

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

 Chapter 1. Cisco Nexus 1000V
 	 Release Notes

 This document
 		describes the features, limitations, and caveats for the
 		Cisco Nexus 1000V,
 		Release 5.2(1)SV3(1.3) software.
 	

 	Cisco Nexus 1000V for VMware

 	Software Compatibility with VMware

 	Software Compatibility with Cisco Nexus 1000V

 	New Features and Enhancements

 	Configuration Scale Limits

 	Important Notes and Limitations

 	Using the Bug Search Tool

 	Resolved Bugs

 	Accessibility Features in Cisco Nexus 1000V

 	MIB Support

 	Obtaining Documentation and Submitting a Service Request

 Cisco Nexus 1000V
 	 for VMware

 The
 		Cisco Nexus 1000V
 		for VMware provides a distributed, Layer 2 virtual switch that extends across
 		multiple virtualized hosts. The Cisco Nexus 1000V manages a data center defined
 		by the vCenter Server. Each server in the data center is represented as a line
 		card in the Cisco Nexus 1000V and can be managed as if it were a line card in a
 		physical Cisco switch.
 	

 The
 		Cisco Nexus 1000V
 		consists of the following components:
 	

 	
 		
 Virtual Supervisor
 			 Module (VSM), which contains the Cisco CLI, configuration, and high-level
 			 features.
 		

 		

 	
 		
 Virtual Ethernet
 			 Module (VEM), which acts as a line card and runs in each virtualized server to
 			 handle packet forwarding and other localized functions.
 		

 		

 	

 Software
 	 Compatibility with VMware

 The servers that run
 		the
 		Cisco Nexus 1000V
 		VSM and VEM must be in the VMware Hardware Compatibility list. This release of
 		the
 		Cisco Nexus 1000V
 		supports vSphere 5.5, 5.1, and 5.0 release trains. For additional compatibility
 		information, see the
 		Cisco Nexus 1000V and VMware Compatibility Information.
 		
 	

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

 		
 The
 		 Cisco Nexus 1000V
 		 supports all virtual machine network adapter types that VMware vSphere
 		 supports. Refer to the VMware documentation when choosing a network adapter.
 		 For more information, see the
 		 VMware Knowledge
 			 Base article #1001805.
 		

 	

 Software
 	 Compatibility with Cisco Nexus 1000V

 This release supports
 		hitless upgrades from Release 4.2(1)SV2(1.1) and later. For more information,
 		see the
 		Cisco Nexus 1000V Installation and Upgrade Guide.
 		
 	

 New Features and
 	 Enhancements

 Cisco Nexus 1000V
 		5.2(1)SV3(1.3) includes the following features, enhancements, and support:
 	

 	
 				
 Feature
 				

 				

 	
 				
 Description
 				

 				

 	
 				
 Cisco
 					 TrustSec SXP Listener mode support
 				

 				

 	
 				
 In addition
 					 to supporting SXP Speaker mode,
 					 Cisco Nexus 1000V
 					 now supports SXP Listener mode starting with this release.
 				

 				
 For more
 					 information, see the
 					 Cisco Nexus 1000V for VMware
 						vSphere Security Configuration Guide.
 				

 				

 	
 				
 Additional
 					 TACACS+ and RADIUS server authentication support
 				

 				

 	
 				
 REST API
 					 is enhanced to also support AAA authentication using TACACS+ and RADIUS
 					 Servers.
 				

 				
 For more
 					 information, see the
 					 Cisco Nexus 1000V for VMware
 						vSphere REST API Plug-in Configuration Guide.
 				

 				

 	
 				
 New
 					 documentation
 				

 				

 	
 				
 The
 					 following new documentation is provided for this release:
 				

 				

 	
 						
 Minimum and Recommended
 							 Releases for the Cisco Nexus 1000V for VMware Switch—Lists the minimum
 						 and recommended Cisco NX-OS software releases to be used with Cisco Nexus 1000V
 						 for VMware switches for both new and existing deployments.
 						

 					

 				

 Configuration Scale
 	 Limits

 The following topics
 		provide configuration scale limit information:
 	

 	
 		
 Cisco Nexus 1000V Configuration
 			 Scale Limits
 		

 		

 	
 		
 Cisco VSG Configuration Scale Limits
 		

 		

 	
 		
 Cisco AVS Configuration Scale Limits
 		

 		

 	
 		
 VDP Configuration Scale Limits
 		

 		

 	

 	Cisco Nexus 1000V Configuration Scale Limits

 	Cisco VSG Configuration Scale Limits

 	Cisco AVS Configuration Scale Limits

 	VDP Configuration Scale Limits

 Cisco Nexus 1000V
 	 Configuration Scale Limits

 		
 The following table
 		 lists the configuration scale limit information for the
 		 Cisco Nexus 1000V
 		 Advanced edition.
 		

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

 			
 The scale limits
 				for the
 				Cisco Nexus 1000V
 				Essential edition are half of the values stated in the following table.
 			

 		

 		

 		

 	
 					
 Feature
 					

 				

 	
 					
 VEM
 					

 				

 	
 					
 DVS
 					

 				

 	
 					
 Other
 					

 				

 	
 					
 Hosts/DVS
 					

 				

 	
 					
 —
 					

 				

 	
 					
 250
 						(includes gateways)
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Total vEth
 						ports
 					

 				

 	
 					
 1000
 					

 				

 	
 					
 10,240
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Ports per
 						port profile
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 2048
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Port
 						profiles
 					

 				

 	
 					
 6144
 					

 				

 	
 					
 6144
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Physical
 						NICs
 					

 				

 	
 					
 32
 					

 				

 	
 					
 2000
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Physical
 						trunks
 					

 				

 	
 					
 32
 					

 				

 	
 					
 2000
 					

 				

 	
 					
 —
 					

 				

 	
 					
 vEthernet
 						trunks
 					

 				

 	
 					
 32
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Port
 						channels
 					

 				

 	
 					
 8
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Active
 						VLANs
 					

 				

 	
 					
 4094
 					

 				

 	
 					
 4094
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLANs
 						(bridge domains)
 					

 				

 	
 					
 6144
 					

 				

 	
 					
 6144
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLAN
 						gateway pairs
 					

 				

 	
 					
 1
 					

 				

 	
 					
 8
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLAN
 						mappings
 					

 				

 	
 					
 512/GW
 					

 				

 	
 					
 4094
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLAN
 						trunks
 					

 				

 	
 					
 32
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLAN
 						mappings per trunk
 					

 				

 	
 					
 512
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VXLAN
 						VNI
 					

 				

 	
 					
 1044
 					

 				

 	
 					
 6144
 					

 				

 	
 					
 —
 					

 				

 	
 					
 VTEPs
 					

 				

 	
 					
 4
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 512 per
 						bridge domain
 					

 				

 	
 					
 BGP
 						peers
 					

 				

 	
 					
 8 VSM
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Route
 						reflectors
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 2 per
 						VXLAN control plane
 					

 				

 	
 					
 MAC
 						addresses
 					

 				

 	
 					
 32,000
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 MAC
 						address per VLAN
 					

 				

 	
 					
 4094
 					

 				

 	
 					
 4094
 					

 				

 	
 					
 —
 					

 				

 	
 					
 DHCP IP
 						bindings
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 10,240
 					

 				

 	
 					
 —
 					

 				

 	
 					
 ACLs
 					

 				

 	
 					
 128
 					

 				

 	
 					
 128
 					

 				

 	
 					
 —
 					

 				

 	
 					
 ACEs per
 						ACL
 					

 				

 	
 					
 —
 					

 				

 	
 					
 128
 					

 				

 	
 					
 —
 					

 				

 	
 					
 ACL
 						instances
 					

 				

 	
 					
 6000
 					

 				

 	
 					
 42,000
 					

 				

 	
 					
 6
 						instances per port
 					

 				

 	
 					
 Net Flow
 						policies
 					

 				

 	
 					
 32,000
 						flows
 					

 				

 	
 					

 	
 						
 64
 							 monitor sessions
 						

 						

 	
 						
 64
 							 records
 						

 						

 	
 						
 64
 							 exporters
 						

 						

 				

 	
 					
 —
 					

 				

 	
 					
 QoS
 						policy maps
 					

 				

 	
 					
 —
 					

 				

 	
 					
 128
 					

 				

 	
 					
 —
 					

 				

 	
 					
 QoS
 						class
 					

 				

 	
 					
 —
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 —
 					

 				

 	
 					
 QoS
 						class maps/policy maps
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 64
 					

 				

 	
 					
 QoS
 						instances (ingress and egress)
 					

 				

 	
 					
 —
 					

 				

 	
 					
 9000
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Multicast groups
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 1024
 					

 				

 	
 					
 —
 					

 				

 	
 					
 PVLANs
 					

 				

 	
 					
 512
 					

 				

 	
 					
 512
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Port
 						security MACs
 					

 				

 	
 					
 2048
 					

 				

 	
 					
 24,000
 					

 				

 	
 					
 5 MACs
 						per port
 					

 				

 	
 					
 SPAN/ERSPAN sessions
 					

 				

 	
 					
 64
 					

 				

 	
 					
 64
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Source
 						interfaces per session
 					

 				

 	
 					
 —
 					

 				

 	
 					
 128
 						vEths
 					

 					
 or
 					

 					
 32
 						physical Eths or port channels
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Source
 						VLANs per session
 					

 				

 	
 					
 —
 					

 				

 	
 					
 32
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Destination interfaces per session
 					

 				

 	
 					
 —
 					

 				

 	
 					
 32
 					

 				

 	
 					
 —
 					

 				

 	
 					
 SPAN
 						sessions per source interface
 					

 				

 	
 					
 —
 					

 				

 	
 					
 4
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Source
 						profiles per session
 					

 				

 	
 					
 —
 					

 				

 	
 					
 16
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Destination profiles per session
 					

 				

 	
 					
 —
 					

 				

 	
 					
 8
 					

 				

 	
 					
 —
 					

 				

 	
 					
 Cisco
 						TrustSec
 					

 				

 	
 					
 —
 					

 				

 	
 					

 	
 						
 6000
 							 IP-SGT mappings
 						

 						

 	
 						
 128
 							 SGACLs
 						

 						

 	
 						
 128
 							 ACEs per SGACL
 						

 						

 	
 						
 8
 							 SXP peers
 						

 						

 				

 	
 					
 —
 					

 				

 	
 					
 Number
 						of VSMs per VC
 					

 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 64
 					

 				

 	Domain ID range
 				

 	
 					
 —
 					

 				

 	
 					
 —
 					

 				

 	
 					
 1-1023
 					

 				

 	

 Cisco VSG
 	 Configuration Scale Limits

 		
 In this release,
 		 when Cisco Virtual Security Gateway (VSG) solutions using version
 		 5.2(1)VSG2(1.3) are deployed, the following scale limitations apply and
 		 supersede the scale numbers shown in
 		 Cisco Nexus 1000V Configuration Scale Limits section.
 		

 		

 	
 					
 Feature
 					

 				

 	
 					
 VEM
 					

 				

 	
 					
 DVS
 					

 				

 	
 					
 Number of
 						VEM Modules
 					

 				

 	
 					
 VSG
 					

 				

 	
 					
 512 vEth
 						ports per VEM
 					

 				

 	
 					
 10,000
 						vEth ports with up to 6000 vEth ports protected by VSG
 					

 				

 	
 					
 250 per
 						DVS
 					

 				

 	

 Cisco AVS
 	 Configuration Scale Limits

 		
 In this release,
 		 when Cisco Application Virtual Switch (AVS) solutions are deployed, the
 		 following scale limitations apply and supersede the scale numbers shown in
 		 Cisco Nexus 1000V Configuration Scale Limits section.
 		

 		

 	
 					
 Feature
 					

 				

 	
 					
 VEM
 					

 				

 	
 					
 Top of
 						Rack
 					

 				

 	
 					
 AVS
 					

 				

 	
 					
 300 vEth
 						ports per VEM
 					

 				

 	
 					
 40 VEM
 						modules
 					

 				

 	

 VDP Configuration
 	 Scale Limits

 		
 In this release,
 		 when VSI Discovery Protocol (VDP) solutions are deployed, the following scale
 		 limitations apply and supersede the scale numbers shown in
 		 Cisco Nexus 1000V Configuration Scale Limits section.
 		

 		

 	
 					
 Feature
 					

 				

 	
 					
 VEM
 					

 				

 	
 					
 DVS
 					

 				

 	
 					
 Number of
 						VEM Modules
 					

 				

 	
 					
 VDP
 					

 				

 	
 					
 300 vEth
 						ports per VEM
 					

 				

 	
 					
 4000 vEth
 						ports
 					

 				

 	
 					
 128 per
 						DVS
 					

 				

 	

 Important Notes and
 	 Limitations

 The following topics
 		provide important notes and limitations:
 	

 	
 		
 Configuration Container Names Must Be Unique
 		

 		

 	
 		
 Single VMware Datacenter Support
 		

 		

 	
 		
 VDP
 		

 		

 	
 		
 DFA
 		

 		

 	
 		
 ERSPAN
 		

 		

 	
 		
 VMotion of VSM
 		

 		

 	
 		
 Access Lists
 		

 		

 	
 		
 NetFlow
 		

 		

 	
 		
 Port Security
 		

 		

 	
 		
 Port Profiles
 		

 		

 	
 		
 SSH Support
 		

 		

 	
 		
 LACP
 		

 		

 	
 		
 Cisco NX-OS Commands Might Differ from Cisco IOS
 		

 		

 	
 		
 No Spanning Tree Protocol
 		

 		

 	
 		

 			 Cisco Discovery Protocol
 		

 		

 	
 		
 DHCP Not Supported for the Management IP
 		

 		

 	
 		
 Upstream Switch Ports
 		

 		

 	
 		

 			 Interfaces
 		

 		

 	
 		
 Layer 3 VSG
 		

 		

 	
 		
 Copy Running-Config Startup-Config Command
 		

 		

 	

 	Configuration Container Names Must Be Unique

 	Single VMware Datacenter Support

 	VDP

 	DFA

 	ERSPAN

 	VMotion of VSM

 	Access Lists

 	NetFlow

 	Port Security

 	Port Profiles

 	SSH Support

 	LACP

 	Cisco NX-OS Commands Might Differ from Cisco IOS

 	No Spanning Tree Protocol

 	Cisco Discovery Protocol

 	DHCP Not Supported for the Management IP

 	Upstream Switch Ports

 	Interfaces

 	Layer 3 VSG

 	Copy Running-Config Startup-Config Command

 	SNMP User Accounts Must Be Reconfigured After an Upgrade

 Configuration
 	 Container Names Must Be Unique

 All Cisco Nexus 1000V
 		VSM configuration containers—port profiles, bridge domains, ACLs, class maps,
 		policy maps, and so on—must have unique names.
 	

 In releases earlier
 		than 5.2(1)SV3(1.1) you could create two configuration containers (for example,
 		two port profiles) with the same name but different case sensitivity; for
 		example, vmotion and VMOTION.
 	

 In later releases, you
 		cannot create two configuration containers (for example, two port profiles)
 		with the same name but different case sensitivity. During an upgrade, one of
 		the port profiles with a duplicate name is deleted, which moves the
 		corresponding ports in vCenter into quarantined state.
 	

 For example, do not
 		create bridge domains with the same name (one uppercase, one lowercase) that
 		point to different segments. See the following examples:
 	

 		
 This is an example
 		 of an uppercase name:
 		

 		switch# show bridge-domain VXLAN14095
Bridge-domain VXLAN14095 (0 ports in all)
Segment ID: 12333 (Manual/Active)
Mode: Unicast-only
MAC Distribution: Disable
BGP control mode: Enable
Group IP: NULL
Encap Mode: VXLAN*
State: UP Mac learning: Enabled

 	

 		
 This is an example
 		 of a lowercase name:
 		

 		switch# show bridge-domain vxlan14095
Bridge-domain vxlan14095 (0 ports in all)
Segment ID: 14095 (Manual/Active)
Mode: Unicast-only
MAC Distribution: Disable
BGP control mode: Enable
Group IP: 237.1.1.196
Encap Mode: VXLAN*
State: UP Mac learning: Enabled

 	

 Single VMware
 	 Datacenter Support

 The Cisco Nexus 1000V
 		for VMware can be connected to a single VMware vCenter Server datacenter
 		object. Note that this virtual datacenter can span multiple physical
 		datacenters.
 	

 Each VMware vCenter
 		can support multiple Cisco Nexus 1000V VSMs per vCenter datacenter.
 	

 VDP

 Implementing VDP on
 		the Cisco Nexus 1000V has the following limitations and restrictions:
 	

 	
 		
 The Cisco Nexus
 			 1000V supports the Cisco DFA-capable VDP based on the IEEE Standard 802.1 Qbg,
 			 Draft 2.2, and does not support the Link Layer Discovery Protocol (LLDP).
 			 Therefore, the EVB type, length, value are not originated or processed by the
 			 Cisco Nexus 1000V.
 		

 		

 	
 		
 The VDP
 			 implementation in the current release supports a matching LLDP-less
 			 implementation on the bridge side, which is delivered as part of the Cisco DFA
 			 solution. For more information on the Cisco DFA, see the Cisco DFA Solutions
 			 Guide.
 		

 		

 	
 		
 Timer-related
 			 parameters are individually configurable in the station and in the leaf.
 		

 		

 	
 		
 Connectivity to
 			 multiple unclustered bridges is not supported in this release.
 		

 		

 	
 		
 IPv6 addresses in
 			 filter format are not supported in this release.
 		

 		

 	
 		
 VDP is supported
 			 for only segmentation-based port profiles. VDP for VLAN-based port profiles is
 			 not supported in this release.
 		

 		

 	
 		
 The dynamic VLANs
 			 allocated by VDP are local to the VEM; they should not be configured on the
 			 Cisco Nexus 1000V VSM.
 		

 		

 	
 		
 VDP is supported
 			 on VMware ESX releases 5.0, 5.1, 5.5 and 6.0 in the current release.
 		

 		

 DFA

 Fabric forwarding mode
 		is not supported under the VLAN configuration.
 	

 ERSPAN

 If the ERSPAN source
 		and destination are in different subnets, and if the ERSPAN source is an L3
 		control VM kernel NIC attached to a Cisco Nexus 1000V VEM, you must enable
 		proxy-ARP on the upstream switch.
 	

 If you do not enable
 		proxy-ARP on the upstream switch (or router, if there is no default gateway),
 		ERSPAN packets are not sent to the destination.
 	

 VMotion of
 	 VSM

 VMotion of VSM has the
 		following limitations and restrictions:
 	

 	
 		
 VMotion of VSM is
 			 supported for both the active and standby VSM VMs. For high availability, we
 			 recommend that the active VSM and standby VSM reside on separate hosts.
 		

 		

 	
 		
 If you enable
 			 Distributed Resource Scheduler (DRS), you must use the VMware anti-affinity
 			 rules to ensure that the two virtual machines are never on the same host, and
 			 that a host failure cannot result in the loss of both the active and standby
 			 VSM.
 		

 		

 	
 		
 VMware VMotion
 			 does not complete when using an open virtual appliance (OVA) VSM deployment if
 			 the CD image is still mounted. To complete the VMotion, either click
 			 Edit Settings on the VM to disconnect the
 			 mounted CD image, or power off the VM. No functional impact results from this
 			 limitation.
 		

 		

 	
 		
 If you are adding
 			 one host in a DRS cluster that is using a vSwitch to a VSM, you must move the
 			 remaining hosts in the DRS cluster to the VSM. Otherwise, the DRS logic does
 			 not work, the VMs that are deployed on the VEM could be moved to a host in the
 			 cluster that does not have a VEM, and the VMs lose network connectivity.
 		

 		

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

 		
 For more information about VMotion of VSM, see the
 		 Cisco Nexus 1000V Installation and Upgrade Guide.
 		

 	

 Access Lists

 ACLs have the
 		following limitations and restrictions:
 	

 	
 		
 VLAN-based ACLs
 			 (VACLs) are not supported.
 		

 		

 	
 		
 ACLs are not
 			 supported on port channels.
 		

 		

 	
 		
 The
 			 access-class command is not supported on the vty
 			 interface. Use management interface ACL for any access-list requirements.
 		

 		

 NetFlow

 The NetFlow
 		configuration has the following limitations and restrictions:
 	

 	
 		
 NetFlow Sampler is
 			 not supported.
 		

 		

 	
 		
 NetFlow Exporter
 			 format V9 is supported.
 		

 		

 	
 		
 NetFlow Exporter
 			 format V5 is not supported.
 		

 		

 	
 		
 NetFlow is not supported on port channels.
 		

 		

 	
 		
 The NetFlow cache table does not support immediate or permanent
 			 cache types.
 		

 		

 Port
 	 Security

 Port security has the
 		following limitations and restrictions:
 	

 	
 		
 Port security is
 			 enabled globally by default.
 		

 		

 	
 		
 The
 			 feature/no feature port-security command is not
 			 supported.
 		

 		

 	
 		
 In response to a
 			 security violation, you can shut down the port.
 		

 		

 Port
 	 Profiles

 Port profiles have the
 		following limitations and restrictions:
 	

 	
 		
 There is a limit
 			 of 255 characters in a
 			 port-profile command attribute.
 		

 		

 	
 		
 We recommend that
 			 if you are altering or removing a port channel, you should migrate the
 			 interfaces that inherit the port channel port profile to a port profile with
 			 the desired configuration, rather than editing the original port channel port
 			 profile directly.
 		

 		

 	
 		
 When you remove a
 			 port profile that is mapped to a VMware port group, the associated port group
 			 and settings within the vCenter Server are also removed.
 		

 		

 	
 		
 Policy names are
 			 not checked against the policy database when ACL/NetFlow policies are applied
 			 through the port profile. It is possible to apply a nonexistent policy.
 		

 		

 	
 		
 The port profile
 			 name can be up to 80 alphanumeric characters, is not case-sensitive, and must
 			 be unique for each port profile on the Cisco Nexus 1000V. The port profile name
 			 cannot contain any spaces. The port profile name can include all the ASCII
 			 special characters except the forward slash (/), backslash (\), percent (%),
 			 and question mark (?).
 		

 		

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

 			
 If there are any existing port profiles (created in earlier Cisco
 				Nexus 1000V releases) with names that contain a forward slash (/), backslash
 				(\), percent (%), or question mark (?), you can continue to use them in this
 				release.
 			

 		

 		

 SSH Support

 Only SSH version
 		2(SSHv2) is supported.
 	

 LACP

 Only LACP offload to VEM is supported. Upgrades from earlier releases
 		to this release change LACP to offload mode by default.
 	

 Cisco NX-OS Commands
 	 Might Differ from Cisco IOS

 Be aware that the
 		Cisco NX-OS CLI commands and modes might differ from those commands and modes
 		used in the Cisco IOS software.
 	

 No Spanning Tree
 	 Protocol

 The Cisco Nexus 1000V
 		for VMware forwarding logic is designed to prevent network loops; therefore, it
 		does not use the Spanning Tree Protocol. Packets that are received from the
 		network on any link connecting the host to the network are not forwarded back
 		to the network by the Cisco Nexus 1000V.
 	

 Cisco Discovery
 	 Protocol

 The Cisco Discovery
 		Protocol (CDP) is enabled globally by default.
 	

 CDP runs on all Cisco-manufactured equipment over the data link layer
 		and does the following:
 	

 	
 		
 Advertises information to all attached Cisco devices.
 		

 		

 	
 		
 Discovers and views information about those Cisco devices.
 		

 	
 				
 CDP can discover up to 256 neighbors per port if the port is
 				 connected to a hub with 256 connections.
 				

 			

 		

 		

 	

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

 		
 If you disable CDP globally, CDP is also disabled for all interfaces.
 		

 	

 	

 For more information about CDP, see the
 		Cisco Nexus 1000V System Management Configuration Guide.
 	

 DHCP Not Supported
 	 for the Management IP

 DHCP is not supported for the management IP. The management IP must be
 		configured statically.
 	

 Upstream Switch
 	 Ports

 We recommend that you
 		configure spanning-tree port type edge on upstream switches for faster
 		convergence.
 	

 The following commands are available to use on Cisco upstream switch
 		ports in interface configuration mode:
 	

 	
 		
 spanning-tree portfast
 		

 		

 	
 		
 spanning-tree portfast trunk
 		

 		

 	
 		
 spanning-tree portfast edge trunk
 		

 		

 	

 Interfaces

 When the maximum
 		transmission unit (MTU) is configured on an operationally up interface, the
 		interface goes down and comes back up.
 	

 Supported MTU values vary according to underlying physical NIC
 		capability.
 	

 Layer 3 VSG

 When a VEM
 		communicates with the Cisco Virtual Security Gateway (VSG) in Layer 3 mode, an
 		additional header with 94 bytes is added to the original packet. You must set
 		the MTU to a minimum of 1594 bytes to accommodate this extra header for any
 		network interface through which the traffic passes between the Cisco Nexus
 		1000V and the Cisco VSG. These interfaces can include the uplink port profile,
 		the proxy ARP router, or a virtual switch.
 	

 Copy Running-Config
 	 Startup-Config Command

 When you are using the
 		
 		copy running-config startup-config command, do not
 		press the PrtScn key. If you do, the command aborts.
 	

 SNMP User Accounts
 	 Must Be Reconfigured After an Upgrade

 		
 If you are upgrading
 		 from a release earlier than 5.2(1)SV3(1.1), the SNMP engine ID changes
 		 internally to a unique engine ID. You must reconfigure all the SNMP user
 		 accounts to work with the new engine ID. Until the SNMP user accounts are
 		 reconfigured, all SNMPv3 queries fail. This restriction is associated with the
 		 defect CSCuo12696.
 		

 		
 After an upgrade,
 		 use the
 		 show snmp
 			 user command to view the engine ID:
 		 switch# show snmp user
__
SNMP USERS
__

User Auth Priv(enforce) Groups
____ ____ _____________ ______
__
NOTIFICATION TARGET USERS (configured for sending V3 Inform)
__

User Auth Priv
____ ____ ____
admin md5 des
(EngineID 128:0:0:9:3:2:0:12:0:0:0)

 		

 		
 Complete the
 		 following steps to reconfigure SNMP user accounts. Reconfiguring SNMP user
 		 account involves deleting and recreating a new SNMP username and password.
 		

 	

Procedure

 	Step 1

 	 Delete the
 			 username. For example:
 		
 			 switch(config)#no snmp user admin auth md5 paswd123 engineID 128:0:0:9:3:2:0:12:0:0:0

 		

 	Step 2

 	Use one of the
 			 following options to recreate the SNMP username and password. For example:
 		
 	
 				
 Option 1
 				

 				switch(config)# snmp user admin auth md5 paswd123

 			

 	
 				
 Option 2
 				

 				switch(config)# snmp-server user admin auth md5 paswd123 priv aes-128 paswd123

 			

 	Step 3

 	Confirm that the
 			 engine ID is updated, use the
 			 show snmp
 				user command. For example:
 		
 	
 				
 Option 1
 				 switch# show snmp user
__
SNMP USERS
__
User Auth Priv(enforce) Groups
____ ____ _____________ ______
admin md5 no network-operator
__
NOTIFICATION TARGET USERS (configured for sending V3 Inform)

User Auth Priv
____ ____ ____

 				

 			

 	
 				
 Option 2
 				 switch(config)# show snmp user
__
SNMP USERS
__
User Auth Priv(enforce) Groups
____ ____ _____________ ______
admin md5 aes-128(no) network-operator
__
NOTIFICATION TARGET USERS (configured for sending V3 Inform)

User Auth Priv
____ ____ ____

 				

 			

 	Step 4

 	Verify that the
 			 engine ID is unique, use the
 			 show snmp
 				engineID command. For example:
 		
 			 switch# show snmp engineID
Local SNMP engineID: [Hex] 8000000903005056A0544E
[Dec] 128:000:000:009:003:000:080:086:160:084:078

 		

 Using the Bug Search
 	 Tool

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

 	

Procedure

 	Step 1

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

 	Step 2

 	In the Log In
 			 screen, enter your registered Cisco.com username and password, and 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
 			 Enter.
 		

 	Step 4

 	To search for
 			 bugs in a specific release:
 		
 	In the
 				 Product field, choose Series/Model from the drop-down list and then enter the
 				 product name in the text field.
 				

 		

 	Step 5

 	 To search for
 			 bugs in the current release:
 		
 	In the
 				 Search For field, enter
 				 Cisco Nexus 1000V for VMware and press
 				 Enter. 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 status, severity, modified
 				 date, and so forth.
 				
 				

 					

 	Tip

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

 				

 				

 Resolved
 	 Bugs

 		
 The following table
 		 lists the bug ID and description of a select number of resolved high-priority
 		 bugs in the
 		 Cisco Nexus 1000V
 		 for VMware.
 		

 		

 	
 					
 Bug ID
 					

 				

 	
 					
 Description
 					

 				

 	
 					

 						 CSCur30674
 					

 				

 	
 					
 The Apache
 						version used in
 						Cisco Nexus 1000V
 						is affected by the following CVE vulnerabilities: CVE-2014-0118, CVE-2014-0226,
 						and CVE-2014-0231.
 					

 				

 	
 					

 						 CSCur61840
 					

 				

 	
 					
 An OpenSSH
 						security vulnerability exists.
 					

 				

 	
 					

 						 CSCur66534
 					

 				

 	
 					
 Cannot add
 						VM NICs to vEthernets after upgrading to version 5.2(1)SV3(1.1).
 					

 				

 	
 					

 						 CSCur70946
 					

 				

 	
 					
 VMware
 						storage VMotion blocks vEthernet with port security.
 					

 				

 	
 					

 						 CSCur86727
 					

 				

 	
 					
 The VLAN
 						list is lost or truncated during upgrade. The port profile service continually
 						crashes when viewing or modifying configurations on a port profile.
 					

 				

 	
 					

 						 CSCus15415
 					

 					

 						
 					

 				

 	
 					
 A Bash
 						Remote Code Execution (Shellshock) vulnerability exists.
 					

 				

 	
 					

 						 CSCus20438
 					

 				

 	
 					
 The VEM
 						loses connectivity to VSM due to VEMDPA process looping.
 					

 				

 	
 					
 CSCus26882
 					

 				

 	
 					

 						Cisco Nexus 1000V
 						includes a version of NTPd that is affected by the vulnerabilities identified
 						by the Common Vulnerability and Exposures (CVE) IDs: CVE-2014-9293,
 						CVE-2014-9294, CVE-2014-9295 and CVE-2014-9296.
 					

 				

 	
 					

 						 CSCus55315
 						
 					

 				

 	
 					
 An ESX
 						SSLv3 Padding Encryption (POODLE) vulnerability exists.
 					

 				

 	

 Accessibility
 	 Features in
 	 Cisco Nexus 1000V

 All product documents
 		are accessible except for images, graphics, and some charts. If you would like
 		to receive the product documentation in audio format, braille, or large print,
 		contact accessibility@cisco.com.
 	

 MIB Support

 The Cisco Management Information Base (MIB) list includes Cisco
 		proprietary MIBs and many other Internet Engineering Task Force (IETF)-standard
 		MIBs. These standard MIBs are defined in Requests for Comments (RFCs). To find
 		specific MIB information, you must examine the Cisco proprietary MIB structure
 		and related IETF-standard MIBs supported by the Cisco Nexus 1000V Series
 		switch.
 	

 The MIB Support List
 		is available at the following FTP site:
 		ftp:/​/​ftp.cisco.com/​pub/​mibs/​supportlists/​nexus1000v/​Nexus1000VMIBSupportList.html
 		
 	

 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.
 		
 		

 	

 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)

 		
 Any Internet Protocol (IP) addresses and phone numbers used in this
 		 document are not intended to be actual addresses and phone numbers. Any
 		 examples, command display output, network topology diagrams, and other figures
 		 included in the document are shown for illustrative purposes only. Any use of
 		 actual IP addresses or phone numbers in illustrative content is unintentional
 		 and coincidental.
 		

 	

 images/cover_page.jpg
lllllllll
CISCO.

==

Cisco Nexus 1000V Release Notes,
Release 5.2(1)SV3(1.3)

©2015 Cisco Systems, Inc. Allights reserved

YRS U

images/cover_shelf.jpg
Nnmim
cisco

—

3
Cisco Nexus 1000V

Release Notes, Release
5.2(1)SV3(1.3)
?

TR

