIC-EM:
 				

 				

 	
 					
 Google
 						Chrome, version 50.0 or later
 					

 				

 	
 					
 Mozilla
 						Firefox, version 46.0 or later
 					

 				

 			

 	
 				
 Network Timing
 				
 				

 			

 	
 				
 To avoid
 				 conflicting time settings, we recommend that you disable the time
 				 synchronization between the guest VM running the
 				 Cisco APIC-EM
 				 and the ESXi host. Instead, configure the timing of the guest VM to a NTP
 				 server.
 				

 				
 Important:
 				
 Ensure that
 					 the time settings on the ESXi host are also synchronized to the NTP server.
 					 This is especially important when upgrading the
 					 Cisco APIC-EM.
 					 Failure to ensure synchronization will cause the upgrade to fail.
 				

 				

 			

 VMware Resource
 	 Pools

 When installing the
 		Cisco APIC-EM
 		on a VMware virtual machine, then we also recommend that you configure resource
 		pools with the following settings.
 	

 	
 		
 Resource Pools—CPU Resources:
 		

 		

 	
 				
 Shares—Normal
 				

 			

 	
 				
 Reservation—Minimum 14400 MHz
 				

 			

 	
 				
 Reservation Type—Expandable
 				

 			

 	
 				
 Limit—Maximum limit
 				

 			

 		

 	
 		
 Resource Pools—Memory Resources:
 		

 		

 	
 				
 Shares—Normal
 				

 			

 	
 				
 Reservation—32 GB or 64 GB minimum depending upon your hardware
 				

 			

 	
 				
 Reservation Type—Expandable
 				

 			

 	
 				
 Limit—Maximum limit
 				

 			

 		

 For examples on how to create and configure both resource pools and a
 		virtual machine for the
 		Cisco APIC-EM,
 		see Appendix B, "Preparing Virtual Machines for Cisco APIC-EM" in the
 		Cisco Application Policy Infrastructure Controller Enterprise
 		 Module Deployment Guide.
 	

 Cisco APIC-EM
 	 Requirements and Scale Limits

 		

 		
 		 The following table lists the
 		 Cisco APIC-EM
 		 appliance requirements and scale limits for deployment.
 		

 		

 Cisco APIC-EM
 		 Appliance Requirements and Scale Limits

 	
 				
 Hardware
 					 Appliance
 				

 				

 	
 				
 Cores
 				

 				

 	
 				
 RAM
 				

 				

 	
 				
 Hard Disk
 				

 				

 	
 				
 RAID
 				

 				

 	
 				
 Network
 					 and Management I/O
 				

 				

 	
 				
 Scale
 					 Limits1
 				

 				

 	
 				

 					 APIC-EM-APL-R-K9
 				

 				

 	
 				
 10
 				

 				

 	
 				
 64 GB
 				

 				

 	
 				
 4 X SAS HDD
 					 of 900 GB each
 				

 				

 	
 				
 RAID 10
 				

 				

 	
 				

 	
 						
 One
 						 1GB Ethernet dedicated management port
 						

 					

 	
 						
 Two
 						 1GB BASE-T Ethernet LAN ports
 						

 					

 	
 						
 One
 						 RS-232 serial port (RJ-45 connector)
 						

 					

 	
 						
 One
 						 15-pin VGA2 connector
 						

 					

 	
 						
 Two
 						 USB3 3.0 connectors
 						

 					

 	
 						
 One
 						 front-panel KVM connector that is used with the KVM cable, which provides two
 						 USB 2.0, one VGA, and one serial (DB-9) connector
 						

 					

 				

 	
 				

 	
 						
 10,000
 						 Network Device
 						

 					

 	
 						
 10,000
 						 Access Points
 						

 					

 	
 						
 100,000
 						 Hosts
 						

 					

 				

 	
 				

 					 APIC-EM-APL-G-K9
 				

 				

 	
 				
 20
 				

 				

 	
 				
 128 GB
 				

 				

 	
 				
 8 X SAS HDD
 					 of 900 GB each
 				

 				

 	
 				
 RAID 10
 				

 				

 	
 				

 	
 						
 One
 						 1GB Ethernet dedicated management port
 						

 					

 	
 						
 Two
 						 1GB BASE-T Ethernet LAN ports
 						

 					

 	
 						
 One
 						 RS-232 serial port (RJ-45 connector)
 						

 					

 	
 						
 One
 						 15-pin VGA2 connector
 						

 					

 	
 						
 Two
 						 USB3 3.0 connectors
 						

 					

 	
 						
 One
 						 front-panel KVM connector that is used with the KVM cable, which provides two
 						 USB 2.0, one VGA, and one serial (DB-9) connector
 						

 					

 				

 	
 				

 	
 						
 10,000
 						 Network Device
 						

 					

 	
 						
 10,000
 						 Access Points
 						

 					

 	
 						
 100,000
 						 Hosts
 						

 					

 				

 1 The Cisco
 						SD-Bonjour application supports up to 10,000 network devices, 10,000 access
 						points, and 100,000 hosts when installed with the controller on these hardware
 						appliances.

 		

 	[image: ../images/note.gif]
Note
 	

 		

 					The
 			 supported scale limit numbers do not change if you deploy either a single host
 			 appliance or a multi-host cluster (with up to three host appliances). The scale
 			 limit numbers are also the same for either the APIC-EM-APL-R-K9 appliance or
 			 the APIC-EM-APL-G-K9 appliance. The reason for installing a larger appliance
 			 (APIC-EM-APL-G-K9) with 128 GB RAM is to plan and invest in the future of your
 			 network. The smaller appliance (APIC-EM-APL-R-K9) provides 64 GB RAM, which is
 			 enough for today's use cases, but the scale and number of applications used by
 			 the controller will increase over time.
 		

 		

 		
 The following table
 		 lists the
 		 Cisco APIC-EM
 		 virtual machine requirements and scale limits for deployment.
 		

 		

 Cisco APIC-EM
 		 Virtual Machine Requirements and Scale Limits

 	
 				
 Virtual
 					 Appliance
 				

 				

 	
 				
 Cores
 				

 				

 	
 				
 RAM2
 				

 				

 	
 				
 Hard Disk
 				

 				

 	
 				
 RAID
 				

 				

 	
 				
 Scale
 					 Limits
 				

 				

 	
 				
 Cisco APIC-EM
 					 installed on a Virtual Machine (32 GB)
 				

 				

 	
 				
 12
 				

 				

 	
 				
 32 GB
 				

 				

 	
 				
 200 GB
 				

 				

 	
 				
 RAID 10
 					 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 500
 						 Network Devices
 						

 					

 	
 						
 500
 						 Access Points
 						

 					

 	
 						
 5000
 						 Hosts
 						

 					

 				

 	
 				

 					 Cisco APIC-EM
 					 installed on a Virtual Machine (32 GB)
 				

 				

 	
 				
 8
 				

 				

 	
 				
 32 GB
 				

 				

 	
 				
 200 GB
 				

 				

 	
 				
 RAID 10
 					 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 200
 						 Network Devices
 						

 					

 	
 						
 200
 						 Access Points
 						

 					

 	
 						
 2000
 						 Hosts
 						

 					

 				

 	
 				
 Cisco APIC-EM
 					 installed on a Virtual Machine (64 GB)
 				

 				

 	
 				
 6
 				

 				

 	
 				
 64 GB
 				

 				

 	
 				
 500 GB
 				

 				

 	
 				
 RAID 10
 					 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 1000
 						 Network Devices
 						

 					

 	
 						
 1000
 						 Access Points
 						

 					

 	
 						
 10,000
 						 Hosts
 						

 					

 				

 	
 				

 					 Cisco APIC-EM
 					 installed on a Virtual Machine (64 GB)3
 				

 				

 	
 				
 10
 				

 				

 	
 				
 64 GB
 				

 				

 	
 				
 4 X SAS
 					 HDD of 900 GB each
 				

 				

 	
 				
 RAID 10
 					 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 10,000
 						 Network Device
 						

 					

 	
 						
 10,000
 						 Access Points
 						

 					

 	
 						
 100,000 Hosts
 						

 					

 				

 	
 				

 					 Cisco APIC-EM
 					 installed on a Virtual Machine (64 GB)4
 				

 				

 	
 				
 12
 				

 				

 	
 				
 64 GB
 				

 				

 	
 				
 4 X SAS HDD of 900 GB each
 				

 				

 	
 				
 RAID 10 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 4,000 Network Device
 						

 					

 	
 						
 4,000 Access Points
 						

 					

 	
 						
 40,000 Hosts
 						

 					

 				

 	
 				

 					 Cisco APIC-EM
 					 installed on a Virtual Machine (128 GB)5
 				

 				

 	
 				
 20
 				

 				

 	
 				
 128 GB
 				

 				

 	
 				
 8 X SAS
 					 HDD of 900 GB each
 				

 				

 	
 				
 RAID 10
 					 (configured on the hardware)
 				

 				

 	
 				

 	
 						
 10,000
 						 Network Device
 						

 					

 	
 						
 10,000
 						 Access Points
 						

 					

 	
 						
 100,000 Hosts
 						

 					

 				

 2 32 GB of RAM supports basic
 						controller functionality, including Inventory, Discovery, Topology, Path Trace,
 						EasyQoS and Network PnP.

 3 Cisco APIC-EM running on a virtual machine can scale up to the
 						maximum number of supported devices, hosts, and access points (10,000 devices,
 						100,000 hosts, and 10,000 access points) if the underlying hardware
 						configuration for the virtual machine is the same as for a Cisco APIC-EM
 						appliance (APIC-EM-APL-R-K9).

 4 Cisco APIC-EM running on a virtual
 						machine can scale up to the maximum number of supported devices, hosts, and
 						access points (10,000 devices, 100,000 hosts, and 10,000 access points) if the
 						underlying hardware configuration for the virtual machine is the same as for a
 						Cisco APIC-EM appliance (APIC-EM-APL-R-K9).

 5 Cisco APIC-EM running on a virtual machine can scale up to the
 						maximum number of supported devices, hosts, and access points (10,000 devices,
 						100,000 hosts, and 10,000 access points) if the underlying hardware
 						configuration for the virtual machine is the same as for a Cisco APIC-EM
 						appliance (APIC-EM-APL-G-K9).

 	

 Supported Multi-Host
 	 Configurations

 The
 		Cisco APIC-EM
 		supports a single host, two host, or three host cluster configuration. With a
 		single host configuration, 32 GB of RAM is required for that host. With a two
 		or three host cluster configuration, 32 GB of RAM is required for each host in
 		the cluster.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 Cisco APIC-EM
 		 does not support a cluster with more than three hosts. For example, a
 		 multi-host cluster with five or seven hosts is not currently supported.
 		

 	

 The three host cluster
 		provides
 		both software
 		and hardware high availability. The single or two host cluster only provides
 		software high availability and does not provide hardware high availability. For
 		this reason, we strongly recommend that for a multi-host configuration three
 		hosts be used.
 	

 A hardware failure
 		occurs when the physical host malfunctions or fails. A software failure occurs
 		when a service on a host fails. Software high availability involves the ability
 		of the services on the hosts to be restarted and respun. For example, on a
 		single host, if a service fails then that service is respun on that host. In a
 		two host cluster, if a service fails on one host then that service is re-spun
 		on the remaining host. In a three host cluster, if a service fails on one host,
 		then that service is re-spun on one of the two remaining hosts.
 	

 When setting up a two
 		host or three host cluster, you should never set up the hosts to span a LAN
 		across slow links. This may impact the recovery time if a service fails on one
 		of the hosts. Additionally, when configuring either a two host or three host
 		cluster, all of the hosts in that cluster must reside in the same subnet.
 	

 Cisco APIC-EM
 	 Licensing

 The following are the
 		licensing requirements for
 		Cisco APIC-EM
 		and its applications (apps):
 	

 	
 		

 			 Cisco APIC-EM
 			 controller software and its basic apps (for example, Network PnP, Inventory,
 			 Topology, and EasyQoS):
 		

 		

 	
 				
 No fee-based
 				 license is required. The controller software and basic apps are offered at no
 				 cost to the user.
 				

 			

 	
 				
 You can
 				 download the controller software (ISO Image) and run it on bare-metal Cisco UCS
 				 servers or run the ISO image on a virtual machine in a VMware ESXi environment.
 				 In both cases, you need to ensure the required CPU, memory, and storage
 				 resources are available.
 				

 			

 		

 	
 		
 Solution apps (for
 			 example, IWAN and any similar Cisco-developed solution app):
 		

 		

 	
 				
 A per-device
 				 license is required to run the solution apps.
 				

 			

 	
 				
 The solution
 				 apps licenses can only be acquired by purchasing Cisco® Enterprise Management
 				 3.x device licenses, which also include the Cisco Prime™ Infrastructure
 				 licenses. The process for acquiring Cisco Prime Infrastructure 3.x device
 				 licenses is explained in the Cisco Enterprise Management Ordering Guide:
 				

 				
 Cisco Enterprise Management
 					 3.x, Prime Infrastructure 3. x APIC-EM Ordering and Licensing Guides
 				

 				

 	[image: ../images/note.gif]
Note
 	

 				
 The same
 					 license-acquisition process will also provide you with the right-to-use (RTU)
 					 licenses for APIC-EM solution apps. RTU licenses do not involve license files.
 				

 				

 			

 		

 Cisco APIC-EM
 	 Technical Support

 		 The following
 		Cisco APIC-EM
 		technical support options are provided:
 	

 	
 		
 Cisco APIC-EM
 			 hardware appliance:
 		

 		
 Hardware support
 			 is provided through the Cisco SMARTnet® Service.
 		

 		

 	
 		
 Cisco APIC-EM
 			 controller, basic apps, and services:
 		

 		
 Cisco® TAC support
 			 is offered at no additional cost, if you have SMARTnet on any Cisco networking
 			 device.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 			
 The Cisco
 				SD-Bonjour application for this release is a beta version; therefore, there is
 				no TAC support for this application. Contact your Cisco sales representative
 				for additional support.
 			

 		

 		

 	
 		
 Cisco APIC-EM
 			 solutions apps and services:
 		

 		
 TAC support is
 			 offered at no additional cost, if you have a SWSS (maintenance contract) on
 			 Cisco® Enterprise Management 3.x device licenses.
 		

 		

 SD-Bonjour App
 	 Supported Platforms and Software Requirements

 		
 		For information about the network devices and software versions supported
 		for this release, see
 		Supported Platforms for the
 		 Cisco Application Policy Infrastructure Controller Enterprise Module.
 	

 The following table
 		lists the specific Cisco IOS devices and software versions that are supported
 		for the new Cisco SD-Bonjour application (Beta version) .
 	

 Cisco SD-Bonjour
 		Application (Beta Version) Supported Devices and Software

 	
 				
 Cisco IOS
 				 Device
 				

 			

 	
 				
 Cisco Software
 				 Version
 				

 			

 	
 				
 Cisco Catalyst
 				 3850/3650 Series Switches
 				

 			

 	
 				
 Cisco IOS
 				 3.7.5
 				

 			

 	
 				
 Cisco Catalyst
 				 4500 Series Switches
 				

 			

 	
 				
 Cisco IOS
 				 3.8.3
 				

 			

 	
 				
 Cisco Catalyst
 				 4500-X Series Switches
 				

 			

 	
 				
 Cisco IOS
 				 3.8.3
 				

 			

 	
 				
 Cisco Catalyst
 				 6800 Series Switches
 				

 			

 	
 				
 Cisco IOS
 				 15.4(SY)1
 				

 			

 	
 				
 Cisco Catalyst
 				 6880-X Series Switches
 				

 			

 	
 				
 Cisco IOS
 				 15.4(SY)1
 				

 			

 	
 				
 Cisco Wireless
 				 LAN Controllers
 				

 			

 	
 				
 Cisco AireOS
 				 8.X
 				

 				
 Cisco IOS 3.x
 				

 			

 Securing the Cisco
 	 APIC-EM

 		

 		 The
 		 Cisco APIC-EM
 		 provides many security features for the controller itself, as well as the hosts
 		 and network devices that it monitors and manages. We strongly suggest that the
 		 following security recommendations be followed when deploying the controller.
 		

 		

 Cisco APIC-EM
 		 Security Recommendations

 	
 				
 Security
 					 Recommendations
 				

 				

 	
 				
 Reference
 				

 				

 	
 				
 Deploy the
 					 controller behind a firewall that does not expose the controller's management
 					 ports (for example, ports 22 and14141) to an untrusted network, such as the
 					 Internet.
 				

 				

 	
 				
 See the
 					 Cisco
 						Application Policy Infrastructure Controller Enterprise Module Deployment
 						Guide, Security chapter, "Cisco APIC-EM Port Reference" for information
 					 about the key controller ports.
 				

 				

 	
 				
 Configure
 					 IPSec tunneling for communications between the hosts in a multi-host
 					 configuration.
 				

 				

 	
 				
 See the
 					 Cisco
 						Application Policy Infrastructure Controller Enterprise Module Deployment
 						Guide, Security chapter, "Configuring IPSec Tunneling for Multi-Host
 					 Communications" for information about configuring IPSec tunneling.
 				

 				

 	
 				
 Configure
 					 Cisco APIC-EM
 					 HTTPS services to use TLS 1.1 or TLS 1.2, instead of TLS 1.0 (current default).
 					 TLS 1.2 is strongly preferred. However, ensure that your devices – especially
 					 those that will be introduced into the network using the
 					 Cisco APIC-EM
 					 PnP application also support TLS 1.1 and/or TLS 1.2 before choosing on a TLS
 					 version above 1.0. Additionally, make sure that any NB API consumers including
 					 the browser used to access the controller's UI are capable of communicating
 					 with TLS 1.1 or TLS 1.2. All of the browser clients supported by
 					 Cisco APIC-EM
 					 already support TLS 1.1 and above.
 				

 				

 	
 				
 See the
 					 Cisco
 						Application Policy Infrastructure Controller Enterprise Module Deployment
 						Guide, Security chapter, "Configuring the TLS Version Using the CLI" for
 					 information about configuring the TLS version.
 				

 				

 	
 				
 Replace the
 					 self-signed server certificate from the controller with one signed by a
 					 well-known Certificate Authority.
 				

 				

 	
 				
 For this
 					 security recommendation, do one of the following:
 				

 				

 	
 						
 See the
 						 Cisco Application Policy Infrastructure Controller Enterprise
 							 Module Deployment Guide, Settings chapter, "Importing a Certificate" for
 						 information about importing and using a certificate for the controller.
 						

 					

 	
 						
 See the
 						 Cisco Application Policy Infrastructure Controller Enterprise
 							 Module Deployment Guide, Settings chapter, "Importing a Trustpool
 						 bundle" for information about importing and using a trustpool for the
 						 controller.
 						

 					

 				

 	
 				
 Configure a
 					 proxy gateway between the controller and the network devices it monitors and
 					 manages.
 				

 				

 	
 				
 See the
 					 Cisco
 						Application Policy Infrastructure Controller Enterprise Module Deployment
 						Guide, Settings chapter, "Importing a Proxy Gateway Certificate" for
 					 information about importing and using the proxy gateway's certificate for the
 					 controller.
 				

 				

 	
 				
 When using
 					 the controller's discovery functionality, use SNMPv3 with authentication and
 					 privacy enabled for the network devices.
 				

 				

 	
 				
 See the
 					 Cisco
 						Application Policy Infrastructure Controller Enterprise Module Deployment
 						Guide, Settings chapter, "Configuring SNMP" for information about
 					 configuring SNMPv3 for the controller.
 				

 				

 	

 Deploying the Cisco
 	 APIC-EM

 You can deploy
 		Cisco APIC-EM
 		using the following methods:
 	

 	
 		
 As a dedicated
 			 Cisco APIC-EM
 			 physical appliance purchased from Cisco with the ISO image pre-installed.
 		

 		

 	
 		
 As a downloadable
 			 ISO image that you can burn to a dual-layer DVD or a bootable USB flash drive.
 			 You then install the ISO image into a server that meets the
 			 Cisco APIC-EM
 			 physical server system requirements.
 		

 		

 	
 		
 As a downloadable
 			 ISO image that you can install into a virtual machine within a VMware vSphere
 			 environment that meets the
 			 Cisco APIC-EM
 			 virtual machine system requirements.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 		
 The USB flash drive
 		 must be bootable. You can use a third-party utility to create a bootable USB
 		 flash drive using the ISO image. You cannot boot from the USB flash drive if
 		 you copy the ISO to the flash drive.
 		

 	

 To deploy the
 		Cisco APIC-EM
 		using any of the above methods, refer to the Cisco Application Policy
 		 Infrastructure Controller Enterprise Module Deployment Guide. For a list
 		of network devices supported for this release, see
 		Supported
 		 Platforms for the Cisco Application Policy Infrastructure Controller Enterprise
 		 Module.
 	

 New Cisco APIC-EM,
 	 Release 1.3.3.x Deployment Options

 When performing a
 		fresh installation and deployment of the Cisco APIC-EM, Release 1.3.3.x (or
 		running the
 			 reset_grapevine command after an upgrade to this specific
 		version), you are presented with new configuration wizard options for the new
 		networking functionality. The following table describes the new configuration
 		wizard options.
 	

 	[image: ../images/note.gif]
Note
 	

 		
 See
 		 Configuring Cisco APIC-EM Using the Wizard, Release 1.3.3.x,
 		 for the new configuration wizard procedure and steps.
 		

 	

 New Cisco APIC-EM
 		Configuration Wizard Options

 	
 				
 Configuration
 				 Wizard Step
 				

 			

 	
 				
 Example
 				

 			

 	
 				
 Description
 				

 			

 	
 				
 Step #1:
 				

 				
 RESET EXISTING CONTROLLER
 					 NETWORK CONFIG
 				

 			

 	
 				
 Reset Networking
 					 Configuration no
 				

 			

 	
 				
 By entering
 				 'yes', you will remove any pre-existing information about the currently
 				 configured networking interfaces on the host. This permits you to start your
 				 Cisco APIC-EM configuration without any previously entered configuration
 				 values.
 				

 				
 Entering 'no
 				 ' will keep any pre-existing networking information about the currently
 				 configured networking interfaces on the host.
 				

 				
 Generally,
 				 if you have an existing Cisco APIC-EM deployment that you are updating with
 				 this new release, then enter 'yes'. For a new deployment without any
 				 pre-existing controller configuration on the host, then enter 'no'.
 				

 			

 	
 				
 Step #2:
 				

 				
 NETWORK ADAPTER BONDING
 					 mode (optional)
 				

 			

 	
 				
 Configure Bonded
 					 NIC's: yes
 				

 			

 	
 				
 Enter either
 				 'yes' or 'no' for this step.
 				

 				
 Enter 'yes'
 				 to proceed with configuring NIC bonding on the interfaces.
 				

 				
 Enter 'no'
 				 to bypass NIC bonding completely and be presented with the option for VLAN
 				 configuration.
 				

 			

 	
 				
 Step #3:
 				

 				
 NETWORK ADAPTER 0
 					 (bond0)
 				

 			

 	
 				
 Bonding mode:
 				 802.3ad
 				

 			

 	
 				
 Enter either
 				 'balance-xor' or '802.3ad' for this step.
 				

 				
 This step
 				 permits you to create a single logical port from two or more Ethernet ports
 				 (NICs) on the controller that the configuration wizard detects and displays.
 				

 				
 Entering
 				 'balance-xor' will configure static bonding on the selected NICs. Entering
 				 '802.3ad' will configure LACP bonding on the selected NICs.
 				

 				
 For this
 				 release, only one bonded interface with multiple NICs can be configured on the
 				 controller.
 				

 				
 Important:
 				

 					 Entering '802.3ad' requires that a separate
 					 LACP configuration be made on the switches that are connected to the Ethernet
 					 ports. Entering 'balance-xor ' will require a configuration on the connected
 					 switches for the static configuration. Generally, this means that the
 					 appropriate ports be grouped together in a Cisco EtherChannel configuration for
 					 the static configuration. Refer to your Cisco switch documentation for
 					 information about configuring the switches.
 				

 				

 			

 	
 				
 Step #3:
 				

 				
 NETWORK ADAPTER 0
 					 (bond0)
 				

 			

 	
 				
 X eth0
 				

 				
 X eth1
 				

 			

 	
 				
 In the
 				 same Step
 					 #2, proceed to select the Ethernet ports to join together. Use the
 				 Tab key to navigate to the Ethernet port fields in
 				 the configuration wizard. User the
 				 space bar to select (check) the Ethernet port.
 				

 				

 	Note

 	
 				
 When
 					 navigating to an Ethernet port, the configuration wizard displays the port's
 					 MAC address and speeds (Mb/s). Both the actual and supported speeds are
 					 displayed. The actual speed is defined as the negotiated speed retrieved from
 					 the kernel itself (when the interface is down, 'NA' will be displayed). The
 					 supported speed is defined as the maximum speed supported by the NIC.
 				

 				

 			

 	
 				
 Step #4:
 				

 				
 NETWORK ADAPTER VLAN Mode
 					 (Optional)
 				

 			

 	
 				
 Configure
 					 VLANs: yes
 				

 			

 	
 				
 Enter either
 				 'yes' or 'no' for this step.
 				

 				
 Entering
 				 'yes' permits you to configure VLANs on the interface(s) in the next step.
 				

 				
 Entering
 				 'no' bypasses the VLAN configuration.
 				

 				

 	Note

 	
 				
 For a multi-host cluster, all the VLANs must be configured the
 					 same on each host.
 				

 				

 			

 	
 				
 Step#5:
 				

 				
 ADD VIRTUAL NETWORK
 					 ADAPTERS
 				
 				

 			

 	
 				
 Management
 					 Interface: bond0
 				

 				
 bond0: 100,200
 				

 			

 	
 				
 Enter a VLAN
 				 value or values for the interface or interfaces, respectively.
 				

 				
 The NICs on
 				 the controller can be configured with a VLAN interface. Both bonded NICs and
 				 standalone NICs can be configured with VLANs.
 				

 				
 The VLAN
 				 range is limited (1-1001, 1005-4094). The same VLAN cannot be used on multiple
 				 interfaces. Up to 5 VLANs can be configured per Cisco APIC-EM cluster.
 				

 				

 	Note

 	
 				
 The
 					 management interface can also be selected and configured with a VLAN interface.
 					
 				

 				

 			

 Configuring
 	 Cisco APIC-EM
 	 Using the Wizard, Release 1.3.3.x

 		
 Perform the steps in
 		 the following procedure to configure
 		 Cisco APIC-EM,
 		 release 1.3.3.x using the wizard.
 		

 	

 Before You Begin

 		
 You must have either
 		 received the
 		 Cisco APIC-EM
 		 Controller Appliance with the
 		 Cisco APIC-EM
 		 pre-installed or you must have downloaded, verified, and installed the Cisco
 		 ISO image onto a server or virtual machine as described in the
 		 Cisco
 			 Application Policy Infrastructure Controller Enterprise Module Deployment
 			 Guide.
 		

 	

Procedure

 	Step 1

 	 Boot up the
 			 host.
 		

 	Step 2

 	 Review the
 			 APIC-EM
 				License Agreement screen that appears and choose either
 			 <view
 				license agreement> to review the license agreement or
 			 accept>> to accept the license agreement and
 			 proceed.
 		
 			

 	Note

 	
 				
 You will not
 				 be able to proceed without accepting the license agreement.
 				

 			

 		
 			
 After accepting
 				the license agreement, you are then prompted to select a configuration option.
 			

 		

 	Step 3

 	 Review the
 			 Welcome
 				to the APIC-EM Configuration Wizard! screen and choose the
 			 Create a
 				new APIC-EM cluster option to begin.
 		
 			
 You are then
 				prompted to enter 'yes' or 'no' for
 				RESET EXISTING CONTROLLER NETWORK CONFIG.
 			

 		

 	Step 4

 	 Select the
 			 Reset
 				Networking Configuration option for your configuration.
 		
 			
 Generally, for
 				an initial deployment, enter 'no' and proceed with the configuration. For an
 				upgrade for your current controller deployment, enter 'yes' and proceed with
 				the configuration.
 			

 			

 	Note

 	
 				
 Entering
 				 'yes' will remove the current networking configuration for the controller on
 				 this host.
 				

 			

 		
 			
 You are then
 				prompted to enter values for the
 				NETWORK ADAPTER BONDING mode (OPTIONAL).
 			

 		

 	Step 5

 	 Select the
 			 NETWORK
 				ADAPTER BONDING mode (OPTIONAL) for your configuration.
 		
 			
 Enter either
 				'yes' or 'no' for this step.
 			

 			
 Enter 'yes' to
 				proceed with configuring NIC bonding on the interfaces (create a single logical
 				port from two Ethernet ports (NICs) on the controller). Enter 'no' to bypass
 				NIC bonding completely, and be presented with the option for VLAN configuration
 				(see Step 7 below).
 			

 			
 After entering
 				a value, click
 				next>> to proceed.
 			

 		

 	Step 6

 	If you entered
 			 'yes', then enter the bonding mode in the
 			 NETWORK
 				ADAPTER 0 (bond0) screen.
 		
 			
 Enter either
 				'balance-xor' or '802.3ad' for this step.
 			

 			
 This step
 				permits you to create a single logical port from two or more Ethernet ports
 				(NICs) on the controller that the configuration wizard discovers and displays.
 				Entering 'balance-xor' will configure static bonding on the selected NICs.
 				Entering '802.3ad' will configure LACP bonding on the selected NICs.
 			

 			
 For this
 				release, only a single bonded interface with multiple NICs can be configured on
 				the controller.
 			

 			
 Important:
 				

 				 Entering '802.3ad' requires a separate LACP
 				 configuration be made on the switches that are connected to the Ethernet ports.
 				 Entering 'balance-xor ' will require a configuration on the connected switches
 				 for the static configuration. Generally, this means that the appropriate ports
 				 be grouped together in a Cisco EtherChannel configuration for the static
 				 configuration. Refer to your Cisco switch documentation for information about
 				 configuring the switches.
 				

 			

 		

 	Step 7

 	 Select the
 			 individual Ethernet ports (for example, eth0 and eth1) to bond together as a
 			 single logical port.
 		
 			
 Use the
 				Tab key to navigate to the Ethernet port fields in
 				the configuration wizard. User the
 				space bar to select (check) the Ethernet port.
 			

 		
 			

 	Note

 	
 				
 When
 				 navigating to an Ethernet port, the configuration wizard displays the port's
 				 MAC address and speeds (in Mb/s). Both the actual and supported speeds are
 				 displayed. The actual speed is defined as the negotiated speed retrieved from
 				 the kernel itself (when the interface is down, 'NA' will be displayed). The
 				 supported speed is defined as the maximum speed supported by the NIC.
 				

 			

 			
 When finished
 				with this step, click
 				next>> to proceed.
 			

 		

 	Step 8

 	Select the
 			 NETWORK ADAPTER VLAN Mode (Optional)
 		
 			
 Enter either
 				'yes' or 'no' for this step.
 			

 			
 Entering 'yes'
 				permits you to configure VLANs on the interface(s) in the next step. Entering
 				'no' bypasses VLAN configuration.
 			

 			
 After entering
 				a value, click
 				next>> to proceed.
 			

 		

 	Step 9

 	(Optional) If
 			 you entered yes, then enter the management interface in the
 			 ADD
 				VIRTUAL NETWORK ADAPTERS screen.
 		
 			
 The management
 				interface can be either an Ethernet port (bonded or not) or a VLAN. For a VLAN,
 				use the following format:
 			

 			
 interface.vlan_id
 			

 		
 			
 For example,
 				bond0.300 or
 				eth0.300
 			

 		

 	Step 10

 	(Optional) Add
 			 virtual adapters for each of the interfaces in the
 			 ADD
 				VIRTUAL NETWORK ADAPTERS screen.
 		
 			
 If you created a
 				bonded port in the previous steps, then that bonded port will be displayed in
 				this screen. Navigate to the bonded port displayed on the screen using the
 				Tab key on your keyboard. Proceed to configure one
 				or more VLANs on the bonded port.
 			

 			
 If you did not
 				create a bonded port in the previous steps, then each Ethernet port discovered
 				by the configuration wizard will be displayed in this screen. Navigate to the
 				Ethernet ports displayed on the screen using the
 				Tab key on your keyboard. Proceed to configure one
 				or more VLANs on these Ethernet ports.
 			

 			

 	Note

 	
 				
 You can use a
 				 comma separated list of VLANs (for example, 100, 200, 300) for this step. The
 				 VLAN range is limited (1-1001, 1005-4094). The same VLAN cannot be used on
 				 multiple interfaces. Up to 5 VLANs can be configured per Cisco APIC-EM cluster.
 				
 				

 			

 			
 Click
 				next>> to proceed.
 			

 		

 	Step 11

 	 Enter
 			 configuration values for the
 			 NETWORK
 				ADAPTER #1 on the host.
 		
 			
 The
 				configuration wizard discovers and prompts you to confirm values for the
 				network adapter or adapters on your host. For example, if your host has three
 				network adapters you are prompted to confirm configuration values for network
 				adapter #1 (eth0), network adapter #2 (eth1), and network adapter #3 (eth2)
 				respectively.
 			

 			

 	Note

 	
 				
 The step
 				 header changes to reflect your prior configuration selections. For example, if
 				 you configured a bonded NIC, then the header will display
 				 NETWORK ADAPTER #1 (bond0), if you configured this
 				 bonded NIC as the management interface, then the header will display
 				 NETWORK ADAPTER #1 (bond0) MANAGEMENT INT, and so
 				 forth.
 				

 			

 			
 Important:
 				
 The primary
 				 interface for the controller is eth0 and it is best practice to ensure that
 				 this interface is made highly available.
 				

 			

 			
 On Cisco UCS
 				servers, the NIC labeled with number 1 would be the physical NIC. The NIC
 				labeled with the number 2 would be eth1.
 			

 		
 			

 	
 						

 							 Host IP address
 						

 						

 	
 						

 							 Enter the host IP address to use for the network adapter. This host IP address
 							 (and network adapter) connects to the external network or networks.
 						

 						
 These external network(s) consists of the network devices, NTP
 							 servers, as well as providing access to the northbound REST APIs. The external
 							 network(s) also provides access to the controller GUI.
 						

 						

 	Note

 	
 							
 The configuration wizard validates the value entered and issues
 								an error message if incorrect. If you receive an error message for the host IP
 								address, then check to ensure that eth0 (ethernet interface) is connected to
 								the correct network adapter.
 							

 						

 						

 	
 						
 Virtual IP
 						

 						

 	
 						

 							 (Optional) Enter a virtual IP address to use for this network adapter. You
 							 should only configure a virtual IP address, if you are setting up a multi-host
 							 deployment.
 						

 						

 	Note

 	
 							
 For additional information about the virtual IP, see the
 								Cisco Application Policy Infrastructure Controller Enterprise
 								 Module Deployment Guide
 							

 						

 						

 	
 						
 Netmask
 						

 						

 	
 						
 Enter the netmask for the network adapter's IP address.
 						

 						

 	
 						
 Default Gateway IP
 								address
 						

 						

 	
 						

 							 Enter a default gateway IP address to use for the network adapter.
 						

 						

 	Note

 	
 							

 								If no other routes match the traffic, traffic will be routed through this IP
 								address.
 							

 						

 						

 	
 						
 DNS Servers
 						

 						

 	
 						
 Enter the DNS server or servers IP addresses (separated by
 							 spaces) for the network adapter.
 						

 						

 	
 						
 Static Routes
 						

 						

 	
 						
 If
 							 required for your network, enter a space separated list of static routes in
 							 this format: <network>/<netmask>/<gateway>
 						

 						
 Static
 							 routes, which define explicit paths between two routers, cannot be
 							 automatically updated; you must manually reconfigure static routes when network
 							 changes occur. You should use static routes in environments where network
 							 traffic is predictable and where the network design is simple. You should not
 							 use static routes in large, constantly changing networks because static routes
 							 cannot react to network changes.
 						

 						

 			
 Once satisfied
 				with the controller network adapter settings, enter
 				next>> to proceed. After entering
 				next>>, the configuration wizard proceeds to
 				validate the values you entered. After validation and if your host has two
 				network adapters, you are prompted to enter values for
 				NETWORK ADAPTER #2 (eth1). If your host has three
 				network adapters, you are prompted to enter values for
 				NETWORK ADAPTER #2 (eth1) and
 				NETWORK ADAPTER #3 (eth2). If you do not have any
 				additional network adapters or if you do not have more than one non-routable
 				network, then proceed directly to the next step.
 			

 		

 	Step 12

 	If the
 			 controller is being deployed in your network behind a proxy server and the
 			 controller's access to the Internet is through this proxy server, then enter
 			 configuration values for the
 			 HTTPS
 				PROXY.
 		
 			

 	Note

 	
 				
 If there is
 				 no proxy server between the controller and access to the Internet, then this
 				 step will not appear. Instead, you will be prompted to enter values for
 				 CLOUD CONNECTIVITY. Additionally, if the
 				 HTTPS PROXY step appears because the
 				 Gateway is unreachable for a short period of time due to network delay, then
 				 you can choose
 				 Next and skip back to the
 				 HTTPS PROXY step.
 				

 			

 		
 			

 	
 						
 HTTPS Proxy
 						

 						

 	
 						
 Enter the protocol (HTTP or HTTPS), IP address, and port number
 							 of the proxy.
 						

 						
 For
 							 example, enter
 							 https://209.165.200.11:3128
 						

 						

 	
 						
 HTTPS Proxy
 								Username
 						

 						

 	
 						
 Enter the username, if authentication is required for the proxy.
 							
 						

 						

 	
 						
 HTTPS Proxy
 								Password
 						

 						

 	
 						
 Enter the password, if authentication is required for the proxy.
 							
 						

 						

 		
 			
 After
 				configuring the
 				HTTPS PROXY, enter
 				next>> to proceed. After entering
 				next>>, you are then prompted to enter values
 				for
 				CLOUD CONNECTIVITY.
 			

 		

 	Step 13

 	Enter
 			 configuration values for
 			 CLOUD
 				CONNECTIVITY.
 		
 			

 	
 						

 							 CCO Username
 						

 						

 	
 						
 Enter a Cisco Connection Online (CCO) username for cloud
 							 connectivity. For example, enter the username that you use to log into the
 							 Cisco website to access restricted locations as either a Cisco customer or
 							 partner.
 						

 						

 	Note

 	
 							

 								If you do not have a CCO username and password, then enter your company name in
 								the username and company name fields and leave the password field empty for
 								this step. This will permit you to proceed through the config-wizard process.
 								Values entered for this step are used for telemetry collection. For information
 								about telemetry collection, see the Cisco Application Policy Infrastructure Controller Enterprise
 								 Module Administrators Guide.
 							

 						

 						

 	
 						
 CCO Password
 						

 						

 	
 						
 Enter a Cisco Connection Online (CCO) password for the CCO
 							 username. For example, enter the password that you use to
 							 log into the Cisco website to access restricted locations as either a Cisco
 							 customer or partner.
 						

 						

 	
 						
 Company Name
 						

 						

 	
 						
 Enter the company or organization's name with which you are
 							 affiliated.
 						

 						

 			
 Once satisfied
 				with the cloud connectivity settings, enter
 				next>> to proceed. After entering
 				next>>, the configuration wizard proceeds to
 				validate the values entered. After validation, you are then prompted to enter
 				values for the
 				
 				 LINUX USER SETTINGS.
 			

 		

 	Step 14

 	Enter
 			 configuration values for the
 			 LINUX
 				USER SETTINGS.
 		
 			

 	
 						
 Linux Password
 						

 						

 	
 						
 Enter a Linux password.
 						

 						
 The
 							 Linux password is used to ensure security for both the Grapevine root and
 							 clients located on the host (appliance, server, or virtual machine). Access to
 							 the Grapevine root and clients by you or the controller requires this password.
 							
 						

 						
 The
 							 default username is grapevine.
 						

 						
 For
 							 information about the requirements for a Linux password, see the Password
 							 Policy section, in Chapter 3,
 							 Cisco APIC-EM
 							 Security in the Cisco
 								Application Policy Infrastructure Controller Enterprise Module Deployment
 								Guide.
 						

 						

 	Note

 	
 							

 								The Linux password is encrypted and hashed in the controller database.
 							

 						

 						

 	
 						
 Re-enter Linux
 								Password
 						

 						

 	
 						
 Confirm the Linux password by entering it a second time.
 						

 						

 	
 						
 Seed Phrase Password
 								Generation
 						

 						

 	
 						
 (Optional) Instead of creating and entering your own password in
 							 the above
 							 Linux Password fields, you can enter a seed phrase
 							 and have the configuration wizard generate a random and secure password using
 							 that seed phrase.
 						

 						
 Enter a seed phrase and then press <Generate
 								Password> to generate the password.
 						

 						

 	
 						
 Auto Generated
 								Password
 						

 						

 	
 						
 (Optional) The seed phrase appears as part of a random and
 							 secure password. If desired, you can either use this password "as is", or you
 							 can further edit this auto generated password.
 						

 						

 	Note

 	
 							
 When finished with the password, be sure to save it to a secure
 								location for future reference.
 							

 						

 						
 Press <Use Generated Password> to save the password.
 						

 						

 			
 After
 				configuring the Linux password, enter
 				next>> to proceed. After entering
 				next>>, you are then prompted to enter values
 				for the APIC-EM
 				 ADMIN USER SETTINGS.
 			

 		

 	Step 15

 	Enter
 			 configuration values for the
 			
 				APIC-EM ADMIN USER SETTINGS.
 		
 			

 	
 						
 Administrator
 								Username
 						

 						

 	
 						
 Enter an administrator username.
 						

 						
 Your
 							 administrator username and password are used to ensure security for the
 							 controller itself. Access to the controller's GUI requires that you enter this
 							 username and password.
 						

 						

 	
 						
 Administrator
 								Password
 						

 						

 	
 						
 Enter an administrator password.
 						

 						
 For
 							 information about the requirements for an administrator password, see the
 							 Password Policy section, in Chapter 3,
 							 Cisco APIC-EM
 							 Security in the Cisco
 								Application Policy Infrastructure Controller Enterprise Module Deployment
 								Guide.
 						

 						

 	Note

 	
 							

 								The administrator password is encrypted and hashed in the controller database.
 							

 						

 						

 	
 						
 Re-enter Administrator
 								Password
 						

 						

 	
 						
 Confirm the administrator password by entering it a second time.
 							
 						

 						

 	
 						
 Seed Phrase Password
 								Generation
 						

 						

 	
 						
 (Optional) Instead of creating and entering your own password in
 							 the above
 							 Administrator Password fields, you can enter a seed
 							 phrase and have the configuration wizard generate a random and secure password
 							 using that seed phrase.
 						

 						
 Enter a seed phrase and then press <Generate
 								Password> to generate the password.
 						

 						

 	
 						
 Auto Generated
 								Password
 						

 						

 	
 						
 (Optional) The seed phrase appears as part of a random and
 							 secure password. If desired, you can either use this password "as is", or you
 							 can further edit this auto generated password.
 						

 						

 	Note

 	
 							
 When finished with the password, be sure to save it to a secure
 								location for future reference.
 							

 						

 						
 Press <Use Generated Password> to save the password.
 						

 						

 		
 			
 After
 				configuring the administrator password, enter
 				next>> to proceed.
 			

 			
 After entering
 				
 				next>>, you are then prompted to enter values
 				for either the
 				 NTP
 				 SERVER SETTINGS.
 			

 		

 	Step 16

 	Enter
 			 configuration values for
 			 NTP
 				SERVER SETTINGS.
 		
 			

 	
 						
 NTP servers
 						

 						

 	
 						
 Enter a single NTP server address or a list of NTP servers each
 							 separated by a space.
 						

 						
 The
 							 Elastic Services Platform (Grapevine) manages a Network Time Protocol (NTP)
 							 server to provide time synchronization for the Grapevine clients. You must
 							 configure the NTP server for the clients. The NTP server is external to the
 							 cluster.
 						

 						

 	Note

 	
 							
 We
 								recommend that for redundancy purposes, you configure at least three NTP
 								servers for your
 								Cisco APIC-EM
 								deployment.
 							

 						

 						

 			

 	Note

 	
 				
 Cisco
 				 routers can also be configured as NTP servers.
 				

 			

 		
 			
 After
 				configuring the NTP server(s), enter
 				next>> to proceed. After entering
 				next>>, you are then prompted to enter values
 				for
 				INTER-HOST COMMUNICATION.
 			

 		

 	Step 17

 	 Enter
 			 configuration values for
 			 INTER-HOST COMMUNICATION.
 		
 			

 	
 						
 Enable IPSec
 								Encryption
 						

 						

 	
 						
 You
 							 can configure IPSec tunneling for communications between the hosts in a
 							 multi-host cluster. By selecting
 							 yes, you configure IPSec tunneling.
 						

 						
 The
 							 default is IPSec and the default option is set to
 							 yes.
 						

 						

 		
 			
 Once satisfied
 				with the inter-host communication setting, enter
 				next>> to proceed. After entering
 				next>>, the configuration wizard proceeds to
 				validate the values you entered.
 			

 		

 	Step 18

 	Enter
 			 configuration values for CONTROLLER CLEAN-UP.
 		
 			

 	
 						

 							 Harvest All Virtual Disks
 						

 						

 	
 						
 Entering
 							 yes will delete all Grapevine virtual disks that
 							 belong to the controller for this specific deployment.
 						

 						
 For
 							 an initial configuration, enter
 							 no.
 						

 						

 	
 						
 Delete All
 								Clients
 						

 						

 	
 						
 Entering
 							 yes will delete all Grapevine clients that belong to
 							 the controller for this specific deployment.
 						

 						
 For
 							 an initial configuration, enter
 							 no.
 						

 						

 		
 			
 For an initial
 				configuration, enter
 				no for both options.
 			

 		
 			
 After
 				configuring the controller clean-up, enter
 				next>> to proceed. After entering
 				next>>, you are then prompted to enter values
 				to finish the configuration and begin the configuration wizard installation.
 			

 		

 	Step 19

 	 A final
 			 message appears stating that the wizard is now ready to proceed with applying
 			 the configuration.
 		
 			
 The following
 				options are available:
 			

 			

 	
 				
 [back]—Review
 					 and verify your configuration settings.
 				

 				

 	
 				
 [cancel]—Discard your configuration settings and
 					 exit the configuration wizard.
 				

 				

 	
 				
 [save &
 						exit]—Save your configuration settings and exit the configuration
 					 wizard.
 				

 				

 	
 				
 [proceed]—Save
 					 your configuration settings and begin applying them.
 				

 				

 		
 			
 Enter
 				proceed>> to complete the installation. After
 				entering
 				proceed>>, the configuration wizard applies
 				the configuration values that you entered above.
 			

 		
 			

 	Note

 	
 			

 			
 At the end of
 				the configuration process, a
 				CONFIGURATION SUCCEEDED! message appears.
 			

 		

 	Step 20

 	 Open your
 			 browser and enter the host IP address to access the
 			 Cisco APIC-EM
 			 GUI.
 		
 			
 You can use
 				the displayed IP address of the
 				Cisco APIC-EM
 				GUI at the end of the configuration process.
 			

 		

 	Step 21

 	 After
 			 entering the IP address in the browser, a message stating that "Your connection
 			 is not private" appears.
 		
 			
 Ignore the
 				message and click the
 				Advanced link.
 			

 		

 	Step 22

 	 After
 			 clicking the
 			 Advanced link, a message stating that the site’s
 			 security certificate is not trusted appears.
 		
 			
 Ignore the
 				message and click the link.
 			

 			

 	Note

 	
 				
 This message
 				 appears because the controller uses a self-signed certificate. You will have
 				 the option to upload a trusted certificate using the controller GUI after
 				 installation completes.
 				

 			

 		

 	Step 23

 	In the
 			 Login window, enter the administrator username and
 			 password that you configured above and click the
 			 Log
 				In button.
 		

 What to Do Next

 		
 Start to use the
 		 Cisco APIC-EM
 		 to manage and configure your network. For assistance with navigating the
 		 controller's GUI and becoming familiar with the its features, use the
 		 Cisco APIC-EM
 			 Quick Start Guide.
 		

 		
 If you are
 		 deploying a multi-host configuration, then review and configure a the
 		 multi-host as described in the
 		 Cisco
 			 Application Policy Infrastructure Controller Enterprise Module Deployment
 			 Guide.
 		

 	

 Upgrading to Cisco
 	 APIC-EM, Release 1.3.3.x

 		
 You can upgrade to
 		 this
 		 Cisco APIC-EM
 		 release using the
 		 Update functionality of the controller's GUI. This
 		 upgrade procedure requires that you upload and update the new release, as
 		 described below.
 		

 	

 Before You Begin

 		
 Review the following
 		 list of pre-requisites and perform the recommended procedures before upgrading
 		 your
 		 Cisco APIC-EM:
 		
 		

 		

 	
 			
 You must have administrator
 						(ROLE_ADMIN) permissions and access to all devices (RBAC Scope set to ALL) to
 						perform this procedure.
 					

 			
 For information
 				about the user permissions required to perform tasks using the
 				Cisco APIC-EM,
 				see the chapter,
 				Managing
 				 Users and Roles in the Cisco Application Policy Infrastructure Controller Enterprise
 				 Module Configuration Guide.
 			

 		

 	
 			

 				 You can only upgrade to the new
 				Cisco APIC-EM
 				release from the following earlier software and software patch releases:
 			

 			

 	
 				
 1.3.2.37
 				

 				

 	
 				
 1.3.1.9
 				

 				

 	
 				
 1.3.0.4383
 				

 				

 	
 				
 1.2.1.691
 				

 				

 	
 				
 1.2.1.686
 				

 				

 	
 				
 1.2.0.1594
 				

 				

 			

 	[image: ../images/note.gif]
Note
 	

 				
 If your
 				 current
 				 Cisco APIC-EM
 				 release version is not one of the above releases, then first upgrade to one of
 				 these releases prior to upgrading to this release.
 				

 			

 			

 	[image: ../images/caut.gif]
Caution
 	

 				

 				 If you are using the IWAN application on your
 				 controller and upgrade from any of the earlier 1.2.x release versions to this
 				 1.3.3.x release, then you will lose the IWAN application on the controller. To
 				 maintain the IWAN application and its data on your controller, do the
 				 following:
 				

 	
 					
 First,
 						upgrade from the earlier 1.2.x release version to the 1.3.0.4383 version,
 						following the procedure described below.
 					

 				

 	
 					
 Next,
 						upgrade from the 1.3.0.4383 release version, to this 1.3.3.x version, following
 						the procedure described below.
 					

 				

 				

 			

 		

 	
 			
 If you have not
 				already done so, review the system requirements for your
 				Cisco APIC-EM
 				upgrade (see
 				Cisco APIC-EM System Requirements).
 				The system requirements may have changed for this release from a previous
 				release and may require that you make changes to your deployment.
 			

 		

 	
 			
 If you have not
 				already done so, review the security recommendations for the
 				Cisco APIC-EM
 				(see
 				Securing the Cisco APIC-EM).
 				
 			

 		

 	
 			
 Create a backup
 				of your
 				Cisco APIC-EM
 				database. For information about backing up and restoring the controller, see
 				the
 				Cisco
 				 Application Policy Infrastructure Controller Enterprise Module Deployment
 				 Guide.
 			

 		

 	
 			
 Prior to
 				beginning the software update process for the
 				Cisco APIC-EM,
 				we recommend that you configure the idle timeout value in the Auth Timeout GUI window for at least an hour. If a
 				user is logged out due to an idle timeout during the software update process,
 				then this process will fail and need to be re-initiated again. For information
 				about the procedure used to configure an idle timeout value, see the
 				Cisco
 				 Application Policy Infrastructure Controller Enterprise Module Deployment
 				 Guide.
 			

 		

 	
 			
 Allocate the
 				appropriate time for the upgrade process, upgrading from earlier releases to
 				this
 				Cisco APIC-EM
 				release may take up to an hour to complete.
 			

 		

 	
 			
 If the upgrade
 				fails, see the "Recovering from Upgrade Failures" chapter in the
 				Cisco
 				 Application Policy Infrastructure Controller Enterprise Module Upgrade
 				 Guide for assistance.
 			

 		

 	

Procedure

 	Step 1

 	Download the
 			 Cisco APIC-EM
 			 upgrade package for this release from the Cisco website at the
 			 Download Software link.
 			
 		

 	Step 2

 	Upload the
 			 upgrade package to the controller using the
 			 Update functionality of the GUI.
 		
 			
 For additional
 				information about this step, see the
 				Cisco
 				 Application Policy Infrastructure Controller Enterprise Module Upgrade
 				 Guide.
 			

 		

 	Step 3

 	Update the
 			 controller's software with the upgrade package using the
 			 Update functionality of the GUI.
 		
 			
 For additional
 				information about this step, see the
 				Cisco
 				 Application Policy Infrastructure Controller Enterprise Module Upgrade
 				 Guide.
 			

 		

 	Step 4

 	After updating
 			 the controller's software with the upgrade package in the previous step,
 			 proceed to clear your web browser's cache.
 		

 	Step 5

 	Check the
 			 controller’s software version number in the GUI
 			 SYSTEM
 				INFO tab, located in the
 			 Home window. The
 			 SYSTEM
 				INFO tab should display the new software version.
 		

 What to Do Next

 		
 Proceed to install
 		 and enable any additional applications using the controller's GUI.
 		

 	

 Installing Cisco
 	 APIC-EM Applications

 		
 The following
 		 applications are not part of a
 		 Cisco APIC-EM,
 		 Release 1.3.3.x fresh ISO installation:
 		

 		

 	
 			
 Cisco IWAN
 			

 		

 	
 			
 Cisco SD-Bonjour
 				(Beta Version)
 			

 			

 	[image: ../images/note.gif]
Note
 	

 				
 Additionally, the Cisco SD-Bonjour beta version application is
 				 not installed by default after an upgrade from any of the previous controller
 				 software versions.
 				

 			

 		

 		
 These applications
 		 must be installed and enabled in an additional procedure using the controller's
 		 GUI, as described below. The application installation procedure is simple, the
 		 application bundle provided by Cisco must be dropped in the browser window
 		 under
 		 admin (Settings Icon) in
 		 App
 			 Management.
 		

 		
 Perform the
 		 following procedure to install additional applications.
 		

 		
 App Management
 			 Window

[image: ../images/417090.jpg]

 	

 Before You Begin

 		
 You have installed
 		 Cisco APIC-EM
 		 following the procedure described in the
 		 Cisco
 			 Application Policy Infrastructure Controller Enterprise Module Deployment
 			 Guide.
 		

 		
 You have upgraded
 		 your
 		 Cisco APIC-EM
 		 controller software to version 1.3.3.x, as described in the previous procedure.
 		
 		

 	

Procedure

 	Step 1

 	Download the
 			 application bundle or bundles from Cisco.com.
 		
 			
 Save the bundle
 				or bundles to a secure location on your laptop or network.
 			

 		

 	Step 2

 	In your browser
 			 address bar, enter the IP address of the
 			 Cisco APIC-EM
 			 in the following format:
 		
 			
 https://IP address
 			

 		

 	Step 3

 	 On the launch
 			 page, enter your username and password.
 		
 			
 The
 				Home window of the APIC-EM controller now appears.
 			

 		

 	Step 4

 	 In the
 			 Home window, click either
 			 admin or the
 			 Settings icon (gear) at the top right corner of the
 			 screen.
 		

 	Step 5

 	Click the
 			 App
 				Management link from the drop-down menu.
 		

 	Step 6

 	 Disable any existing SD-Bonjour application.
 		

 	Step 7

 	Drag and drop
 			 the application bundle onto the dedicated drag and drop field of the
 			 App
 				Management window on the browser.
 		
 			

 	Note

 	
 				
 This step
 				 initiates the application installation process which can take several minutes
 				 to complete
 				

 			

 		

 	Step 8

 	Once the
 			 application is uploaded and installed, toggle the switch next to the
 			 application's name to enable it.
 		

 What to Do Next

 		
 If needed for your
 		 network deployment, repeat the above steps to upload, install, and enable
 		 another application.
 		

 	

 New and Updated
 	 Applications

 This controller
 		software upgrade supports the new Cisco SD-Bonjour application (Beta Version).
 	

 The Cisco SDN controller APIC-EM introduces a new SD-Bonjour App that
 		provides end-to-end Enterprise-class Apple Bonjour solution in the network. The
 		SD-Bonjour controller enables policy-based Bonjour discovery and distribution
 		across the user-defined network. In this distributed and hierarchical
 		architecture, the next-generation Cisco Catalyst switches provides Service
 		Discovery Gateway (SDG) Agent function.
 	

 The Cisco IOS switches supports Local Area SDG function between local
 		Layer 2 VLANs. To discover Bonjour services beyond single Layer 3 boundary, the
 		SDG Agent consults to the SD-Bonjour App Controller and receives policy-based
 		remote Bonjour service entries to distribute in the local network. The
 		Multicast DNS (mDNS) boundary remains limited to SDG Agent and do not get
 		extended over the IP network.
 	

 The SD-Bonjour App is a highly scalable solution supporting up to 200
 		SDG Agents with 100,000 Bonjour Service entries. In addition, the SD-Bonjour
 		App provides an intuitive user-interface to implement policy, monitor
 		network-wide Bonjour services and service administration.
 	

 Information about
 		services learned from the access layer are unicast to the
 		Cisco APIC-EM
 		and stored within its database. The stored service data is also sent to other
 		clients on different subnets across the network based upon user-configured
 		filters.
 	

 Open Caveats

 		

 		
 		 The following table lists the open caveats for this
 		 release.
 		

 		

 	
 					
 Caveat ID
 						Number
 					

 				

 	
 					
 Description
 					

 				

 	
 					
 CSCvb59572
 						
 					

 				

 	
 					
 On a Cisco APIC-EM multi-host
 						cluster, an interruption of network communications between the hosts in the
 						cluster may cause a RabbitMQ network partition. When this happens, the
 						individual hosts may show a high CPU utilization and the cluster may become
 						inaccessible.
 					

 					
 To confirm that the RabbitMQ has a network partition, log
 						into the root on each of the hosts in the cluster and run the following
 						command:
 					

 					
 sudo rabbitmqctl cluster_status
 					

 					
 If the "partitions" field of the command output on any host
 						is not an empty list, then a RabbitMQ network partition has occurred. The
 						following sample output shows the partitions field value with RabbitMQ network
 						partition:
 					

 					

Cluster status of node 'rabbit@grapevine-root-1' ...
[{nodes,[{disc,['rabbit@grapevine-root-1',
'rabbit@grapevine-root-2',
 'rabbit@grapevine-root-3']}]},
 {running_nodes,['rabbit@grapevine-root-3',
'rabbit@grapevine-root-1']},
 {cluster_name,<<"rabbit@grapevine-root-1">>},
 {partitions,[{'rabbit@grapevine-root-1',
['rabbit@grapevine-root-2']}]}]

 					 Workaround:
 					

 					
 Run the
 						 reset_grapevine command on any one
 						of the hosts in the multi-host cluster. When running this command, do not
 						delete any virtual disks, authentication timeout policies, imported
 						certificates, backups, etc. when presented with the options to delete.
 					

 				

 	
 					
 CSCux96848
 					

 				

 	
 					
 When Delete Dynamic policy is initiated (same time for both
 						Video and Voice), sometimes VOICE ACE's get deleted and sometimes VIDEO gets
 						deleted, but not both at the same time. Both Voice and Video ACE's should be
 						removed when delete dynamic policy is initiated.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCuy37443
 					

 				

 	
 					
 The QoS statistics output "queueBandwidthbps" shows NA when
 						configured with several commands.
 					

 					
 On an ISR router, configure the policy-map with the
 						bandwidth and
 						priority commands. Start a flow
 						analysis with QoS statistics collection request with the ISR router in the
 						path. This happens when configured with following commands:
 					

 					

 	
 						
 bandwidth percent
 						

 						

 	
 						
 priority percent
 						

 						

 	
 						
 priority (strict priority)
 						

 						

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCuy36583
 					

 				

 	
 					
 EasyQoS does not support custom
 						app creation on an ASR 1000 (versions earlier than 3.13), if the first 3
 						alphabet letters match.
 					

 					
 Workaround:
 					

 					
 Move the custom app to default and create a new custom app
 						with 3 unique characters compared to other NBAR protocols. Valid character
 						values are: A-Z, a-z, 0-9 and _ . Note that before you select the name, change
 						the 3 characters by using the search option.
 					

 				

 	
 					
 CSCuy41584
 					

 				

 	
 					
 VRF filters in
 						Topology and
 						Inventory will not work for Nexus
 						platforms.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCuy52361
 					

 				

 	
 					
 Traffic will be disrupted when applying an EasyQoS policy on
 						a Cisco Catalyst 4500 series switch that is using port channels.
 					

 					
 Workaround:
 					

 					
 When configuring EasyQoS on a Cisco Catalyst 4500 series
 						switch using port channels, we recommend that you apply the EasyQoS policy
 						during a maintenance window or by changing the routing metrics (either EIGRP or
 						OSPF) to remove traffic off of the member links during the application of the
 						policy.
 					

 				

 	
 					
 CSCuz74785
 					

 				

 	
 					
 Any Cisco APIC-EM users who have been
 						authenticated/authorized by an external server and who are locked out of the
 						controller for whatever reason, cannot be manually un-locked.
 					

 					

 	Note

 	
 						
 There is no GUI to show that the user is actually locked
 						 out.
 						

 					

 					
 Workaround:
 					

 					
 There are two workarounds available:
 					

 					

 	
 						
 Wait 15 minutes for the timeout to end before logging
 							 into the controller again.
 						

 						

 	
 						
 Disable user locking for the specific user from the
 							 Internal Users window.
 						

 						

 	Note

 	
 							
 You must have administrator privileges (ROLE_ADMIN) to
 								perform this action.
 							

 						

 						

 				

 	
 					
 CSCva32308
 					

 				

 	
 					
 After erasing the exiting
 						virtual disk and reconfiguring the RAID, attempts to install the ISO with a USB
 						fail due to a mount issue. This issue is due to the following Ubuntu bug:
 						https:/​/​bugs.launchpad.net/​ubuntu/​+source/​debian-installer/​+bug/​1347726.
 						
 					

 					

 	Note

 	
 						
 This issue does not occur when using the CIMC for
 						 installation.
 						

 					

 					
 Workaround:
 					

 					
 Unmount the /media and mount /cdrom.
 					

 				

 	
 					
 CSCva39044
 					

 				

 	
 					
 When
 						a Cisco 2500 Series Wireless Controller (WLC) is upgraded from version
 						7.4.100.0 or lower to any version that EasyQos supports, EasyQos can push a
 						policy to the WLC, but it cannot attach the WLAN. In this scenario, EasyQos
 						should not push the policy to the WLC. Instead, it should display a message on
 						the EasyQos GUI similar to the following:
 					

 					
 "AVC is not supported with the current bootloader version
 						(1.0.16). Please upgrade the bootloader to version 1.0.18 or Field Upgradable
 						software version 1.8.0.0 or higher. See Cisco documentation for information
 						about Field Upgradable software.”
 					

 					
 This issue is specific to the Cisco 2500 Series Wireless
 						Controller (WLC).
 					

 					
 Workaround:
 					

 					
 Upgrade the wireless controller bootloader to version 1.0.18
 						or higher, perform an inventory synchronization, and reapply the policy.
 					

 				

 	
 					
 CSCva68171
 						
 					

 				

 	
 					
 The underlying routing protocol to the cloud needs to be
 						identified in a DMVPN path trace.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb42765
 						
 					

 				

 	
 					
 An admin with partial RBAC scope cannot delete the groups
 						that the admin created.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb75641
 						
 					

 				

 	
 					
 You can incorrectly configure a user with both the
 						ROLE_INSTALLER role and any other role at the same time. This should not be
 						permitted, since there is no controller GUI access for the installer role.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb58195
 						
 					

 				

 	
 					
 An application may be omitted from the ACL due to limited
 						TCAM resources, while higher rank applications are included in the ACL. When
 						editing advanced settings for such NBAR applications in EasyQoS Policies window
 						(e.g. change to bi-directional or add consumer application), it will still be
 						omitted from the ACL in case of limited TCAM resources.
 					

 					
 Workaround:
 					

 					
 Mark the edited application as "Favorite" in the EasyQoS
 						Application Registry screen. This will cause the application to be highly
 						ranked and included in the ACL.
 					

 				

 	
 					
 CSCvb59952
 						
 					

 				

 	
 					
 When configuring queuing policy on the Cisco 800 Series
 						Integrated Services Routers, the attachment to the L2 interfaces will fail with
 						the following message: "Configuration failed!".
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time. Queuing policy is not
 						supported on the L2 interfaces on the Cisco 800 Series Integrated Services
 						Routers which run Cisco IOS 15.6.3M0a. Consider downgrading the Cisco IOS
 						version on the devices.
 					

 				

 	
 					
 CSCvb70665
 						
 					

 				

 	
 					
 The Cisco Catalyst 4000 with Cisco IOS image version
 						3.8.x/3.9.x fails to go into a managed state (inventory collection). This
 						occurs when the Cisco IOS image version is greater than or equal to 3.8.x.
 					

 					
 Workaround:
 					

 					
 Use a Cisco IOS-XE image version less than or equal to
 						3.7.x.
 					

 				

 	
 					
 CSCvb49220
 					

 				

 	
 					
 In the EasyQoS application page, the unassigned count
 						includes all devices that a user has access to; although, only devices for
 						which the user is an admin are actually displayed.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb42765
 						
 					

 				

 	
 					
 The scoped admin user cannot delete their own groups. The
 						user can disassociate himself from these groups, but only an admin with a
 						global scope can delete the groups.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb80940
 						
 					

 				

 	
 					
 With the EasyQoS application, policy preview is not
 						displaying ACLs for the applications having consumer apps, although the
 						policies are being pushed to the devices without any other issues.
 					

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb83108
 						
 					

 				

 	
 					
 With
 						the EasyQoS application:.
 					

 					

 	
 						
 While creating a custom app, if the lower port range
 							 begins with zero, then while editing the custom app, the port range vanishes.
 							 You then need to reenter the port range to save it again. For example, after
 							 saving and editing, you will see blanks in the port range.
 						

 						

 	
 						
 While creating a custom app, if there is a port value
 							 with a range and comma, then the custom app shows the lower range port value as
 							 a single value. For this reason, we recommend that you do not use a range and
 							 comma in a single port range. For example, if you create a port range of 11-20,
 							 70, after saving you will see 11,70.
 						

 						

 					
 Workaround:
 					

 					
 There is no workaround at this time.
 					

 				

 	
 					
 CSCvb50882
 					

 				

 	
 					
 After upgrading to Cisco
 						APIC-EM version 1.3.x, you will still have your discovery credentials available
 						from your previous installation. If you run a legacy job specific discovery,
 						then you may receive an error message.
 					

 					
 Workaround:
 					

 					
 Perform one of the following:
 					

 					

 	
 						
 Select and only run a global discovery.
 						

 						

 	
 						
 Select and run a global discovery with the job specific
 							 discovery.
 						

 						

 	
 						
 Create a completely new job discovery and run it.
 						

 						

 				

 	
 					
 CSCvb85200
 					

 				

 	
 					
 When creating a policy and pushing a CVD in EasyQoS, if you
 						attempt to abort this action while in progress and also perform a reset then a
 						failure will occur.
 					

 					
 Workaround:
 					

 					
 Reapply the policy at the scope level, (only on the failed
 						device). The policy will be configured and you should see success.
 					

 				

 	
 					
 CSCvb86166
 					

 				

 	
 					
 Running
 						a cloned discovery job after disabling the job specific CLI credentials causes
 						an error message.
 					

 					
 Workaround:
 					

 					
 Create a new discovery job or add new job specific CLI
 						credentials to the discovery.
 					

 				

 	
 					
 CSCvb89681
 					

 				

 	
 					
 After
 						a network connectivity outage on a multi-host cluster, the "is_alive" status
 						turns to "false" for one or more hosts and the services are harvested on those
 						hosts. To check the host status, run the command
 						grapevine host display on each host
 						and check for the value of the attribute "is_alive" in the command output.
 					

 					
 This situation may occur if the network connectivity outage
 						disrupts the RabbitMQ service, where this service is then unable to recover on
 						its own. To further confirm that the symptom is caused by this condition, run
 						the command
 						grapectl status
 							 grapevine_dlx_service on each host within the cluster. The status
 						of the grapevine dlx service status should be other than "RUNNING" on one or
 						more hosts.
 					

 					
 Workaround:
 					

 					
 Run the reset_grapevine command on
 						one of the hosts. When running this command, do not delete any virtual disks,
 						authentication timeout policies, imported certificates, backups, etc. when
 						presented with the options to delete.
 					

 				

 	

 Using the Bug Search
 	 Tool

 		
 Use the Bug Search tool to search
 		 for a specific bug or to search for all bugs in this release.
 		

 	

Procedure

 	Step 1

 	 Go to
 			 http:/​/​tools.cisco.com/​bugsearch.
 		
 			

 		

 	Step 2

 	At the Log In screen, enter
 			 your registered Cisco.com username and password; then, click
 			 Log In. The Bug Search page opens.
 		
 			

 	Note

 	
 				
 If you do not have a Cisco.com username and password, you can
 				 register for them at
 				 http:/​/​tools.cisco.com/​RPF/​register/​register.do.
 				

 			

 		

 	Step 3

 	To search for a specific bug,
 			 enter the bug ID in the Search For field and press
 			 Return.
 		

 	Step 4

 	To search for bugs in the current release:
 		
 	In the Search For field, enter APIC-EM and press
 				 Return. (Leave the other fields empty.)
 				

 	When the search results are displayed, use the filter tools to
 				 find the types of bugs you are looking for. You can search for bugs by modified
 				 date, status, severity, and so forth.
 				
 				

 	Note

 	To export the results to a spreadsheet, click the
 					 Export Results to Excel link.
 				

 				

 Limitations and
 	 Restrictions

 The
 		Cisco APIC-EM
 		has the limitations and restrictions described in the following sections:
 	

 	
 		
 General Limitations
 			
 		

 		

 	
 		
 Multi-Host Limitations
 			
 		

 		

 	
 		
 Security Limitations
 			
 		

 		

 	
 		
 Application Separation Limitations
 			
 		

 		

 	
 		
 Software Update Limitations
 			
 		

 		

 	
 		
 Back Up and Restore
 			
 		

 		

 	
 		
 Deployment Limitations
 			
 		

 		

 	
 		
 Network Visibility Limitations and Restrictions
 			
 		

 		

 	
 		
 User Account Limitations
 			
 		

 		

 	
 		
 EasyQoS Limitations and Restrictions
 			
 		

 		

 	
 		
 Path Trace Limitations
 			
 		

 		

 	
 		
 ACL Trace Limitations and Restrictions
 			
 		

 		

 General
 	 Limitations

 	
 		
 Path Trace: Cisco
 			 Performance Routing or PfR is not supported with DMVPN tunnels for this
 			 release.
 		

 		

 	
 		

 			
 			 The web GUI may take a few seconds to begin after the controller is
 			 started.
 		

 		

 	
 		
 When working with
 			 the
 			 Cisco APIC-EM
 			 in a network with several thousand supported devices, the Topology window may
 			 load slowly. Additionally, filtering within the other controller windows may
 			 also proceed slowly.
 		

 		

 	
 		
 Up to 4096 IP
 			 addresses are supported per discovery scan.
 		

 		

 	[image: ../images/note.gif]
Note
 	

 			
 The IP address
 				limit applies for one or more configured IP ranges in the controller’s GUI.
 			

 		

 		

 	
 		
 The Cisco APIC-EM
 			 does not support duplicate IP addresses across VRFs in this release.
 		

 		

 	
 		
 Inventory and
 			 Topology VRF filters are only supported for Cisco IOS devices. Cisco non-IOS
 			 devices such as the Nexus devices are not supported with VRF filters.
 		

 		

 	
 		
 In a deployment
 			 with multiple inventory service instances running, re-sharding (rebalancing the
 			 devices to a remaining inventory instance when one of the inventory instances
 			 fails) occurs if any single inventory service instance fails. During this time,
 			 any device controlled by the failed service inventory instance displays in an
 			 inventory-collection pending state for a longer time than usual. Eventually, an
 			 inventory sync should occur without any issue
 		

 		

 	
 		
 We recommend that
 			 after deleting a user from the controller's database, that you do not reuse
 			 that username when creating a new user for at least 6 hours. This waiting
 			 period is required to ensure that the deleted user's access rights and
 			 privileges are not inherited when reusing the username.
 		

 		

 	
 		

 			 Cisco APIC-EM
 			 uses a master-slave database management system for the multi-host cluster. If
 			 the master host fails for any reason, then you will experience a 10 to 11
 			 minute time interval when the controller UI is unavailable. This is due to the
 			 other two hosts recovering from that failure and re-establishing
 			 communications. If one of the slave hosts fail, there is no impact to the
 			 controller UI.
 		

 		

 Multi-Host
 	 Limitations

 	
 		
 If you need to
 			 replace an existing 10 GB NIC card in a
 			 Cisco APIC-EM
 			 appliance that is part of a multi-host cluster, you need to first remove that
 			 host from the multi-host cluster, then power-off the appliance and replace the
 			 10 GB NIC card, then re-install the
 			 Cisco APIC-EM
 			 ISO on the appliance. After these steps are finished, then join the host back
 			 to the multi-host cluster.
 		

 		

 	
 		
 In a multi-host
 			 cluster with three hosts, if a single host (host A) is removed from the cluster
 			 for any reason, and the second host (host B) fails, then the last host (host C)
 			 will also immediately fail. To work around this limitation, perform the
 			 following procedure:
 		

 		

 	
 				
 Log into the
 				 last active host (host C) and run the
 				 config_wizard
 					 command.
 				

 			

 	
 				
 In the
 				 configuration wizard display, choose
 				 <Remove a faulted host from this APIC-EM
 					 cluster>
 				

 			

 	
 				
 In the
 				 configuration wizard display, choose
 				 <Revert to single-host cluster>
 				

 				
 The Grapevine
 				 services underpinning the original multi-host cluster are then removed and
 				 restarted.
 				

 			

 	
 				
 Access the
 				 displayed IP address with a browser to view the Grapevine developer console and
 				 view the progress as each service restarts.
 				

 			

 	
 				
 After host C
 				 is up and running, then proceed to reconfigure the multi-host cluster.
 				

 				

 	[image: ../images/note.gif]
Note
 	

For
 				 information about configuring a multi-host cluster, see the
 				 Cisco Application Policy Infrastructure Controller Enterprise
 						 Module Installation Guide.
 				
 				

 			

 		

 	
 		
 To enable external
 			 authentication with a AAA server in a multi-host environment, you must
 			 configure all individual Cisco APIC-EM host IP addresses and the Virtual IP
 			 address for the multi-host cluster on the AAA server. For additional
 			 information about external authentication with the Cisco APIC-EM, see the
 			 Cisco Application Policy Infrastructure Controller Enterprise Module Administrator Guide.
 			
 		

 		

 	
 		
 The following
 			 functionality is unsupported for a multi-host cluster consisting of only two
 			 hosts:
 		

 		

 	
 				
 Upgrading the
 				 software version
 				

 			

 	
 				
 Installing the
 				 applications
 				

 			

 	
 				
 Restoring a
 				 backup file
 				

 			

 	
 				
 Restarting the
 				 cluster
 				

 			

 	
 				
 Removing an
 				 active host, when there is an already a faulty host that exists and there is no
 				 reachability (IP connectivity) to the multi-host cluster
 				

 			

 	
 				
 Removing an
 				 active host, when one of the hosts in a multi-host cluster (consisting of only
 				 two hosts) is unreachable
 				

 			

 	
 				
 The
 				 reset grapevine
 				 command is not supported on a two-host cluster (either a 2 host multi-host
 				 cluster or 3 host multi-host cluster with one faulty host)
 				

 			

 		

 	[image: ../images/note.gif]
Note
 	

 			
 The above
 				functionality is supported for a multi-host cluster that consists of three
 				hosts.
 			

 		

 		

 Application
 	 Separation Limitations

 	
 		
 The restore of a controller backup file should only be done on a
 			 Cisco APIC-EM
 			 controller running the same software version with same set of applications
 			 (apps).
 		

 		

 	
 		
 When enabling or
 			 disabling an application on the controller, user downtime may result. For this
 			 reason, we recommend that you only perform these procedures during a
 			 maintenance time period.
 		

 		

 	
 		
 Once enabled, an
 			 application cannot be subsequently revoked and returned to its previous version
 			 or disabled status.
 		

 		

 	
 		 You should not attempt to enable or disable an application on a host
 		 within a multi-host cluster, if any one of the hosts within the multi-host
 		 cluster is down. If you do attempt to enable or disable an application in this
 		 situation, then the attempt will fail and a message will be displayed that the
 		 operation cannot be performed until all the hosts are up and running.
 		

 	
 		

 			 As part of the application upgrade process, the controller only
 			 deletes the existing application that it successfully upgraded from in the
 			 controller's
 			 grape
 				application display command output. The controller does not delete
 			 the record of any failed application upgrade attempts (stale application
 			 entries) in the controller's
 			 grape
 				application display command output.
 		

 		
 For example,
 			 assume the last successful application installation version is 5.10 and
 			 attempts have been made to upgrade to other application versions (5.13, 5.14,
 			 and 5,15) which all failed due to various reasons. Assume that a successful
 			 upgrade was made to version 5.16. The following information will appear in the
 			 grape
 				application display command output:
 		

 		
$ grape application display

apic-core enable_time "Tue Aug 02, 2016 10:39:37 PM"
apic-core enabled true
apic-core enabled_by_default true
apic-core in_transition false
apic-core last_error_code null
apic-core last_result "Successfully upgraded application=apic-core from version=5.10.1 to version=5.16"

$ grape application status

APPLICATION VERSION ENABLED ENABLE TIME
--
apic-core 5.13 No None
apic-core 5.14 No None
apic-core 5.15 No None
apic-core 5.16 Yes Tue Aug 02, 2016 10:39:37 PM

 		 You can remove the
 			 stale application entries by using the
 			 grape
 				application remove command, but this is not required for controller
 			 application separation functionality.
 		

 		
 The stale
 			 application entries will only appear in the controller's CLI command output.
 			 The stale application entries do not appear in the controller's GUI.
 		

 		

 Security
 	 Limitations

 	
 		

 			 With this release, the default option for
 			 intra-host communications is IPSec and not GRE. If you choose not to use the
 			 default option and to configure GRE using the configuration wizard, then
 			 privacy is not enabled for all of the communications that occur between the
 			 hosts. For this reason, we strongly recommend that any multi-host cluster that
 			 is not configured with IPSec tunneling be set up and located within a secure
 			 network environment.
 		

 		

 	
 		

 			 The
 			 Cisco APIC-EM
 			 should never be directly connected to the Internet. It should not be deployed
 			 outside of a NAT configured or protected datacenter environment. Additionally,
 			 when using the IWAN or PNP solution applications in a manner that is open to
 			 the Internet, you must configure a white-listing proxy or firewall to only
 			 allow incoming connections from your branch IP pools.
 		

 		

 	
 		
 The
 			 Cisco APIC-EM
 			 platform management service (Grapevine) running on port 14141 does not
 			 presently support installing a valid CA issued external certificate. We
 			 recommend that access at port 14141 using HTTPS via a northbound API or the
 			 Grapevine developer console be secured using stringent measures such as a
 			 segmented subnet, as well as strict source address-based access policies in the
 			 port's access path.
 		

 		

 	
 		
 Ensure that any
 			 external access to the
 			 Cisco APIC-EM
 			 using SSH (through port 22) is strictly controlled. We recommend that stringent
 			 measures be used, such as a segmented subnet as well as strict source
 			 address-based access policies in the port's access path.
 		

 		

 	
 		
 Ensure that the
 			 strict physical security of the
 			 Cisco APIC-EM
 			 appliance or server is enforced. For
 			 Cisco APIC-EM
 			 deployed within a virtual machine, ensure that strong and audited access
 			 restrictions are in place for the hypervisor management console.
 		

 		

 	
 		
 The
 			 Cisco APIC-EM
 			 backups are not encrypted when they are downloaded from the controller. If you
 			 download the backups from the controller, ensure that they are stored in a
 			 secure storage server and/or encrypted for storage.
 		

 		

 	
 		
 The
 			 Update button in the controller's
 			 Trustpool GUI window will become active when an
 			 updated version of ios.p7b file is available and Internet access is present.
 			 The
 			 Update button will remain inactive if there is no
 			 Internet access.
 		

 		

 	
 		
 As with any
 			 network management application, it is a general best practice to ensure that
 			 the traffic sent from
 			 Cisco APIC-EM
 			 to the managed devices is controlled in such a way as to minimize any security
 			 risks. More secure protocols (such as SSHv2 and SNMPv3) should be used rather
 			 than less secure ones (TELNET, SNMPv2), and network management traffic should
 			 be controlled (for example via access control lists or other types of network
 			 segmentation) to ensure that the management traffic is restricted to devices
 			 and segments of the network where it is needed.
 		

 		

 	
 		
 If you are
 			 currently using the Device PKI certificate management functionality for the
 			 network devices (for example, when using the IWAN App) and want to take
 			 advantage of the new feature to convert the private (internal) device PKI CA in
 			 the
 			 Cisco APIC-EM
 			 from Root CA mode to a Subordinate CA (or Intermediate CA to an external CA),
 			 then you must re-provision any of the
 			 Cisco APIC-EM
 			 provisioned network devices so they obtain the new PKCS12 bundle issued from
 			 this newly subordinated CA. If you later decide to convert the
 			 Cisco APIC-EM
 			 device PKI CA back to Root CA from Subordinate CA (also referred to as SubCA),
 			 then you need to reset the controller in order to accomplish this.
 			 Additionally, any devices provisioned with certificates by the
 			 Cisco APIC-EM
 			 in SubCA mode, need to be reprovisioned. For information about the new
 			 Cisco APIC-EM
 			 PKI certificate management functionality, see the
 			 Cisco Application Policy Infrastructure Controller Enterprise Module Administrator Guide.
 			
 		

 		

 	
 		

 			 The Cisco APIC-EM controller does not provide a GUI or an API for
 			 replacing a subordinate CA certificate. Once SubCA mode is enabled using the
 			 controller, then the only way to replace the certificate of the Device PKI CA
 			 is to do a complete reset that brings the controller back to default root CA
 			 mode. You must then redo the conversion to subordinate CA mode using a new
 			 subordinate CA certificate. Before converting the controller back to the SubCA
 			 mode, you must also remove all device ID certificates and keys issued to
 			 network devices under the previous configuration of the Device PKI CA. The
 			 devices must be taken off line before converting the controller to SubCA mode
 			 with the new subordinate CA certificate, and then all devices will need to be
 			 reprovisioned by the PKI broker service using the new configuration of the
 			 Device PKI CA.
 		

 		

 	
 		
 Currently, there
 			 is no subordinate CA certificate rollover capability available for the Cisco
 			 APIC-EM device PKI. This capability is targeted for a near future release. For
 			 this reason, we strongly recommend that the subordinate CA certificate lifetime
 			 be set to at least two years. This will prevent any disruption to the device
 			 PKI due to a CA certificate expiration.
 		

 		

 	
 		
 When using the
 			 northbound REST API and creating a POST /trust-point request, this request must
 			 provide a trustProfileName attribute that has sdn-network-infra-iwan as its
 			 value (default). In the current release, no other values are valid for this
 			 required attribute.
 		

 		

 	
 		

 			 Due to a Cisco IOS XE crypto PKI import limitation, Cisco devices
 			 running certain IOS versions cannot import a PKCS bundle (made up of a device
 			 certificate, device key and the subordinate CA certificate) exceeding 4KB size.
 			
 		

 		

 	[image: ../images/note.gif]
Note
 	

 			
 Cisco devices
 				running the following Cisco IOS versions or a higher version will not encounter
 				this issue:
 			

 			

 	
 				
 16.5(0.132)
 				

 				

 	
 				
 16.3(2.11)
 				

 				

 	
 				
 15.5(03)M4.1
 				

 				

 		

 		
 This problem
 			 occurs when the Cisco APIC-EM device PKI CA is changed to SubCA mode with a
 			 subordinate CA certificate that has several and/or lengthy X509 attributes
 			 defined, thereby increasing the size of the device PKCS bundle beyond 4KB. To
 			 circumvent this issue, get the subordinate CA certificate issued with very
 			 minimal attributes. For example, do not include CDP distribution and OCSP
 			 settings.
 		

 		
 The following
 			 command output is provided as an example of content from a subordinate CA
 			 certificate that can impact the file size, as well as the fields within the
 			 certificate where content should be minimized:
 		

 		
Certificate:
 Data:
 Version: 3 (0x2)
 Serial Number:
 2e:00:00:00:0e:28:d7:1f:24:a1:1e:ef:70:00:00:00:00:00:0e
 Signature Algorithm: sha256WithRSAEncryption
 Issuer: DC=com, DC=apic-em, CN=apic-em-CA
 Validity
 Not Before: Oct 18 19:56:54 2016 GMT
 Not After : Oct 19 19:56:54 2016 GMT
 Subject: CN=sdn-network-infra-subca
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 Public-Key: (2048 bit)
 Modulus:
 00:cd:a7:65:a4:c4:64:e6:e0:6b:f2:39:c0:a2:3b:
 <snip>
 85:a3:44:d1:a2:b3:b1:f5:ff:28:e4:12:41:d3:5f:
 bf:e9
 Exponent: 65537 (0x10001)
 X509v3 extensions:
 X509v3 Subject Key Identifier:
 D2:DD:FA:E4:A5:6A:3C:81:29:51:B2:17:ED:82:CE:AA:AD:91:C5:1D
 X509v3 Authority Key Identifier:
 keyid:62:6F:C7:83:42:82:5F:54:51:2B:76:B2:B7:F5:06:2C:76:59:7F:F8

 X509v3 Basic Constraints: critical
 CA:TRUE
 X509v3 Key Usage: critical
 Digital Signature, Certificate Sign, CRL Sign
 1.3.6.1.4.1.311.21.7:
 0-.%+.....7.....#...I......^...Q...._...S..d...
 Signature Algorithm: sha256WithRSAEncryption
 18:ce:5b:90:6b:1d:5b:b4:df:fa:d3:8e:80:51:6f:46:0d:19:

 		

 Software Update
 	 Limitations

 	
 		

 			 Updating from earlier
 			 Cisco APIC-EM
 			 releases to this latest release may take up to an hour to complete.
 		

 		

 	
 		

 			 When updating from
 			 Cisco APIC-EM
 			 release version 1.2.x to 1.3.x and after
 			 uploading
 			 the upgrade package and starting the
 			 update
 			 process, you may see an error message in the
 			 Update
 				History field of the controller's GUI (Update window).
 			 This error message states: "File has not been completed yet - There are missing
 			 chunk(s)”. This error message is caused by an accidental double trigger for the
 			 update procedure. One of the triggered update operations in this procedure
 			 causes this error, and the other triggered update operation proceeds with the
 			 update without any problems.
 		

 		
 In order to
 			 ensure that the second operation has in fact proceeded, you should:
 		

 		

 	
 				
 Log into the
 				 controller with your Linux credentials and check the
 				 /var/log/grapevine_manager_activity.log for the procedure's progress.
 				

 			

 	
 				
 If the
 				 update procedure is not in progress, then check the
 				 Update History field once again in the controller's
 				 GUI to ensure that the second operation completed successfully without any
 				 other problem.
 				

 			

 		

 	
 		
 When updating
 			 Cisco APIC-EM
 			 in a virtual machine within a VMware vSphere environment, you must ensure that
 			 the time settings on the ESXi host are also synchronized to the NTP server.
 			 Failure to ensure synchronization will cause the upgrade to fail.
 		

 		

 	
 		
 Prior to beginning
 			 the software update process for the
 			 Cisco APIC-EM,
 			 we recommend that you configure the idle timeout value in the
 			 Auth
 				Timeout GUI window for at least an hour. If a user is logged out due
 			 to an idle timeout during the software update process, then this process will
 			 fail and need to be re-initiated again.
 		

 		
 In case a failure
 			 occurs on a multi-host cluster during any software updates (Linux files) and
 			 you have not increased the idle timeout using the GUI, then perform the
 			 following steps:
 		

 		

 	
 				
 Log into each
 				 host and enter the following command: $
 				 sudo cat
 						/proc/net/xt_recent/ROGUE | awk '{print $1}’
 				

 				

 	[image: ../images/note.gif]
Note
 	

 				
 This command
 					 will list all IP addresses that have been automatically blocked by the internal
 					 firewall because requests from these IP addresses have exceeded a predetermined
 					 threshold.
 				

 				

 			

 	
 				
 If the command
 				 in Step 1 returns an IP address, then perform a reboot on the host where the
 				 above command has been entered (same host as the user is logged in).
 				

 				

 	[image: ../images/note.gif]
Note
 	

 				
 The hosts
 					 should be rebooted in a synchronous order and never two hosts rebooted at the
 					 same time.
 				

 				

 			

 	
 				
 After the host
 				 or hosts reboot, upload the software update package file to the controller
 				 again using the GUI.
 				

 			

 		

 Back Up and
 	 Restore

 Important:
 		
 For the IWAN
 		 solution application, you must review the
 		 Software
 			 Configuration Guide for Cisco IWAN on APIC-EM before attempting a back
 		 up and restore. There is important and detailed information about how these
 		 processes work for the IWAN application that includes what is backed up, what
 		 is not backed up, recommendations, limitations, and caveats.
 		

 	

 	
 		

 			 Before attempting a back up and restore with a host in a multi-host
 			 cluster, note the following:
 		

 		

 	
 				
 You cannot
 				 take a back up from a single host (not in a multi-host cluster) and then
 				 restore it to a host in a multi-host cluster.
 				

 			

 	
 				

 				 You cannot take a back up from a host in a multi-host cluster and
 				 restore it to a single host (not in a multi-host cluster).
 				

 			

 		

 	
 		
 When a user
 			 restores the controller from a backup file using the
 			 Cisco APIC-EM
 			 GUI, the password of the user will be reset to what is in that backup file.
 		

 		

 	
 		
 You can only restore a backup from a controller that is the same version
 			 from which the backup was taken. In addition to the controller version being
 			 the same as the backup, the enabled applications and version on the controller
 			 also need to be the same as the one on which the backup was taken.
 		

 		

 	
 		

 			 If you have configured a multi-host cluster with two or three hosts
 			 and not all of the hosts are running when you initiate a restore operation,
 			 then the restore operation will fail. All of the hosts that comprise the
 			 cluster must be in the cluster and operational at the time of the restore.
 		

 		

 	
 		
 Prior to beginning
 			 the backup and restore process for the
 			 Cisco APIC-EM,
 			 we recommend that you log out and then log back into the controller. This will
 			 ensure that the default forced session timeout for the
 			 Cisco APIC-EM
 			 does not occur during this process.
 		

 		

 	
 		
 Prior to beginning
 			 the backup and restore process for the
 			 Cisco APIC-EM,
 			 we recommend that you configure the idle timeout value in the
 			 Auth
 				Timeout GUI window for at least an hour. If a user is logged out due
 			 to an idle timeout during the restore file upload process, then the restore
 			 process will fail and need to be re-initiated again.
 		

 		
 		
 		

 Deployment
 	 Limitations

 	
 		

 			 For a multi-host deployment, when joining a host to a cluster there
 			 is no merging of the data on the two hosts. The data that currently exists on
 			 the host that is joining the cluster is erased and replaced with the data that
 			 exists on the cluster that is being joined.
 		

 		

 	
 		
 For a multi-host
 			 deployment, when joining additional hosts to form a cluster be sure to join
 			 only a single host at a time. You should not join multiple hosts at the same
 			 time, as doing so will result in unexpected behavior.
 		

 		

 	
 		
 For a multi-host
 			 deployment, you should expect some service downtime when the adding or removing
 			 hosts to a cluster, since the services are then redistributed across the hosts.
 			 Be aware that during the service redistribution, there will be downtime.
 		

 		

 	
 		
 The controller GUI
 			 starts up and becomes accessible prior to all the
 			 Cisco APIC-EM
 			 services starting up and becoming active. For this reason, you need to wait a
 			 few minutes before logging into the controller GUI under the following
 			 circumstances:
 		

 		

 	
 				
 Fresh ISO
 				 image installation
 				

 			

 	
 				
 Resetting the
 				 controller using the reset_grapevine command
 				

 			

 	
 				
 Power failure
 				 and the controller restarts
 				

 			

 		

 	
 		
 If you are
 			 installing the
 			 Cisco APIC-EM
 			 ISO image on a physical server using local media, you can use either a DVD
 			 drive, a bootable USB device, or a mounted VirtualMedia via CIMC (Cisco
 			 Integrated Management Controller for a Cisco UCS server). If you use a mounted
 			 VirtualMedia via CIMC, the installation process may take up to an hour. If you
 			 use a DVD drive or a bootable USB device, the installation process may take
 			 approximately 15 minutes.
 		

 		

 	
 		
 If you burn the
 			 APIC-EM ISO to a bootable USB flash drive and then boot the server from the USB
 			 flash drive, a “Detect and mount CD-ROM” error might display during
 			 installation. This typically occurs when you perform the installation on a
 			 clean, nonpartitioned hard drive. The workaround for the above issue is to
 			 perform the following steps:
 		

 	
 				
 Press
 				 Alt+F2 to access the shell prompt.
 				

 			

 	
 				
 Enter the
 				 mount command
 				 to determine the device that is attached to the /media mount point. This should
 				 be your USB flash drive.
 				

 			

 	
 				
 Enter the
 				 umount /media
 				 command to unmount the USB flash drive.
 				

 			

 	
 				
 Enter the
 				 mount /dev/device_path /cdrom command (where
 				 device_path is
 				 the device path of the USB flash drive) to mount the USB flash drive to the
 				 CD-ROM. For example:
 				 mount /dev/sda1 /cdrom

 				

 			

 	
 				
 Press
 				 Alt+F1 to return to the installation error screen.
 				

 			

 	
 				
 Click “Yes” to
 				 retry mounting the CD-ROM.
 				

 			

 		

 		

 	
 		
 When the
 			 configuration wizard is run to deploy the
 			 Cisco APIC-EM
 			 and the
 			 <save
 				& exit> option is selected at the end of the configuration
 			 process instead of the
 			 proceed>> option, then you should always run
 			 the
 			 reset_grapevine command to bring the
 			 Cisco APIC-EM
 			 to an operational state. Failure to run the
 			 reset_grapevine command at the end of the deployment
 			 process after choosing the
 			 <save
 				& exit> option in the configuration wizard will cause
 			 certain services to fail. The services that will fail are services that are
 			 brought up in the new VMs that are created and that depend upon the PKI
 			 certificates and stores. Services that do not depend upon the PKI certificates
 			 and stores will function properly.
 		

 		

 	
 		
 When you deploy
 			 the
 			 Cisco APIC-EM
 			 using the configuration wizard, you must create passwords that meet specific
 			 requirements. These password requirements are enforced for the configuration
 			 wizard, but are not enforced when accessing the controller's GUI.
 		

 		

 Network Visibility Limitations and Restrictions

 	
 		
 HTTP and HTTPS are not supported for device discovery for this release.

 		

 	
 		
 There is a 255 character limit when entering a multi-range IP address for a Discovery job. The Discovery job will fail if
 you enter more than 255 characters for a multi-range IP address.

 		

 User Account
 	 Limitations

 	
 		
 We strongly recommend that when creating usernames for the
 			 Cisco APIC-EM
 			 , that you always use the lowercase. Do not create two usernames that are the
 			 same, but have a different case. For example, do not create the following
 			 usernames: USER123 and user123.
 		

 		

 	
 		
 This version of
 			 the
 			 Cisco APIC-EM
 			 has been tested for external authentication with Cisco ISE based AAA servers,
 			 but it may support integration with other types of AAA servers.
 		

 		

 	
 		
 An installer
 			 (ROLE_INSTALLER) uses the Cisco Plug and Play Mobile App to remotely access the
 			
 			 Cisco APIC-EM
 			 controller and trigger device deployment and view device status. An installer
 			 cannot directly access the
 			 Cisco APIC-EM
 			 GUI. If an installer needs to change their password, the admin must delete the
 			 user then create a new user with the same username and a new password.
 		

 		

 	
 		
 Users who are
 			 working with the controller's IWAN and PnP applications to monitor and manage
 			 devices and hosts must have their
 			 Groups values set to
 			 All. The IWAN and PnP applications do not support
 			 Custom groups. You set both roles and groups when
 			 configuring internal users in the
 			 Settings |
 			 Internal
 				Users GUI window.
 		

 		

 EasyQoS Limitations and Restrictions

 The EasyQoS application has the following limitations and restrictions.

 	[image: ../images/note.gif]
Note
 	

 			
 Refer to the other Cisco APIC-EM application release notes or Cisco APIC-EM controller release notes for information about any other application or infrastructure-specific issues.

 		

 	
 		
 Custom apps
 			 created using the EasyQoS GUI application require an IP address (mandatory
 			 field). Custom apps created using the API do not require an IP address
 			 (optional field). Custom apps created without an IP address using the API will
 			 fail when applied to a NBAR router. NBAR routers do not support applications
 			 without an IP address. To apply the policy on NBAR routers, please remove the
 			 custom app from the list.
 		

 		

 	
 		

 			 When configuring EasyQoS on a Cisco Catalyst 4500 series switch using
 			 port channels, we recommend that you apply the EasyQoS policy during a
 			 maintenance window or by changing the routing metrics (either EIGRP or OSPF) to
 			 remove traffic off of the member links during the application of the EasyQoS
 			 policy. Traffic will be disrupted when the EasyQoS policy is applied on the
 			 port channel interfaces.
 		

 		

 	
 		

 			 When removing a network device from a scope in EasyQoS, options that
 			 permit you to restore to the original policy or delete the policy are not
 			 triggered. Additionally, unlike the option in EasyQoS that permits you to
 			 reapply a policy, there are no options to restore an original policy or to
 			 delete a policy when a policy fails on the network devices.
 		

 		

 	
 		

 			 For the EasyQoS application, the maximum number of devices that can
 			 be configured for a scope is 2000.
 		

 		

 	
 		
 Cisco EasyQoS is not supported on the Cisco ASR 1000 series router
 			 running Cisco IOS XE 16.3.1.
 		

 		

 	
 		
 Within the EasyQoS
 			 application, Dynamic QoS is a beta functionality for this release.
 		

 		

 Important:
 		
 For specific
 		 EasyQoS feature support and restrictions by platform and line card, see
 		 Supported
 			 Platforms for the Cisco Application Policy Infrastructure Controller Enterprise
 			 Module.
 		

 	

 Path Trace
 	 Limitations

 	
 		
 VLAN ACLs (VACLs)
 			 are not supported for this release. The
 			 Cisco APIC-EM
 			 is only supporting ACLs on VLAN.
 		

 		

 	
 		
 For a NPR (Non
 			 Periodic Refresh) path scenario, after an upgrade, the controller will not
 			 refresh the path. Additionally, the statistics collection will stop. To
 			 continue the statistics collections, you must initiate a new path request.
 		

 		

 	
 		
 A path trace from
 			 a host in a HSRP VLAN to a host in a non-HSRP VLAN that is connected to any of
 			 the HSRP routers is not supported.
 		

 		

 	
 		
 Applying a
 			 performance monitor configuration through
 			 Cisco APIC-EM
 			 fails if there is a different performance monitor policy configuration on the
 			 interface. You should remove the performance monitor configuration on the
 			 interface and re-submit the path trace request.
 		

 		

 	
 		

 			 Because the Cisco Wireless LAN controllers (WLCs) do not send SNMP
 			 mobility traps, note the following:
 		

 		

 	
 				
 For a path
 				 trace request, the
 				 Cisco APIC-EM
 				 controller will not have the right egress virtual interface highlighted on any
 				 foreign WLC.
 				

 			

 	
 				
 The path trace
 				 request will also not highlight any ACLs applied on the foreign WLC.
 				

 			

 		
 The workaround is
 			 to wait for inventory cycle to complete.
 		

 		

 	
 		
 For Path Trace,
 			 Performance Monitor statistics are not supported for the Cisco ASR 1000 Series
 			 Aggregation Services Routers (Cisco IOS XE 16.3.1 image).
 		

 		

 	
 		
 For Path Trace,
 			 Performance Monitor statistics are not supported for the Cisco Catalyst 3850
 			 Switch (Cisco IOS XE 16.2.X and 16.3.1 images). This is because of a limitation
 			 on this version which is release noted by the product:
 		

 		

 	
 						
 http:/​/​www.cisco.com/​c/​en/​us/​td/​docs/​switches/​lan/​catalyst3850/​software/​release/​16-2/​release_notes/​ol-16-2-3850.html

 					

 	
 						
 http:/​/​www.cisco.com/​c/​en/​us/​td/​docs/​switches/​lan/​catalyst3850/​software/​release/​16-3/​release_notes/​ol-16-3-3850.html

 					

 		

 	
 		
 				
 Cisco Adaptive Security Appliance (ASA) support is at a basic service level for this release, including Discovery and Inventory.
 There is no support for Cisco ASA in Path Trace and Topology, since Cisco ASA does not support CDP and it is not currently
 possible to identify link and path through the Cisco ASA appliance.

 		

 Important:
 		
 For specific path
 		 trace restrictions and support by platform, see
 		 Supported
 			 Platforms for the Cisco Application Policy Infrastructure Controller Enterprise
 			 Module.
 		

 	

 ACL Trace Limitations and Restrictions

 The Path Trace application has the following limitations and restrictions.

 	
 		
 VLAN ACLs (VACLs)
 			 are not supported for this release. The Cisco APIC-EM is only supporting ACLs
 			 on VLAN.
 		

 		

 	
 		
 Object groups are
 			 not supported in an ACL trace.
 		

 		

 Important:
 		
 For specific Path Trace ACL support by platform, see Cisco Path Trace Application for APIC-EM Supported
 						 Platforms.

 	

 Troubleshooting

 See the
 		Cisco Application Policy Infrastructure Controller Enterprise
 		 Module Troubleshooting Guide, for troubleshooting procedures.
 	

 Related
 	 Documentation

 The following publications are
 		available for the Cisco APIC-EM:
 	

 Cisco APIC-EM
 	 Documentation

 	
 				
 For this type of information...
 				

 				

 	
 				
 See this document...
 				

 				

 	
 				

 	
 						
 Learning about the latest features.
 						

 					

 	
 						
 Learning about the controller system requirements.
 						

 					

 	
 						
 Reviewing open and resolved caveats about the controller.
 						

 					

 				

 	
 				
 Cisco Application Policy Infrastructure Controller
 						Enterprise Module Release Notes
 				

 				

 	
 				

 	
 						
 Learning about supported platforms.
 						

 					

 	
 						
 Learning about required configurations on certain specific
 						 platforms.
 						

 					

 	
 						
 Learning about application-specific limitations on certain
 						 specific platforms.
 						

 					

 				

 	
 				
 Supported Platforms for the Cisco Application Policy
 						Infrastructure Controller Enterprise Module.
 				

 				

 	
 				

 	
 						
 Installing and deploying the controller.
 						

 					

 	
 						
 Configuring the controller.
 						

 					

 	
 						
 Creating user accounts and RBAC scope.
 						

 					

 	
 						
 Monitoring and managing
 						 Cisco APIC-EM
 						 services.
 						

 					

 	
 						
 Importing a certificate or trustpool.
 						

 					

 	
 						
 Configuring authentication timeout and password policies.
 						

 					

 	
 						
 Backing up and restoring the controller.
 						

 					

 	
 						
 Configuring credentials for device discovery.
 						

 					

 				

 	
 				

 					 Cisco Application Policy Infrastructure Controller
 						Enterprise Module Deployment Guide
 				

 				

 	
 				

 	
 						
 Navigating the
 						 Cisco APIC-EM
 						 GUI.
 						

 					

 	
 						
 Getting familiar with the
 						 Cisco APIC-EM
 						 features.
 						

 					

 				

 	
 				
 Cisco Application Policy Infrastructure Controller
 						Enterprise Module Quick Start Guide
 				

 				

 	
 				

 	
 						
 Discovering devices in your network and populating your
 						 inventory.
 						

 					

 	
 						
 Displaying discovered devices in various topological
 						 views.
 						

 					

 	
 						
 Using the topology map.
 						

 					

 	
 						
 Configuring quality of service on the devices in your
 						 network.
 						

 					

 	
 						
 Performing path traces.
 						

 					

 	
 						
 Accessing the
 						 Cisco APIC-EM
 						 APIs.
 						

 					

 				

 	
 				
 Cisco Application Policy Infrastructure Controller
 						Enterprise Module Configuration Guide
 				

 				

 	
 				

 	
 						
 Troubleshooting the controller.
 						

 					

 	
 						
 Troubleshooting services.
 						

 					

 	
 						
 Troubleshooting passwords.
 						

 					

 	
 						
 Working with the developer console.
 						

 					

 	
 						
 Contacting the Cisco Technical Assistance Center (TAC).
 						

 					

 				

 	
 				
 Cisco Application Infrastructure Controller Enterprise
 						Module Troubleshooting Guide
 				

 				

 	
 				

 	
 						
 Tasks to perform before beginning an update.
 						

 					

 	
 						
 Updating the controller to the latest version.
 						

 					

 	
 						
 Tasks to perform after an update.
 						

 					

 				

 	
 				
 Cisco Application Infrastructure Controller Enterprise
 						Module Upgrade Guide
 				

 				

 Cisco IWAN
 	 Documentation

 	
 				
 For this
 					 type of information...
 				

 				

 	
 				
 See this
 					 document...
 				

 				

 	
 							
 Reviewing open and resolved caveats about the Cisco IWAN application.

 						

 	
 							
 Release Notes for Cisco Intelligent Wide Area Network Application (Cisco IWAN App)
 							

 						

 	
 							
 Configuring the Cisco IWAN network.

 						

 	
 							
 Cisco IWAN on Cisco APIC-EM Configuration Guide1

 							
 Software Configuration Guide for Cisco IWAN on APIC-EM
 							

 						

 1 This is an updated and renamed version of the previous document, Software Configuration Guide for Cisco IWAN on APIC-EM.

 Cisco Network Plug
 	 and Play Documentation

 	
 				
 For this
 					 type of information...
 				

 				

 	
 				
 See this
 					 document...
 				

 				

 	
 				

 	
 						
 Reviewing open and resolved caveats about Cisco Network Plug and
 						 Play.
 						

 					

 	
 						
 Viewing
 						 the list of supported Cisco devices for Cisco Network Plug and Play.
 						

 					

 				

 	
 				
 Release Notes for Cisco
 						Network Plug and Play
 				

 				

 	
 							

 	
 									

 										Configuring Cisco Network Plug and Play.

 								

 				

 	
 				
 Configuration Guide for Cisco Network Plug and Play on Cisco
 									APIC-EM
 							

 				
 Cisco Open Plug-n-Play Agent
 						Configuration Guide
 				

 				

 	
 							

 	
 									
 Learning about the Cisco Network Plug and Play solution.
 									

 								

 	
 									
 Understanding the main workflows used with the Cisco Network
 										Plug and Play solution.

 								

 	
 									
 Deploying the Cisco Network Plug and Play solution.

 								

 	
 									
 Using proxies with the Cisco Network Plug and Play
 										solution.

 								

 	
 									
 Configuring a DHCP server for APIC-EM controller
 										auto-discovery.

 								

 	
 									
 Troubleshooting the Cisco Network Plug and Play solution.

 								

 						

 	
 				
 Solution Guide for Cisco
 						Network Plug and Play
 				

 				

 	
 							
 Using the Cisco Plug and Play Mobile App

 						

 	
 							
 Mobile Application User Guide for Cisco Network Plug and Play
 								(also accessible in the app through Help)

 						

 Cisco APIC-EM Developer Documentation

 The Cisco APIC-EM developer website is located on the Cisco DevNet website.

 	
 				
 For this type of information...
 				

 				

 	
 				
 See this document...
 				

 				

 	
 				
 API functions, parameters, and
 								responses.

 				

 	
 				
 APIC-EM API Reference Guide

 				

 	
 				
 Tutorial introduction to controller GUI,
 								DevNet sandboxes and APIC-EM NB REST API.

 				

 	
 				

 								Getting Started with Cisco Application Policy Infrastructure Controller Enterprise Module (APIC-EM)

 				

 	
 							
 Hands-on coding experience calling APIC-EM NB REST API from
 								Python.

 						

 	
 							
 APIC-EM Learning Labs

 						

 Obtaining
 	 Documentation and Submitting a Service Request

 For information on obtaining documentation, using the Cisco Bug Search
 		Tool (BST), submitting a service request, and gathering additional information,
 		see What’s New in Cisco Product Documentation at:
 	

 http:/​/​www.cisco.com/​c/​en/​us/​td/​docs/​general/​whatsnew/​whatsnew.html
 	

 Subscribe to
 		What’s New in Cisco Product Documentation, which lists all
 		new and revised Cisco technical documentation as an RSS feed and delivers
 		content directly to your desktop using a reader application. The RSS feeds are
 		a free service.
 	

 Trademarks

 Cisco and the Cisco
 		logo are trademarks or registered trademarks of Cisco and/or its affiliates in
 		the U.S. and other countries. To view a list of Cisco trademarks, go to this
 		URL:
 		 http:/​/​www.cisco.com/​go/​trademarks. Third-party trademarks mentioned are
 		the property of their respective owners. The use of the word partner does not
 		imply a partnership relationship between Cisco and any other company. (1110R)
 	

 images/417090.jpg
admin

APPLICATIONS UPDATE BACKUP &RESTORE

INSTALLED APPLICATIONS

Status Application Version

enaied. e A
K]
S0-Banjour o
@ (BB o - (1] 310,000 Add A New Application
(]
= Enabid o W Lo sz Controllertdansgement Applisation ntaller o ad new Applicstions o

YourAPIC-EM Controller

B 1wish this pege would,

images/cover_page.jpg
lllllllll
CISCO.

- —

Release Notes for Cisco Application
Policy Infrastructure Controller
Enterprise Module, Release 1.3.3.x

©2017 Cisco Systems, Inc. Allrights reserved

YRS U

images/cover_shelf.jpg
Nnmim
cisco

—

3
Release Notes for Cisco
Application Policy
Infrastructure

Controlle

TR

