

 Cisco Nexus 7000 Series NX-OS Software Upgrade and Downgrade Guide, Release 8.x

 [image: images/cover_page.png]

 Chapter 1. Cisco Nexus 7000 Series NX-OS Software Upgrade and Downgrade Guide

 This document describes how to upgrade or downgrade the Cisco NX-OS software.

 	About Software Images

 	About In-Service Software Upgrades on Devices with Dual Supervisor Modules

 	Virtualization Support

 	Prerequisites for Upgrading the Cisco NX-OS Software

 	Cisco NX-OS Software Upgrade Guidelines

 	Cisco NX-OS Software Downgrade Guidelines

 	Upgrading a Device with Dual Supervisor Modules

 	Upgrading a Device with a Single Supervisor Module

 	Performing a Traditional Upgrade or Downgrade (Chassis Reload)

 	Example Outputs from Cisco NX-OS Software Upgrades

 	Communications, Services, and Additional Information

 	Feature History for Software Upgrade and Downgrade

 About Software Images

 		
 Each device is shipped with the Cisco NX-OS software. The Cisco NX-OS
 		 software consists of two images—the kickstart image and the system image.
 		

 		
 The software image install procedure is dependent on the following
 		 factors:
 		

 		

 	
 			
 Software images—The kickstart and system image files reside in
 				directories or folders that you can access from the Cisco NX-OS software
 				prompt.
 			

 		

 	
 			
 Image version—Each image file has a version.
 			

 		

 	
 			
 Flash disks on the device—The bootflash: resides on the supervisor
 				module and the CompactFlash disk is inserted into the slot0:, usb1, or usb2:
 				device.
 			

 		

 	
 			
 Supervisor modules—There are single or dual supervisor modules.
 			

 		

 		

 	
 Note

 	

 		
 On devices with dual supervisor modules, both supervisor modules
 			 must have connections on the console ports to maintain connectivity when
 			 switchovers occur during upgrades and downgrades. See the
 			 Cisco Nexus 7000 Series Hardware Installation
 					 and Reference Guide.
 		

 		

 	

 About In-Service
 	 Software Upgrades on Devices with Dual Supervisor Modules

 		
 The Cisco NX-OS
 		 software supports in-service software upgrades (ISSUs) on devices with dual
 		 supervisor modules. An ISSU can update the software images on your device
 		 without disrupting data traffic. Only control traffic is disrupted. If an ISSU
 		 will cause a disruption of data traffic, the Cisco NX-OS software warns you
 		 before proceeding so that you can stop the upgrade and reschedule it to a time
 		 that minimizes the impact on your network.
 		

 		
 An ISSU updates the
 		 following images:
 		

 		

 	
 			
 Kickstart image
 			

 		

 	
 			
 System image
 			

 		

 	
 			
 Supervisor
 				module BIOS
 			

 		

 	
 			
 Data module
 				image
 			

 		

 	
 			
 Data module BIOS
 			

 		

 	
 			
 Connectivity
 				management processor (CMP) image
 			

 		

 	
 			
 CMP BIOS
 			

 			

 	
 Note

 	

 				
 CMP is a
 				 Supervisor 1 only feature.
 				

 			

 		

 		

 ISSU
 			 Process

 [image: images/187373.jpg]

 	
 Note

 	

 				
 CMP is a
 				 Supervisor 1 only feature.
 				

 			

 		
 	

 Virtualization Support

 When you upgrade the Cisco NX-OS software, you upgrade the software for all virtual device contexts (VDCs) on the physical
 device. You cannot upgrade the Cisco NX-OS software for an individual VDC.

 Parallel Upgrade with I/O Modules

 Starting with Cisco NX-OS Release 5.2(1), multiple linecards can be simultaneously upgraded, and the infrastructure support
 is available.
 		This decreases the ISSU time when compared with an ISSU upgrade that is done serially (one card at a time).

 To start a parallel upgrade, use the following command: install all kickstart image system image parallel

 Up to three linecards can be upgraded in parallel with this command. During the upgrade process, the upgrade of the linecards
 is displayed in the output as follows:

 Non-disruptive upgrading.
[#] 0%
Module 5 upgrade completed successfully.
.

Module 3 upgrade completed successfully.
.

Module 6 upgrade completed successfully.
.

Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Non-disruptive upgrading.
[#] 0%
Module 9 upgrade completed successfully.
.

Non-disruptive upgrading.
[####################] 100% -- SUCCESS

 	
 Note

 	
 This command will be ignored for a downgrade to a release below Cisco NX-OS Release 5.2.(1).

 Parallel Upgrade
 	 with Fabric Extenders

 Beginning with Cisco
 		NX-OS Release 6.1(1), a parallel upgrade on the Fabric Extenders (FEX) is
 		supported if the user types the
 		parallel keyword in the command. You can perform a
 		parallel upgrade of 10 FEXs at a time.
 	

 For releases prior to
 		Cisco NX-OS Release 6.1(1), only a serial upgrade of FEXs is supported. The
 		upgrade process switches to a serial upgrade even for the I/O modules present.
 		Even if the user types the
 		parallel keyword in the command, the upgrade will be a
 		serial upgrade.
 	

 Prerequisites for Upgrading the Cisco NX-OS Software

 		
 Upgrading the Cisco NX-OS software has the following prerequisite:
 		

 			
 For ISSU compatibility for all releases, see the Cisco NX-OS ISSU Support Matrix.

 		
 Save, commit, or discard any active configuration sessions before
 				upgrading or downgrading the Cisco NX-OS software image on your device. On a
 				device with dual supervisors, the active supervisor module cannot switch over
 				to the standby supervisor module during the Cisco NX-OS software upgrade if you
 				have an active configuration session. On a device with a single supervisor
 				module, the Cisco NX-OS software deletes the active configuration session
 				without warning when you reload the device.
 			

 Use the
 				show configuration session summary command to
 				verify that you have no active configuration sessions.
 			

 For more information on configuration sessions, see the
 				Cisco Nexus 7000 Series NX-OS System Management Configuration Guide.
 				
 			

 	

 Cisco NX-OS
 	 Software Upgrade Guidelines

 		

 	
 Note

 	

 		
 Cisco Nexus 7000
 			 Series NX-OS Release Notes contain specific upgrade guidelines for each
 			 release. See the Release Notes document for the target upgrade release before
 			 starting the upgrade.
 		

 		

 		
 Before attempting
 		 to use ISSU to upgrade to any software image version, follow these guidelines:
 		

 		

 	
 			
 Scheduling
 			

 			
 Schedule the
 				upgrade when your network is stable and steady. Ensure that everyone who has
 				access to the device or the network is not configuring the device or the
 				network during this time. You cannot configure a device during an upgrade.
 			

 		

 	
 			
 Space
 			

 			
 Verify that
 				sufficient space is available in the location where you are copying the images.
 				This location includes the active and standby supervisor module bootflash:
 				(internal to the device). Internal bootflash: has approximately 250 MB of free
 				space available.
 			

 		

 	
 			
 Hardware
 			

 			
 Avoid power
 				interruption during any install procedure, which can corrupt the software
 				image.
 			

 		

 	
 			
 Connectivity
 				to remote servers
 			

 			

 	
 				
 Configure
 					 the IPv4 address or IPv6 address for the 10/100/1000 BASE-T Ethernet port
 					 connection (interface mgmt0).
 				

 				

 	
 				
 Ensure
 					 that the device has a route to the remote server. The device and the remote
 					 server must be in the same subnetwork if you do not have a router to route
 					 traffic between subnets.
 				

 				

 		

 	
 			
 Software
 				images
 			

 			

 	
 				
 Ensure
 					 that the specified system and kickstart images are compatible with each other.
 				

 				

 	
 				
 If the
 					 kickstart image is not specified, the device uses the current running kickstart
 					 image.
 				

 				

 	
 				
 If you
 					 specify a different system image, ensure that it is compatible with the running
 					 kickstart image.
 				

 				

 	
 				
 Retrieve
 					 the images in one of two ways:
 				

 				

 	Locally
 						

 	Images are locally available on the switch.
 						

 	Remotely
 						

 	Images are in a remote location and you specify the destination
 						 using the remote server parameters and the filename to be used locally.
 						

 				

 	
 							
 							
 PowerOn Auto Provisioning (POAP)

 							

 	
 									
 To support POAP to be more secure, ensure that DHCP snooping is enabled; and set the firewall rules to block unintended or
 malicious DHCP servers.

 								

 						

 		

 	

 		

 ISSU Paths for Cisco NX-OS Release 8.4(9)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(9))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(9)

 							

 							
 	
 								
 8.4(8)

 								
 8.4(7)

 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(8)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(8))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(8)

 							

 							
 	
 								
 8.4(7)

 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(7)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(7))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(7)

 							

 							
 	
 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(6a)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(6a))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(6a)

 							

 							
 	
 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(6)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(6))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(6)

 							

 							
 	
 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(5)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(5))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(5)

 							

 							
 	
 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(4a)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(4a))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(4a)

 							

 							
 	
 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(4)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(4))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(4)

 							

 							
 	
 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(3)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(3))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(3)

 							

 							
 	
 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.4(2)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(2))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.4(2)

 							

 							
 	
 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 						

 					

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.4(1)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.4(1))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.4(1)

 							

 	
 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.3(2)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.3(2))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.3(2)

 							

 	
 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.3(1)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.3(1))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.3(1)

 							

 	
 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 							

 			

 	
 Note

 	

 				
 ISSU from 8.2(8) to any higher releases like 8.3(1), 8.3(2), 8.4(1), 8.4(2), 8.4(3), 8.4(4), 8.4(4a) will be disruptive if
 M3 linecards are present.

 			

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(11)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(11))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(11)

 							

 							
 	
 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(10)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(10))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(10)

 							

 							
 	
 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(9)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(9))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(9)

 							

 							
 	
 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(8)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(8))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(8)

 							

 							
 	
 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(7a)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(7a))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(7a)

 							

 							
 	
 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(6)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(6))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(6)

 							

 							
 	
 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 		

 ISSU Paths for Cisco NX-OS Release 8.2(5)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(5))

 						

 							
 	
 								
 Target Release

 							

 							
 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 						

 					

 						

 							
 	
 								
 NX-OS Release 8.2(5)

 							

 							
 	
 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 						

 					

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.2(4)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(4))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.2(4)

 							

 	
 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.2(3)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(3))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.2(3)

 							

 	
 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.2(2)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.2(2))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.2(2)

 							

 	
 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 							

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.1(2a)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.1(2a))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.1(2a)

 							

 	
 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 							

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.1(2)

 			
 			

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release 8.1(2))

 	
 								
 Target Release

 							

 	
 								
 Current Release Supporting Direct ISSU Upgrade to Target Release

 							

 	
 								
 NX-OS Release 8.1(2)

 							

 	
 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 							

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 		

 ISSU Paths for Cisco NX-OS Release 8.2(1)

 		
 		

 Supported ISSU Paths for the Cisco Nexus 7000 Series Platform
 		 (Cisco NX-OS Release 8.2(1))

 	
 				
 Target Release
 				

 				

 	
 				
 Current Release Supporting Direct ISSU Upgrade to Target
 					 Release
 				

 				

 	
 				
 NX-OS Release 8.2(1)
 				

 				

 	
 				
 8.1(1)
 				

 				
 8.0(1)
 				

 				
 7.3(2)D1(1)
 				

 				

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 	

 ISSU Paths
 		 for Cisco NX-OS Release 8.1(1)

 		
 		

 Supported
 		 ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release
 		 8.1(1))

 	
 				
 Target
 					 Release
 				

 				

 	
 				
 Current Release Supporting Direct ISSU Upgrade to Target
 					 Release
 				

 				

 	
 				
 NX-OS
 					 Release 8.1(1)
 				

 				

 	
 				
 8.0(1)
 				

 				
 7.3(1)D1(1)
 				

 				
 7.3(0)DX(1)
 				

 				
 7.3(0)D1(1)
 				

 				

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 	

 ISSU Paths
 		 for Cisco NX-OS Release 8.0(1)

 		
 		

 Supported
 		 ISSU Paths for the Cisco Nexus 7000 Series Platform (Cisco NX-OS Release
 		 8.0(1))

 	
 				
 Target
 					 Release
 				

 				

 	
 				
 Current Release Supporting Direct ISSU Upgrade to Target
 					 Release
 				

 				

 	
 				
 NX-OS
 					 Release 8.0(1)
 				

 				

 	
 				
 7.3(1)D1(1)
 				

 				
 7.3(0)DX(1)
 				

 				
 7.3(0)D1(1)
 				

 				

 			
 If you are doing ISSU from a release other than the non-disruptive upgrade releases listed in the above table, that ISSU is
 disruptive in quality and requires the switch to reload.

 			
 If two successive ISSUs are performed between major releases (Multi-hop ISSU), a switch reload is required before the second
 ISSU.

 			

 	
 Note

 	

 				

 					
 	
 						
 Multi-hop ISSU term refers to two successive ISSUs between major releases.

 					

 					
 	
 						
 A major release introduces significant new software features, hardware platforms.

 						
 The different major releases of Nexus 7000/7700 are 6.0.x, 6.1.x, 6.2.x, 7.0.x, 7.1.x, 7.2.x, 7.3.x, 8.0.x, 8.1.x, 8.2.x,
 8.3.x, 8.4.x.

 						
 For example - Consider an upgrade from 8.1(1) TO 8.4(5).

 						
 The upgrade path - ISSU from 8.1(1) to 8.2(3) followed by ISSU from 8.2(3) to 8.2(5) and then followed by ISSU from 8.2(5)
 to 8.4(5) regardless of the timeframe.

 						
 The procedure for the ISSU upgrade path is as follows:

 						

 							
 	
 								
 ISSU from major release 8.1(1) to another major release 8.2(3).

 							

 							
 	
 								
 ISSU from 8.2(3) to 8.2(5) is within the same major release 8.2.x.

 							

 							
 	
 								
 ISSU from major release 8.2(5) to another major release 8.4(5).

 							

 							
 	
 								
 Step 1 and 3 are successive ISSUs between two different major releases. Hence before Step 3, a reload is required.

 							

 						

 						
 You will be prompted with the below information during the second ISSU. You must abort the ISSU, do a switch reload, and then
 proceed with the ISSU.

 						Multiple Major ISSU has been performed on this switch.
We recommend doing a binary reload instead of upgrading.
Do you want to continue with the installation (y/n)? [n]

 					

 				

 			

 	

 In-Service
 		 Software Upgrade (ISSU)

 		
 		
 To perform an
 		 ISSU upgrade to Cisco NX-OS Release 8.0(1) and later releases, follow these
 		 steps:
 		

 		

 	
 			
 Enter the
 				show running-config
 					 aclmgr inactive-if-config command for all VDCs.
 			

 		

 	
 			
 Enter the
 				clear inactive-config
 					 acl command for all VDCs.
 			

 		

 	
 			
 If the
 				configuration has any
 				mac
 					 packet-classify configurations on any interfaces, remove all of
 				the configurations by entering the
 				no mac
 					 packet-classify command.
 			

 		

 	
 			
 Start the
 				ISSU procedure.
 			

 		

 	

 In-Service
 		 Software Upgrade (ISSU) Caveats

 		
 		

 	
 					
 When you perform ISSU to upgrade to a new Cisco NX-OS release, the default CoPP policy for the new release is not applied.
 Because you might have your own configured CoPP policy and want to continue using it, the policy for the earlier release continues
 to be applied. However, if you have not modified the default CoPP policy in earlier versions, it is recommended that when
 you install Cisco NX-OS Release 5.2 or later releases, you should apply the latest default CoPP policy for the upgrading version
 by using the copp profile [strict | moderate | lenient] command. This action removes the previous policy and applies a new CoPP policy. Note that reapplying copp profile configuration
 removes CoPP momentarily on the chassis for the new configuration to take into effect. Hence, this needs to be done in a maintained
 environment.

 				

 		

 	
 					
 ISSU upgrade from Cisco NX-OS 7.3.x releases to Cisco NX-OS Release 8.0(1) with RISE configuration:

 					

 	
 							
 RISE configuration must be removed prior to starting your upgrade to Cisco NX-OS Release 8.0(1). ISSU performs compatibility
 check and blocks the upgrade if RISE is configured.

 							

 	
 									
 If the RISE feature is not configured, there is no impact on the ISSU.

 								

 	
 									
 If the RISE feature is configured you will be prompted to remove this feature in order to proceed with the ISSU. You can proceed
 with the upgrade only after you disable this feature.

 									

 	
 											
 Sample CLI Output

 										

 									"Running-config contains configuration that is incompatible with the new image (strict incompatibility).
Please run 'show incompatibility-all system <image>' command to find out which feature needs to be disabled.”.
Pre-upgrade check failed. Return code 0x40930029 (Current running-config is not supported by new image).
switch# show incompatibility-all system n7000-s2-dk9.8.0.1.bin

Checking incompatible configuration(s) for vdc 'switch':
--
No incompatible configurations

Checking dynamic incompatibilities for vdc 'switch':
--
Service : iscm , UUID: 1144 Description : Rise ISSU script Compatibility requirement: STRICT Workaround:
ISSU from version < 8.0(1) not supported when Rise feature is enabled.

 								

 						

 				

 		

 	
 					
 ISSU upgrade from Cisco NX-OS 7.3.x releases to Cisco NX-OS Release 8.0(1) with VXLAN configuration in a vPC setup:

 					
 ISSU upgrade from Cisco NX-OS 7.3.x releases to Cisco NX-OS Release 8.0(1) with VXLAN configuration in a vPC setup can result
 in a traffic loss when the second vPC peer is upgraded.

 					
 The following upgrade steps are recommended as the workaround for this issue:

 					

 	
 							
 Shutdown vPC on the vPC secondary and reload with 8.0(1).

 						

 	
 							
 Perform no shut vpc after the system is operational.

 						

 	
 							
 Perform a vPC role change so that vPC secondary becomes a vPC primary.

 						

 	
 							
 Shutdown vPC on the other peer that is still running 7.3 release and reload with 8.0(1).

 						

 	
 							
 Perform no shut vpc after the system is operational.

 						

 	
 							
 Optionally, a vPC role change can be performed to get the latest peer back to vPC primary.

 						

 				

 		

 	
 					
 If ISSU fails during a FEX module upgrade, you need to clear the flash as per the following steps and then proceed with the
 upgrade:

 					

 	
 							
 rlogin to the failing FEX—rlogin 192.0.2.<FEX-ID> -l root

 						

 	
 							
 umount /mnt/cfg

 						

 	
 							
 flash_eraseall /dev/mtd5

 						

 	
 							
 mount -t jffs2 -rw /dev/mtdblock5 /mnt/cfg

 						

 					
 The mount command enables you to mount a file from a source folder to a destination folder.

 				

 	
 					
 FCoE FEX

 					

 	
 							
 Post ISSU you need to change port-channel load-balance for FEX, from default VDC, in order to apply load-balancing for SAN
 traffic.

 							
 Device(config)# port-channel load-balance src-dst mac fex 101
 							

 						

 	
 							
 You can revert back to default load-balance after changing the load-balance for FEX.

 						

 	
 							
 When you perform an ISSU from Cisco NX-OS 7.3(2)D1(1) and earlier releases, and from Cisco NX-OS 8.0 release to Cisco NX-OS
 Release 8.1.x, then reload the FEXs after the ISSU to avoid any FCoE traffic loss.

 						

 				

 	
 					
 For details on ISSU for other earlier releases refer to the following: Cisco Nexus 7000 Series NX-OS Release Notes, Release 7.2

 					
 				

 	
 			
 For
 				multi-hop ISSU scenario for releases earlier than Cisco NX-OS Release 7.2(0)
 				refer to the following:
 			

 			

 						 Cisco Nexus 7000 Series NX-OS Release Notes, Release 6.2
 					

 		

 	

 Non
 		 In-Service Software Upgrade (Non-ISSU)/Cold Boot Upgrade Steps

 		
 			
 Cisco NX-OS Release 8.4(9) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(9)
 							
 	
 								
 8.4(8)

 								
 8.4(7)

 								
 8.4(6a)

 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(8) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(8)
 							
 	
 								
 8.4(7)

 								
 8.4(6a)

 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(7) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(7)
 							
 	
 								
 8.4(6a)

 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(6a) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(6a)
 							
 	
 								
 8.4(6)

 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(6) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(6)
 							
 	
 								
 8.4(5)

 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(5) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(5)
 							
 	
 								
 8.4(4a)

 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(4a) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(4a)
 							
 	
 								
 8.4(4)

 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(4) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(4)
 							
 	
 								
 8.4(3)

 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(3) has the following cold boot support matrix:
 			

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(3)
 							
 	
 								
 8.4(2)

 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(2) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.4(2)
 							
 	
 								
 8.4(1)

 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.4(1) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.4(1)
 	
 								
 8.3(2)

 								
 8.3(1)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.3(2) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.3(2)
 	
 								
 8.3(1)

 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.3(1) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.3(1)
 	
 								
 8.2(11)

 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.2(11) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(11)
 							
 	
 								
 8.2(10)

 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(10) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(10)
 							
 	
 								
 8.2(9)

 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(9) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(9)
 							
 	
 								
 8.2(8)

 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(9)D1(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(8) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(8)
 							
 	
 								
 8.2(7a)

 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(7a) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(7a)
 							
 	
 								
 8.2(7)

 								
 8.2(6)

 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(6) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(6)
 							
 	
 								
 8.2(5)

 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(5) has the following cold boot support matrix:

 			

 						

 							
 	 Target Release
 							

 							
 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 						

 						

 							
 	8.2(5)
 							
 	
 								
 8.2(4)

 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 							

 						

 					

 			
 Cisco NX-OS Release 8.2(4) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.2(4)
 	
 								
 8.2(3)

 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.2(3) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.2(3)
 	
 								
 8.2(2)

 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(3a)

 								
 7.3(2)D1(3)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.2(2) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.2(2)
 	
 								
 8.2(1)

 								
 8.1(2a)

 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.1(2a) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.1(2a)
 	
 								
 8.1(2)

 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 			
 Cisco NX-OS Release 8.1(2) has the following cold boot support matrix:

 			

 	 Target Release
 							

 	
 								 Current Release Supporting Cold-Boot Upgrade to Target Release
 							

 	8.1(2)
 	
 								
 8.1(1)

 								
 8.0(1)

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 								
 7.3(2)D1(2)

 								
 7.3(2)D1(1)

 								
 7.3(1)D1(1)

 								
 7.3(0)DX(1)

 								
 7.3(0)D1(1)

 								
 7.2(2)D1(2)

 								
 7.2(2)D1(1)

 								
 7.2(1)D1(1)

 								
 7.2(0)D1(1)

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 								
 6.2(18)

 								
 6.2(16)

 								
 6.2(14)

 								
 6.2(12)

 								
 6.2(10)

 								
 6.2(8b)

 								
 6.2(8a)

 								
 6.1(5a)

 							

 		
 Cisco NX-OS Release 8.2(1) has the following cold boot support matrix:

 		

 	 Target Release
 				

 	
 					 Current Release Supporting Cold-Boot Upgrade to Target
 						Release
 				

 	8.2(1)
 				

 	
 					
 8.1(1)
 					

 					
 8.0(1)
 					

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 					
 7.3(2)D1(1)
 					

 					
 7.3(1)D1(1)
 					

 					
 7.3(0)DX(1)
 					

 					
 7.3(0)D1(1)
 					

 					
 7.2(2)D1(2)
 					

 					
 7.2(2)D1(1)
 					

 					
 7.2(1)D1(1)
 					

 					
 7.2(0)D1(1)
 					

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 					
 6.2(18)
 					

 					
 6.2(16)
 					

 					
 6.2(14)
 					

 					
 6.2(12)
 					

 					
 6.2(10)
 					

 					
 6.2(8b)
 					

 					
 6.2(8a)
 					

 					
 6.1(5a)
 					

 				

 		
 Cisco NX-OS Release 8.1(1) has the following cold boot support matrix:

 		

 	 Target Release
 				

 	
 					
 						Current Release Supporting Cold-Boot Upgrade to Target Release
 				

 	8.1(1)
 				

 	
 					
 8.0(1)
 					

 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 					
 7.3(2)D1(1)
 					

 					
 7.3(1)D1(1)
 					

 					
 7.3(0)DX(1)
 					

 					
 7.3(0)D1(1)
 					

 					
 7.2(2)D1(2)
 					

 					
 7.2(2)D1(1)
 					

 					
 7.2(1)D1(1)
 					

 					
 7.2(0)D1(1)
 					

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 					
 6.2(18)
 					

 					
 6.2(16)
 					

 					
 6.2(14)
 					

 					
 6.2(12)
 					

 					
 6.2(10)
 					

 					
 6.2(8b)
 					

 					
 6.2(8a)
 					

 					
 6.1(5a)
 					

 				

 		
 Cisco NX-OS Release 8.0(1) has the following cold boot support matrix:

 		

 	
 					
 						Target Release
 				

 	
 					
 						Current Release Supporting Cold-Boot Upgrade to Target Release
 				

 	8.0(1)
 				

 	
 								
 7.3(8)D1(1)

 								
 7.3(7)D1(1)

 								
 7.3(6)D1(1)

 								
 7.3(5)D1(1)

 								
 7.3(4)D1(1)

 								
 7.3(3)D1(1)

 					
 7.3(2)D1(1)
 					

 					
 7.3(1)D1(1)
 					

 					
 7.3(0)DX(1)
 					

 					
 7.3(0)D1(1)
 					

 					
 7.2(2)D1(2)
 					

 					
 7.2(2)D1(1)
 					

 					
 7.2(1)D1(1)
 					

 					
 7.2(0)D1(1)
 					

 								
 6.2(24a)

 								
 6.2(24)

 								
 6.2(22)

 								
 6.2(20a)

 								
 6.2(20)

 					
 6.2(18)
 					

 					
 6.2(16)
 					

 					
 6.2(14)
 					

 					
 6.2(12)
 					

 					
 6.2(10)
 					

 					
 6.1(5a)
 					

 				

 		
 To perform a
 		 non-ISSU upgrade (cold boot upgrade) to Cisco NX-OS Release 8.0(1) and later
 		 releases from any prior supported releases in the above table follow these
 		 steps:
 		

 		

 	
 			
 Change the
 				boot variable.
 			

 			
 Example for Cisco NX-OS Release 8.2(1):
 			

 			 boot kickstart bootflash:/n7000-s2-kickstart.8.2.1.bin sup-1
boot system bootflash:/n7000-s2-dk9.8.2.1.bin sup-1
boot kickstart bootflash:/n7000-s2-kickstart.8.2.1.bin sup-2
boot system bootflash:/n7000-s2-dk9.8.2.1.bin sup-2

 			 Example for
 				Cisco NX-OS Release 8.1(1):
 			

 			 boot kickstart bootflash:/n7000-s2-kickstart.8.1.1.bin sup-1
boot system bootflash:/n7000-s2-dk9.8.1.1.bin sup-1
boot kickstart bootflash:/n7000-s2-kickstart.8.1.1.bin sup-2
boot system bootflash:/n7000-s2-dk9.8.1.1.bin sup-2

 			 Example for
 				Cisco NX-OS Release 8.0(1):
 			

 			 boot kickstart bootflash:/n7000-s2-kickstart.8.0.1.bin sup-2
boot system bootflash:/n7000-s2-dk9.8.0.1.bin sup-1
boot kickstart bootflash:/n7000-s2-kickstart.8.0.1.bin sup-2
boot system bootflash:/n7000-s2-dk9.8.0.1.bin sup-2

 		

 	
 			
 Enter the
 				copy
 				 running-config startup-config vdc-all command.
 			

 		

 	
 			
 Enter the
 				reload
 				command to reload the switch.
 			

 		

 		

 	
 Note

 	

 		
 Allow time
 			 after the reload for the configuration to be applied.
 		

 		

 		
 Reload based
 		 NXOS downgrades involve rebuilding the internal binary configuration from the
 		 text-based startup configuration. This is done to ensure compatibility between
 		 the binary configuration and the downgraded software version. As a result,
 		 certain specific configuration may be missing from the configuration, after
 		 downgrade, due to ASCII replay process. This would include FEX HIF port
 		 configuration and VTP database configuration. Furthermore, NX-OS configurations
 		 that require VDC or switch reload to take effect may require additional reload
 		 when applied during the downgrade process. Examples of this include URIB/MRIB
 		 shared memory tuning, custom reserved VLAN range and Fabricpath Transit Mode
 		 feature. In order to mitigate this during downgrade, you should copy your full
 		 configuration to bootflash/tftpserver.
 		

 		
 Feature Support:
 		
 		

 		
 Any features
 		 introduced in a release must be disabled before downgrading to a release that
 		 does not support those features.
 		

 		
 Unsupported
 		 Modules:
 		

 		
 When manually
 		 downgrading from a Cisco NX-OS Release to an earlier release, first power down
 		 all modules that are unsupported in the downgrade image. Then, purge the
 		 configuration of the unsupported modules using the
 		 purge
 			 module
 		 module_number
 		 running-config command.
 		

 		
 For complete
 		 instructions on upgrading your software, see the Cisco Nexus 7000 Series NX-OS
 		 Upgrade Downgrade Guide.
 		

 	

 Non-In-Service Software Upgrade (Non-ISSU)/Cold Boot Upgrade
 		 Caveats

 		
 			

 	
 When you perform a cold boot upgrade to a new Cisco NX-OS release, the default CoPP policy for the new release is not applied.
 Because you might have your own configured CoPP policy and want to continue using it, the policy for the earlier release continues
 to be applied. However, if you have not modified the default CoPP policy in earlier versions, it is recommended that when
 you install Cisco NX-OS Release 5.2 or later releases, you should apply the latest default CoPP policy for the upgrading version
 by using the copp profile [strict | moderate | lenient] command. This action removes the previous policy and applies a new CoPP policy. Note that reapplying copp profile configuration
 removes CoPP momentarily on the chassis for the new configuration to take into effect. Hence, this needs to be done in a maintained
 environment

.

 		
 Cold boot/Reload upgrades
 			 from Cisco NX-OS 7.3.x releases to Cisco NX-OS Release 8.0(1) and Cisco NX-OS
 			 Release 8.1(1) with RISE Configuration
 		

 		

 	
 					
 RISE configuration must be removed prior to starting your upgrade to Cisco NX-OS Release 8.0(1)/Cisco NX-OS Release 8.1(1).
 ISSU performs compatibility check and blocks the upgrade if RISE is configured. There is no warning displayed or prevention
 for the reload upgrade. Therefore make sure to remove RISE configuration before the reload upgrade.

 					

 	
 							
 There is no system check to block this upgrade path.

 						

 	
 							
 Ensure that the RISE feature is disabled before attempting to upgrade to Cisco NX-OS Release 8.0(1)/Cisco NX-OS Release 8.1(1).
 After upgrading to Cisco NX-OS Release 8.0(1)/Cisco NX-OS Release 8.1(1), configure RISE services as required. The RISE feature
 configuration can be verified by using the show rise and show run services sc_engine commands.

 						

 	
 							
 If you upgrade to Cisco NX-OS Release 8.0(1)/Cisco NX-OS Release 8.1(1) with the RISE configuration, RISE services will become
 unstable and unmanageable.

 							

 	
 									
 Steps to identify the error condition:

 									
 Even if the show feature command output shows RISE as enabled, no output will be displayed if you run the show rise and show run services sc_engine commands.

 								

 	
 									
 Steps to recover:

 									
 The only way to recover from this condition is to do a reload ascii on the switch.

 								

 						

 				

 		

 		 ASCII
 			 Configuration Replay
 		

 		
 Saving VLAN
 		 Configuration Information:
 		

 		
 Because a VLAN
 		 configuration can be learned from the network while the VLAN Trunking Protocol
 		 (VTP) is in a server/client mode, the VLAN configuration is not stored in the
 		 running configuration. If you copy the running configuration to a file and
 		 apply this configuration at a later point, including after a switch reload, the
 		 VLANs will not be restored. However, the VLAN configuration will be erased if
 		 the switch is the only server in the VTP domain.
 		

 		
 The following
 		 steps list the workaround for this limitation:
 		

 		

 	
 					
 Configure one of the clients as the server.

 				

 	
 					
 Complete the following steps:

 					

 	
 							
 Copy the VTP data file to the bootflash: data file by entering the copy vtp-datafile bootflash: vtp-datafile command.

 						

 	
 							
 Copy the ASCII configuration to the startup configuration by entering the copy ascii-cfg-file startup-config command.

 						

 	
 Reload the switch with Cisco NX-OS Release 6.2(2) or a later release
.

 				

 		
 This limitation
 		 does not apply to a binary configuration, which is the recommended approach,
 		 but only to an ASCII configuration. In addition, this limitation applies to all
 		 Cisco NX-OS software releases for the Cisco Nexus 7000 series.
 		

 		
 Rebind Interfaces
 			 command is not automatically executed when Replaying ASCII configuration in
 			 Cisco NX-OS Release 6.2(x):
 		

 		
 The rebind interfaces command introduced in Cisco NX-OS Release 6.2(2) is needed to ensure the proper functionality of interfaces in certain circumstances.
 The command might be required when you change the module type of a VDC. However, because of the disruptive nature of the rebind interfaces command, for Cisco NX-OS Release 6.2(x) prior to Cisco NX-OS Release 6.2(8), this limitation applies only when all of the
 following conditions are met:

 		

 	
 					
 The ASCII configuration file is replayed in the context of the default VDC or the admin VDC, and at least one VDC has an F2e
 Series or an F3 Series module listed as supported module types either before or after the replay.

 				

 	
 					
 The limit-resource module-type commands listed in the ASCII configuration file requires that rebind interfaces command be
 executed.

 				

 		
 The following
 		 steps list the workaround for this limitation:
 		

 		

 	
 					
 Manually enter the rebind interfaces command wherever needed to the ASCII configuration file for replay.

 				

 	
 					
 Enter the rebind interfaces command immediately after you enter the limit-resource module-type command.

 				

 	
 					
 Ensure that the ASCII replay properly applies all interface configurations for all interfaces in the relevant VDCs.

 				

 		

 	
 Note

 	

 		
 If you boot up
 			 the switch without any startup configuration, this limitation might apply to an
 			 ASCII replay. The reason is that without a startup configuration, the default
 			 VDC might still have certain interfaces automatically allocated. Because of
 			 this possibility, follow the approaches to work around the limitation.
 		

 		

 	

 Non
 		 In-Service Software Downgrade (non-ISSU)/Cold Boot Downgrade Steps

 		
 		
 Instructions
 		 provided below list the steps for the cold boot (non-ISSU) downgrade. The
 		 example provided below is for a cold boot downgrade for the following:
 		

 		

 	
 					
 A switch that is running Cisco NX-OS Release 8.2(1) and needs to reload with Cisco NX-OSRelease 6.2(8a).

 				

 	
 					
 A switch that is running Cisco NX-OS Release 8.1(1) and needs to reload with Cisco NX-OSRelease 6.2(8a).

 				

 	
 					
 A switch that is running Cisco NX-OS Release 8.0(1) and needs to reload with Cisco NX-OSRelease 6.2(12).

 				

 		
 Refer to the
 		 ASCII
 			 Configuration Replay caveats section for specific configuration caveats.
 		

 		

 	
 					
 Save the switch configuration.

 					

 	
 							
 Enter copy running-config bootflash:<config.txt> vdc-all command.

 						

 				

 	
 					
 Change the boot variable to boot the target release.

 				

 	
 					
 Enter copy running-config startup-config vdc-all command to save the boot variable.

 				

 	
 					
 Enter write erase command to erase running configuration on the switch.

 				

 	
 					
 Enter reload command.

 				

 		
 Once the switch and all the modules are up with the target image, do the following:

 		

 	
 					
 Enter the copy bootflash:<config.txt> running-config command.

 				

 	
 					
 Verify that the switch is configured correctly.

 				

 	
 					
 Replay the configuration copy to check if fex interfaces exist.

 					

 	
 							
 Enter the copy bootflash:<config.txt> running-config command.

 						

 				

 	

 		
 Terminology
 		
 		

 		
 This table
 		 summarizes the terms used in the
 		 install
 			 all command output for checking compatibility.
 		

 		install all Command Output Terminology

 	
 				
 Term
 				

 				

 	
 				
 Definition
 				

 				

 	
 				
 bootable
 					
 				

 				

 	
 				
 The
 					 module's ability to boot or not boot based on image compatibility.
 				

 				

 	
 				
 impact
 				

 				

 	
 				
 The type
 					 of software upgrade mechanism—disruptive or nondisruptive.
 				

 				

 	
 				
 install-type
 				

 				

 	
 				
 reset
 				

 				

 	
 				
 Resets
 					 the module.
 				

 				

 	
 				
 sw-reset
 					
 				

 				

 	
 				
 Resets
 					 the module immediately after a switchover.
 				

 				

 	
 				
 rolling
 				

 				

 	
 				
 Upgrades
 					 each module in sequence.
 				

 				

 	
 				
 copy-only
 				

 				

 	
 				
 Updates
 					 the software for BIOS, loader, or bootrom.
 				

 				

 	

 Commands to
 		 use

 		
 		

 	
 			
 Verify
 				connectivity to the remote server using the
 				ping command.
 			

 		

 	
 			
 Ensure that
 				the required space is available on both the active and standby supervisor
 				modules for the image files to be copied using the
 				dir command.
 			

 		

 	
 			
 Use the
 				one-step
 				install all command to upgrade your software. This
 				command upgrades all modules in any
 				Cisco NX-OS
 				device.
 			

 		

 	
 			
 Run only one
 				installation on a device at a time.
 			

 			

 	
 Note

 	

 				
 During vPC
 				 setup, the configuration is locked on the peer switch while ISSU is in
 				 progress.
 				

 			

 		

 	
 			
 ISSU is not
 				supported when the vPC peers are on a single physical device but are across
 				VDCs.
 			

 		

 	
 			
 Do not enter
 				another command while running the installation.
 			

 		

 	
 			
 Do the
 				installation on the active supervisor module, not the standby supervisor
 				module.
 			

 			

 	
 Note

 	

 				
 If the I/O
 				 modules are not compatible with the software image you install on the
 				 supervisor module, some traffic disruption might occur in those modules,
 				 depending on your configuration. The
 				 install all command output identifies these commands.
 				 You can choose to proceed with the upgrade or end at this point.
 				

 			

 		

 	
 			
 The
 				configuration is locked during the upgrade process.
 			

 		

 	
 			
 You can have
 				only one instance of the
 				install all command running.
 			

 		

 	

 Cisco NX-OS
 	 Software Downgrade Guidelines

 		

 	
 			
 Any features
 				introduced in a release must be disabled before downgrading to a release that
 				does not support those features. See the release notes for information on the
 				new features introduced in each release.
 			

 		

 	
 			
 In Cisco NX-OS
 				Release 8.0(1), ISSD is not supported. You will have to perform a cold boot of
 				the switch.
 			

 		

 	
 			
 VPC peers
 				can only operate dissimilar versions of the Cisco NX-OS software during the
 				upgrade or downgrade process. Operating VPC peers with dissimilar versions,
 				after the upgrade or downgrade process is complete, is not supported.
 			

 		

 	
 			
 To determine incompatibility before you downgrade your software, use the following commands:

 					

 						
 	For hardware incompatibility—

 								sh install all impact system
 									system_name
 							

 						

 						
 	For software incompatibility—
 show incompatibility-all system
 									image_filename
 							

 						

 					

 		

 	

 Upgrading a Device with Dual Supervisor Modules

 The install all command supports in-service software upgrades (ISSUs) on devices that have dual supervisor modules and performs the following
 actions:

 	

 Determines whether the upgrade will be disruptive and asks if you want to continue.

 	
 Ensure that you have enough space in the standby bootflash.

 	

 Copies the kickstart and system images to the standby supervisor module.

 	

 Sets the KICKSTART and SYSTEM boot variables.

 	

 Reloads the standby supervisor module with the new Cisco NX-OS software.

 	

 Reloads the active supervisor module with the new Cisco NX-OS software, which causes a switchover to the newly upgraded standby
 supervisor module.

 	
 Upgrades the line cards.

 	
 The Connectivity Management Processor (CMP) on both supervisors will get upgraded.

 	Benefits of Using the install all Command

 	ISSU Failure Conditions

 	Upgrade Procedure Summary

 	Detailed Upgrade Procedure

 Benefits of Using
 	 the install all Command

 		
 The
 		 install
 			 all command provides the following benefits:
 		

 		

 	
 			
 You can upgrade
 				the entire device using just one command.
 			

 		

 	
 			
 You can receive
 				descriptive information on the intended changes to your system before you
 				continue with the installation.
 			

 		

 	
 			
 You have the
 				option to cancel the command. You can continue or cancel when you see this
 				question (the default is
 				no):
 			

 		

 		 Do you want to continue (y/n) [n] : y

 		
 	
 			
 You can upgrade
 				the entire device using the least disruptive procedure.
 			

 		

 	
 			
 You can see the
 				progress of this command on the console, Telnet, and SSH screens:
 			

 			

 	
 				
 Before a
 					 switchover process, you can only see the progress from the active supervisor
 					 module.
 				

 				

 	
 				
 After a
 					 switchover process, you can see the progress from both the supervisor modules.
 				

 				

 		

 	
 			
 The
 				install
 				 all command automatically checks the image integrity, which includes
 				the running kickstart and system images.
 			

 		

 	
 			
 The
 				install
 				 all command performs a platform validity check to verify that a wrong
 				image is not used—for example, to check if a Nexus 7000 device image is used
 				inadvertently to upgrade a Nexus 5000 device.
 			

 		

 	
 			
 The
 				Ctrl-c escape sequence gracefully ends the
 				install
 				 all command. You are prompted to confirm your decision to abort the
 				ISSU process. If you proceed, the command sequence completes the update step in
 				progress and returns to the device prompt. (Other upgrade steps cannot be ended
 				using
 				Ctrl-c.)
 			

 		

 	
 			
 After entering
 				the
 				install
 				 all command, if any step in the sequence fails, the command completes
 				the step in progress and ends.
 			

 			
 For example, if
 				an I/O module fails to be updated for any reason (for example, due to an
 				unstable network state), the command sequence disruptively updates that module
 				and ends. In such cases, you can verify the problem on the affected switching
 				module and upgrade the other I/O modules.
 			

 		

 	
 			
 The
 				 show
 					 install all impact
 				 image-name command runs pre-upgrade checks
 				against a given image and informs the user if the images are compatible for an
 				upgrade or a downgrade.
 			

 		

 		

 	
 Note

 	

 		
 Refer to the "Supported Upgrade and Downgrade Paths" section of the Cisco Nexus 7000 Series NX-OS Release Notes to get details on the supported Cisco NX-OS release versions
 to which you can upgrade to or for the downgrade details.

 		

 	

 ISSU Failure Conditions

 The following situations cause the installation

 to fail to complete:

 	

 If the standby supervisor module bootflash: file system does not have sufficient space to accept the updated image.

 	

 If the specified system and kickstart images are not compatible.

 	

 If the network or device is configured while the upgrade is in progress.

 	
 If a Spanning Tree Protocol (STP) topology change occurs while the upgrade is in progress.

 	

 If the install all command is entered on the standby supervisor module.

 	

 If the install all command does not reference the default bootflash: in a dual supervisor module configuration.

 	

 If a module is removed while the upgrade is in progress.

 	

 If the device has any power disruption while the upgrade is in progress.

 	

 If the entire path for the remote server location is not specified accurately.

 	
 If some FEX ports are operating in LACP fast rate mode.

 	

 If images are incompatible after an upgrade. For example, an I/O module image may be incompatible with the system image, or
 a kickstart image may be incompatible with a system image. This is also identified by the show install all impact command in the compatibility check section of the output (under the Bootable column).

 	
 If a linecard is in failure state, the ISSU will abort.

 The Cisco NX-OS software prevents most configuration changes while the install all command is in progress. However, the Cisco NX-OS software allows configuration changes from Cisco Fabric Services (CFS) and
 those changes may affect the ISSU.

 Upgrade Procedure Summary

 The following summary procedure describes how to upgrade a device that has dual supervisor modules to the latest Cisco NX-OS
 software.

 Procedure

 	
 Step 1

 	
 Log in to the console port on both of the active and standby supervisor modules.

 	
 Step 2

 	

 Log in to Cisco.com and download the latest Cisco NX-OS kickstart and system images to a server.

 	
 Step 3

 	
 Download the Cisco NX-OS kickstart and system images from the server to your device using the copy command.

 	
 Step 4

 	
 Save the device configuration using the copy running-config startup-config vdc-all command.

 	
 Step 5

 	

 Enter the install all command at the active supervisor command prompt to upgrade the Cisco NX-OS software on your device.

 	
 Note

 	

 A supervisor module switchover occurs during the software installation.

 Detailed Upgrade
 	 Procedure

 		
 This section
 		 describes the detailed procedure to upgrade to the latest Cisco NX-OS software
 		 on a device with dual supervisor modules.
 		

 	

 Procedure

 	
 Step 1

 	
 Log in to the
 			 device on the console port connection on both of the active and standby
 			 supervisor modules.
 		

 	
 Step 2

 	
 Log in to
 			 Cisco.com to access the links provided in this document. To log in to
 			 Cisco.com, go to the URL
 			 http://www.cisco.com/ and click
 			 Log
 				In at the top of the page. Enter your Cisco username and password.
 		

 			

 				
 			

 			

 	
 Note

 	

 				
 Unregistered
 				 Cisco.com users cannot access the links provided in this document.
 				

 			

 		

 	
 Step 3

 	
 Access the
 			 Software Download Center using this URL:
 			 http://www.cisco.com/public/sw-center/index.shtml
 			
 		

 	
 Step 4

 	
 Navigate to
 			 the download site for your device.
 		

 You see
 			 links to the download images for your device.
 		

 	
 Step 5

 	
 Select and
 			 download the kickstart and system software files to a server.
 		

 	
 Step 6

 	
 Ensure that
 			 the required space is available for the image file(s) to be copied.
 		

 			
switch# dir bootflash:
 4096 Oct 24 18:06:54 2016 lost+found/
 146701191 Aug 09 15:18:05 2016 n7000-s1-dk9.7.2.0.D1.1.bin.CCO
 30674944 Apr 25 15:51:13 2016 n7000-s1-kickstart.7.2.0.D1.1.bin.CCO

Usage for bootflash://sup-local
 1260208128 bytes used
 579682304 bytes free
 1839890432 bytes total
switch#

 			

 	
 Tip

 	
 We recommend that you have the kickstart and system image files
 				for at least one previous release of the Cisco NX-OS software on the device to
 				use if the new image files do not load successfully.
 			

 		

 	
 Step 7

 	
 If you need
 			 more space on the active supervisor module, delete unnecessary files to make
 			 space available.
 		

 			
switch# delete bootflash:n7000-s1-kickstart.7.2.0.D1.1.bin.CCO
switch# delete bootflash:n7000-s1-dk9.7.2.0.D1.1.bin.CCO

 		

 	
 Step 8

 	
 Verify that
 			 there is space available on the standby supervisor module.
 		

 			
switch# dir bootflash://sup-standby/
 49152 Oct 16 14:43:39 2016 lost+found
 80850712 Oct 04 15:57:44 2016 n7000-s2-dk9.8.0.1.bin.CCO
 22593024 Oct 04 15:52:56 2016 n7000-s2-kickstart.8.0.1.bin.CCO

Usage for bootflash://sup-standby
 103492888 bytes used
 800604904 bytes free
 904097792 bytes total

 		

 	
 Step 9

 	
 If you need
 			 more space on the standby supervisor module, delete any unnecessary files to
 			 make space available.
 		

 			
switch# delete bootflash://sup-standby/n7000-s2-kickstart.8.0.1.bin.CCO
switch# delete bootflash://sup-standby/n7000-s2-dk9.8.0.1.bin.CCO

 		

 	
 Step 10

 	
 Copy the
 			 NX-OS kickstart and system images to the active supervisor module using a
 			 transfer protocol. You can use
 			 ftp: ,tftp: ,
 			 scp: , or
 			 sftp: . The
 			 examples in this procedure use
 			 scp: .
 		

 			

 	
 Note

 	

 				
 When you
 				 download an image file, change to your FTP environment IP address or DNS name
 				 and the path where the files are located.
 				

 			

 		

 			
switch# copy scp://user@scpserver.cisco.com/downloads/n7000-s2-kickstart.8.0.1.bin n7000-s2-kickstart.8.0.1.bin
switch# copy scp://user@scpserver.cisco.com/downloads/n7000-s2-dk9.8.0.1.bin n7000-s2-dk9.8.0.1.bin

 		

 	
 Step 11

 	
 Read the
 			 release notes for the related image file. See the
 			 Cisco Nexus
 				7000 Series NX-OS Release Notes.
 		

 	
 Step 12

 	
 Save the
 			 running configuration to the startup configuration.
 		

 			
switch# copy running-config startup-config vdc-all

 		

 	
 Step 13

 	
 Perform the
 			 upgrade using the
 			 install
 				all command at the command prompt on the active supervisor module.
 		

 			
switch# install all kickstart n7000-s2-kickstart.8.0.1.bin system n7000-s2-dk9.8.0.1.bin

 			
 				
 			

 			

 	
 Note

 	

 				
 If the
 				 upgrade is disruptive, you can either resolve the issues that cause the
 				 disruption and repeat this step, or you can continue with the disruptive
 				 upgrade.
 				

 			

 		

 	
 Step 14

 	
 After the
 			 installation operation completes, log in and verify that the device is running
 			 the required software version using the
 			 show
 				version command.
 		

 			
switch# show version
Cisco Nexus Operating System (NX-OS) Software TAC support: http://www.cisco.com/tac
Documents: http://www.cisco.com/en/US/products/ps9372/tsd_products_support_serie s_home.html
Copyright (c) 2002-2016, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are owned by other third parties and used and distributed under license.
Certain components of this software are licensed under the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1.
A copy of each such license is available at http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php

Software
 BIOS:	version 3.1.0
 kickstart: version 8.0(1)
 system:	version 8.0(1)
 BIOS compile time:	02/27/2016
 kickstart image file is: bootflash:///n7000-s2-kickstart.8.0.1.bin.S28
 kickstart compile time: 5/19/2016 11:00:00 [06/14/2016 21:46:24]
 system image file is:	bootflash:///n7000-s2-dk9.8.0.1.bin.S28
 system compile time:	5/19/2016 11:00:00 [06/14/2016 23:40:21]

Hardware
 cisco Nexus7000 C7018 (18 Slot) Chassis ("Supervisor module-1X")
 Intel(R) Xeon(R) CPU	with 8245320 kB of memory.
 Processor Board ID JAB1152011N

 Device name: switch bootflash:	2030616 kB
 slot0:	2044854 kB (expansion flash)

 Kernel uptime is 0 day(s), 0 hour(s), 18 minute(s), 3 second(s)
 Last reset at 507466 usecs after Mon Oct 24 21:12:39 2015
 Reason: Reset Requested by CLI command reload
...

 		

 	
 Step 15

 	
 Reload both
 			 CMPs.
 		

 			

 	
 Note

 	

 				
 CMP is a
 				 Supervisor 1 only feature.
 				

 			

 			
switch# reload cmp module 5
switch# reload cmp module 6

 		

 	
 Step 16

 	
 Type the
 			 show
 				install all status command.
 		

 			
 The entire
 				upgrade process is displayed.
 			

 			

 	
 Note

 	

 				
 Type
 				 Ctrl + c to exit the command.
 				

 			

 		

 	
 Step 17

 	
 (Optional) Install
 			 licenses (if necessary) to ensure that the required features are available on
 			 the device. See the
 			 Cisco
 				NX-OS Licensing Guide.
 		

 Upgrading a Device with a Single Supervisor Module

 This section describes how to upgrade a Cisco NX-OS device with a single supervisor module.

 	Upgrade Procedure Summary

 	Detailed Upgrade Procedure

 Upgrade Procedure Summary

 The following summary procedure describes how to upgrade a device that has a single supervisor module to the latest Cisco
 NX-OS software.

 Procedure

 	
 Step 1

 	
 Log in to the console port on the supervisor modules.

 	
 Step 2

 	

 Log in to Cisco.com and download the latest Cisco NX-OS kickstart and system images.

 	
 Step 3

 	
 Download the Cisco NX-OS kickstart and system images to your device using the copy command.

 	
 Step 4

 	
 Update the KICKSTART and SYSTEM boot variables and module images using the install all command.

 Detailed Upgrade
 	 Procedure

 		
 This section
 		 describes the detailed procedure to upgrade to the latest Cisco NX-OS software
 		 on a device with a single supervisor.
 		

 	

 Procedure

 	
 Step 1

 	
 Log in to the
 			 device on the console port connection.
 		

 	
 Step 2

 	
 Log in to
 			 Cisco.com to access the links provided in this document. To log in to
 			 Cisco.com, go to the URL
 				http://www.cisco.com/ and click
 			 Log
 				In at the top of the page. Enter your Cisco username and password.
 		

 			

 			

 			

 	
 Note

 	

 				
 Unregistered
 				 Cisco.com users cannot access the links provided in this document.
 				

 			

 		

 	
 Step 3

 	
 Access the
 			 Software Download Center using this URL:
 			 http://www.cisco.com/public/sw-center/index.shtml
 			
 		

 	
 Step 4

 	
 Navigate to
 			 the download site for your device.
 		

 You see
 			 links to the download images for your device.
 		

 	
 Step 5

 	
 Select and
 			 download the kickstart and system software files to a server.
 		

 	
 Step 6

 	
 Ensure that
 			 the required space is available in the bootflash: directory for the image
 			 file(s) to be copied.
 		

 			
switch# dir bootflash:
 4096 Oct 24 18:06:54 2016 lost+found/
 146701191 Aug 09 15:18:05 2016 n7000-s2-dk9.8.0.1.bin.CCO
 30674944 Apr 25 15:51:13 2016 n7000-s2-kickstart.8.0.1.bin.CCO

Usage for bootflash://sup-local
 1260208128 bytes used
 579682304 bytes free
 1839890432 bytes total
switch#

 		

 			

 	
 Tip

 	
 We recommend that you have the kickstart and system image files
 				for at least one previous release of the Cisco NX-OS software on the device to
 				use if the new image files do not load successfully.
 			

 		

 	
 Step 7

 	
 If you need
 			 more space on the supervisor module bootflash, delete unnecessary files to make
 			 space available.
 		

 			
switch# delete bootflash:n7000-s1-kickstart.7.2.0.D1.1.bin.CCO
switch# delete bootflash:n7000-s1-dk9.7.2.0.D1.1.bin.CCO

 		

 	
 Step 8

 	
 Copy the
 			 NX-OS kickstart and system images to the active supervisor module bootflash
 			 using a transfer protocol. You can use
 			 ftp:,
 			 tftp:,
 			 scp:, or
 			 sftp:. The examples in this procedure use
 			 scp:.
 		

 			

 	
 Note

 	

 				
 When you
 				 download an image file, change to your FTP environment IP address or DNS name
 				 and the path where the files are located.
 				

 			

 		

 			
switch# copy scp://user@scpserver.cisco.com/downloads/n7000-s2-kickstart.8.0.1.bin n7000-s2-kickstart.8.0.1.bin
switch# copy scp://user@scpserver.cisco.com/downloads/n7000-s2-dk9.8.0.1.bin n7000-s2-dk9.8.0.1.bin

 		

 	
 Step 9

 	
 Read the
 			 release notes for the related image file. See the
 			 Cisco Nexus
 				7000 Series NX-OS Release Notes.
 		

 	
 Step 10

 	
 Use the
 			 install
 				all command to update the boot variables and module images on your
 			 device.
 		

 			
switch# install all kickstart n7000-s2-kickstart.8.0.1.bin system n7000-s2-dk9.8.0.1.bin

 			

 	
 Note

 	

 				
 Beginning
 				 with Cisco NX-OS Release 5.2, you can save time by upgrading up to three line
 				 cards concurrently. To do so, add the
 				 parallel
 				 option at the end of the install all command (for example,
 				 install all kickstart bootflash:n7000-s1-kickstart.5.2.1.bin
 					 system bootflash:n7000-s1-dk9.5.2.1.bin parallel). The
 				 parallel
 				 option is available only when you are upgrading from Cisco NX-OS Release 5.2 to
 				 a later release.
 				

 			

 		

 	
 Step 11

 	
 After the
 			 device completes the reload operation, log in and verify that the device is
 			 running the required software version.
 		

 			
switch# show version
Cisco Nexus Operating System (NX-OS) Software
TAC support: http://www.cisco.com/tac
Documents: http://www.cisco.com/en/US/products/ps9372/tsd_products_support_serie
s_home.html
Copyright (c) 2002-2016, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are
owned by other third parties and used and distributed under
license. Certain components of this software are licensed under
the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1. A copy of each
such license is available at
http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php

Software
 BIOS: version 3.1.0
 kickstart: version 8.0(1)
 system: version 8.0(1)
 BIOS compile time: 06/27/2016
 kickstart image file is: bootflash:///n7000-s2-kickstart.8.0.1.bin.S28
 kickstart compile time: 6/27/2016 11:00:00 [06/27/2016 21:46:24]
 system image file is: bootflash:///n7000-s2-dk9.8.0.1.bin.S28
 system compile time: 6/27/2016 11:00:00 [06/27/2016 23:40:21]

Hardware
 cisco Nexus7000 C7018 (18 Slot) Chassis ("Supervisor module-1X")
 Intel(R) Xeon(R) CPU with 8245320 kB of memory.
 Processor Board ID JAB1152011N

 Device name: switch
 bootflash: 2030616 kB
 slot0: 2044854 kB (expansion flash)

Kernel uptime is 0 day(s), 0 hour(s), 18 minute(s), 3 second(s)

Last reset at 507466 usecs after Mon Oct 24 21:12:39 2015

 Reason: Reset Requested by CLI command reload
...

 		

 	
 Step 12

 	
 Type the
 			 show
 				install all status command.
 		

 			
 The entire
 				upgrade process is displayed.
 			

 			

 	
 Note

 	

 				
 Type
 				 Ctrl
 					 + c to exit the command.
 				

 			

 		

 	
 Step 13

 	
 Reload the CMP
 			 modules.
 		

 			

 	
 Note

 	

 				
 CMP is a
 				 Supervisor 1 only feature.
 				

 			

 			
switch# reload cmp module 5
switch# reload cmp module 6

 		

 	
 Step 14

 	
 (Optional) Install
 			 licenses to ensure that the required features are available on the device. See
 			 the
 			 Cisco NX-OS
 				Licensing Guide.
 		

 Performing a
 	 Traditional Upgrade or Downgrade (Chassis Reload)

 		
 This procedure is
 		 recommended for these specific scenarios:
 		

 	
 			
 In lab
 				environments where continuous uptime is not a requirement
 			

 		

 	
 			
 In production
 				environments in the unlikely event that an upgrade needs to be downgraded in a
 				timely manner
 			

 		

 	
 			
 In situations
 				where ISSU or ISSD is not supported for the respective images
 			

 		

 		

 	

 Before you begin

 		
 Save and back up
 		 all configurations before reloading the system to load the new software.
 		

 		
 Power down
 		 unsupported line cards.
 		

 	

 Procedure

 	
 Step 1

 	
 Configure the
 			 boot variable for the Cisco NX-OS software kickstart image.
 		

 			
switch(config)# boot kickstart bootflash:n7000-s2-kickstart.8.0.1.bin

 		

 	
 Step 2

 	
 Configure the
 			 boot variable for the Cisco NX-OS software system image.
 		

 			
switch(config)# boot system bootflash:n7000-s2-dk9.8.0.1.bin

 		

 	
 Step 3

 	
 Save the
 			 running configuration to the startup configuration.
 		

 			
switch# copy running-config startup-config vdc-all

 		

 	
 Step 4

 	
 Verify that
 			 the "Current Boot Variables" and the "Boot Variables on the next reload" match
 			 the expected image.
 		

 			
Current Boot Variables:

sup-2
kickstart variable = bootflash:/n7000-s2-kickstart.8.0.1.bin system variable = bootflash:/n7000-s2-dk9.8.0.1.bin
No module boot variable set
Boot Variables on next reload: sup-1
kickstart variable = bootflash:/n7000-s2-kickstart.8.0.1.bin system variable = bootflash:/n7000-s2-dk9.8.0.1.bin
sup-2
kickstart variable = bootflash:/n7000-s2-kickstart.8.0.1.bin system variable = bootflash:/n7000-s2-dk9.8.0.1.bin
No module boot variable set

 		

 	
 Step 5

 	
 Verify that
 			 the image location and the image name match the above boot statements. In
 			 redundant supervisor chassis, the images auto-synchronize from to standby once
 			 the boot statements are set.
 		

 			 switch# show boot auto-copy list
switch# dir bootflash://sup-active/
 161980383 May 15 17:52:03 2016 n7000-s2-dk9.8.0.1.bin
 29471232 May 15 18:01:38 2016 n7000-s2-kickstart.8.0.1.bin

switch# dir bootflash://sup-standby/
 161980383 May 15 18:04:55 2016 n7000-s2-dk9.8.0.1.bin
 29471232 May 15 18:06:18 2016 n7000-s2-kickstart.8.0.1.bin

 		

 	
 Step 6

 	
 After you
 			 verify the image location and statements, reload the Cisco NX-OS device.
 		

 			 switch# reload

 		

 Example Outputs from Cisco NX-OS Software Upgrades

 This section includes example outputs from Cisco NX-OS software upgrades.

 	
 The output of the install all command depends on the software image, especially the upgrade required (Upg-Required) field information in the upgrade table.

 	
 Any time you perform a disruptive ISSU, the supervisor modules will be reloaded.

 	Example Nondisruptive Upgrade of a Device with Dual Supervisors

 	Example Disruptive Upgrade of a Device with Dual Supervisors

 	Example Disruptive Upgrade of a Device with a Single Supervisor

 Example
 	 Nondisruptive Upgrade of a Device with Dual Supervisors

 		
 The following
 		 example has the console session output that shows a nondisruptive execution of
 		 the
 		 install
 			 all command on a device with dual supervisor modules:
 		

 		switch# install all kickstart n7000-s2-kickstart.8.0.1.bin system n7000-s2-dk9.8.0.1.bin

Verifying image bootflash:/n7000-s2-kickstart.8.0.1.bin for boot variable "kickstart".
[####################] 100% -- SUCCESS

Verifying image bootflash:/n7000-s2-dk9.8.0.1.bin for boot variable "system".
[####################] 100% -- SUCCESS

Verifying image type.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-f1-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "system" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "kickstart" version from image bootflash:/n7000-s2-kickstart.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-f1-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc-m2-n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "fexth" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "fexth" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "fexth" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp-bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Performing module support checks.
[####################] 100% -- SUCCESS

Notifying services about system upgrade.
[####################] 100% -- SUCCESS

Compatibility check is done:
Module bootable Impact Install-type Reason
------ -------- -------------- ------------ ------
 1 yes non-disruptive rolling
 2 yes non-disruptive rolling
 3 yes non-disruptive rolling
 8 yes non-disruptive rolling
 9 yes non-disruptive reset
 10 yes non-disruptive reset
 11 yes non-disruptive rolling
 14 yes non-disruptive rolling
 16 yes non-disruptive rolling
 18 yes non-disruptive rolling
 101 yes non-disruptive rolling
 102 yes non-disruptive rolling
 103 yes non-disruptive rolling

Images will be upgraded according to following table:
Module Image Running-Version(pri:alt) New-Version Upg-Required
------ ---------- -- -------------------- ------------
 1 lc-m1-n7k 7.3(1) 8.0(1) yes
 1 bios v1.10.17(04/25/16): v1.10.17(04/25/15) no
 2 lc-f1-n7k 7.3(1) 8.0(1) yes
 2 bios v1.10.17(04/25/16): v1.10.17(04/25/15) no
 3 lc-m1-n7k 7.3(1) 8.0(1) yes
 3 bios v1.10.17(04/25/16): v1.10.17(04/25/15) no
 8 lc-m1-n7k 7.3(1) 8.0(1) yes

Do you want to continue with the installation (y/n)? [n] y

Install is in progress, please wait.

Performing runtime checks.
[####################] 100% -- SUCCESS

Syncing image bootflash:/n7000-s2-kickstart.8.0.1.bin to standby.
[####################] 100% -- SUCCESS

Syncing image bootflash:/n7000-s2-dk9.8.0.1.bin to standby.
[####################] 100% -- SUCCESS

Setting boot variables.
[####################] 100% -- SUCCESS

Performing configuration copy.
[####################] 100% -- SUCCESS

Module 1: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 2: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 3: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 8: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 9: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 10: Refreshing compact flash and upgrading bios/loader/bootrom.

Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 11: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 14: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 16: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS

Module 18: Refreshing compact flash and upgrading bios/loader/bootrom. Warning: please do not remove or power off the module at this time.
[####################] 100% -- SUCCESS
2016 Oct 24 09:55:57 switch-B %$ VDC-1 %$ %PLATFORM-2-MOD_REMOVE: Module 10 removed (Serial number JAB1229002Q) 2016 Oct 24 10:01:00
switch-B %$ VDC-1 %$ %IDEHSD-STANDBY-2-MOUNT: slot0: online
2016 Oct 24 10:01:39 switch-B %$ VDC-1 %$ %IDEHSD-STANDBY-2-MOUNT: logflash: online
2016 Oct 24 10:01:41 switch-B %$ VDC-1 %$ %CMPPROXY-STANDBY-2-LOG_CMP_UP: Connectivity Management processor(on module 10) is now UP

Module 10: Waiting for module online.
-- SUCCESS

Notifying services about the switchover.
[####################] 100% -- SUCCESS

 		As displayed, once
 		 the active supervisor module reloads, the output for the standby supervisor
 		 module is displayed.
 		

 		

writing reset reason 7, SAP(93): Swover due to install 2016 May ?
NX7 SUP Ver 3.22.0
Serial Port Parameters from CMOS

On Standby sup: switch-B(standby)# NX7 SUP Ver 3.22.0
Serial Port Parameters from CMOS PMCON_1: 0x200
PMCON_2: 0x0 PMCON_3: 0x3a PM1_STS: 0x101
Performing Memory Detection and Testing Total mem found : 8192 MB
Performing memory test... Passed. NumCpus = 2.
Status 61: PCI DEVICES Enumeration Started Status 62: PCI DEVICES Enumeration Ended Status 9F: Dispatching Drivers
Status 9E: IOFPGA Found
Status 9A: Booting From Primary ROM Status 98: Found Cisco IDE
Status 98: Found Cisco IDE Status 98: Found Cisco IDE
Y??2??0```````````````?0```````````````? Reset Reason Registers: 0x0 0x8
Filesystem type is ext2fs, partition type 0x83

GNU GRUB version 0.97

Autobooting bootflash:/n7000-s2-kickstart.8.0.1.bin bootflash:/n7000-s1-dk9
.8.0.1.bin...
Filesystem type is ext2fs, partition type 0x83
Booting kickstart image: bootflash:/n7000-s2-kickstart.8.0.1.bin....
...
.................Image verification OK

INIT:
Checking all filesystems..r.r.r..r done. Loading system software
/bootflash//n7000-s2-dk9.8.0.1.bin read done
Uncompressing system image: bootflash:/n7000-s2-dk9.8.0.1.bin Mon May 24 10:00:07 PST 2016 blogger: nothing to do.

..done Mon May 24 10:00:12 PST 2016
Load plugins that defined in image conf: /isan/plugin_img/img.conf Loading plugin 0: core_plugin...
num srgs 1
0: swid-core-supdc3, swid-core-supdc3
num srgs 1
0: swid-supdc3-ks, swid-supdc3-ks INIT: Entering runlevel: 3

Continuing with installation, please wait
2016 May 24 10:01:00 switch-B %$ VDC-1 %$ %IDEHSD-2-MOUNT: slot0: online 2016 May 24 10:01:39 switch-B %$ VDC-1 %$ %IDEHSD-2-MOUNT: logflash: online
2016 May 24 10:01:41 switch-B %$ VDC-1 %$ %CMPPROXY-2-LOG_CMP_UP: Connectivity Management processor(on module
10) is now UP

Module 10: Waiting for module online.
-- SUCCESS
2016 May 24 10:04:53 switch-B %$ VDC-1 %$ Oct 24 10:04:53 %KERN-2-SYSTEM_MSG: [480.115904] Switchover started by redundancy driver - kernel
2016 May 24 10:04:53 switch-B %$ VDC-1 %$ %SYSMGR-2-HASWITCHOVER_PRE_START: This supervisor is becoming active (pre-start phase).
2016 May 24 10:04:53 switch-B %$ VDC-1 %$ %SYSMGR-2-HASWITCHOVER_START: Supervisor 10 is becoming active. 2016 May 24 10:04:55 switch-B %$ VDC-1 %$ %SYSMGR-2-SWITCHOVER_OVER: Switchover completed.
2016 May 24 10:05:01 switch-B %$ VDC-1 %$ %CALLHOME-2-EVENT: HARDWARE_REMOVAL
2016 May 24 10:05:01 switch-B %$ VDC-1 %$ %PLATFORM-2-MOD_REMOVE: Module 6 removed (Serial number) 2016 May 24 10:11:03 switch-B %$ VDC-1 %$ %IDEHSD-STANDBY-2-MOUNT: slot0: online
2016 May 24 10:11:12 switch-B %$ VDC-1 %$ %CMPPROXY-STANDBY-2-LOG_CMP_UP: Connectivity Management processor(on module 9) is now UP
2016 May 24 10:11:15 switch-B %$ VDC-1 %$ %CALLHOME-2-EVENT: PERIODIC_CONFIGURATION
2016 May 24 10:12:02 switch-B %$ VDC-1 %$ %IDEHSD-STANDBY-2-MOUNT: logflash: online

Module 1: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 2: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 3: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 8: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 11: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 14: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 16: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 18: Non-disruptive upgrading.
[####################] 100% -- SUCCESS

Module 10: Upgrading CMP image.
Warning: please do not reload or power cycle CMP module at this time.
[####################] 100% -- SUCCESS

Module 9: Upgrading CMP image.
Warning: please do not reload or power cycle CMP module at this time.
[####################] 100% -- SUCCESS

Recommended action::

"Please reload CMP(s) manually to have it run in the newer version.". Install has been successful.
User Access Verification
switch-B login: 2016 May 24 10:54:44 switch-B %$ VDC-1 %$ %COPP-2-COPP_PROFILE_DIFF:
CoPP Default Profile may have changed, please check the diffs using show copp diff profile <profile-type> prior-ver profile <profile-type>

User Access Verification switch-B login: admin Password:<password>
Cisco Nexus Operating System (NX-OS) Software TAC support: http://www.cisco.com/tac
Copyright (c) 2002-2016, Cisco Systems, Inc. All rights reserved.
The copyrights to certain works contained in this software are owned by other third parties and used and distributed under license.
Certain components of this software are licensed under the GNU General Public License (GPL) version 2.0 or the GNU
Lesser General Public License (LGPL) Version 2.1.
A copy of each such license is available at http://www.opensource.org/licenses/gpl-2.0.php and
http://www.opensource.org/licenses/lgpl-2.1.php

 		

 	
 Note

 	

 		
 A supervisor
 			 module switchover has occurred, and the active supervisor module is now the
 			 standby supervisor module.
 		

 		

 	

 Example Disruptive
 	 Upgrade of a Device with Dual Supervisors

 		
 The following
 		 console session example output shows a disruptive execution of the install all
 		 command on a device with dual supervisor modules:
 		

 		switch# install all kickstart n7000-s2-kickstart.8.0.1.bin system n7000-s2-dk9.8.0.1.bin

Verifying image bootflash:/n7000-s2-kickstart.8.0.1.bin for boot variable "kickstart".
[####################] 100% -- SUCCESS

Verifying image bootflash:/n7000-s2-dk9.8.0.1.bin for boot variable "system".
[####################] 100% -- SUCCESS

Verifying image type.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "system" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "kickstart" version from image bootflash:/n7000-s2-kickstart.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp-bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Performing module support checks.
[####################] 100% -- SUCCESS

Notifying services about system upgrade.
[####################] 100% -- SUCCESS

Compatibility check is done:
Module bootable Impact Install-type Reason
------ -------- -------------- ------------ ------
 1 yes disruptive reset Incompatible image
 3 yes disruptive reset Incompatible image
 4 yes disruptive reset Incompatible image
 5 yes disruptive reset Incompatible image
 6 yes disruptive reset Incompatible image
 10 yes disruptive reset Incompatible image

Images will be upgraded according to following table:
Module Image Running-Version(pri:alt) New-Version Upg-Required
------ ---------- -- -------------------- ------------
 1 lc1n7k 7.3(1) 8.0(1) yes
 1 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 3 lc1n7k 7.3(1) 8.0(1) yes
 3 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 4 lc1n7k 7.3(1) 8.0(1) yes
 4 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 5 system 7.3(1) 8.0(1) yes
 5 kickstart 7.3(1) 8.0(1) yes

Switch will be reloaded for disruptive upgrade.
Do you want to continue with the installation (y/n)? [n] y

 		

 	
 Note

 	

 		
 A supervisor
 			 module switchover has occurred and the active supervisor module is now the
 			 standby supervisor module.
 		

 		

 		
 The following
 		 example console session output from the standby supervisor module shows that
 		 the standby supervisor module switches over to become the active supervisor
 		 module:
 		

 		switch(standby)#
NX7 SUP Ver 3.17.0
Serial Port Parameters from CMOS
PMCON_1: 0x20
PMCON_2: 0x0
PMCON_3: 0x3a
PM1_STS: 0x101
Performing Memory Detection and Testing
Testing 1 DRAM Patterns
Total mem found : 4096 MB
Memory test complete.
NumCpus = 2.
Status 61: PCI DEVICES Enumeration Started
Status 62: PCI DEVICES Enumeration Ended
Status 9F: Dispatching Drivers
Status 9E: IOFPGA Found
Status 9A: Booting From Primary ROM
Status 98: Found Cisco IDE
Status 98: Found Cisco IDE
Status 90: Loading Boot Loader

Reset Reason Registers: 0x10 0x0
 Filesystem type is ext2fs, partition type 0x83

 GNU GRUB version 0.97

Autobooting bootflash:/n7000-s1-kickstart.8.0.1a.bin bootflash:/n7000-s2-kickstart.8.0.1.bin...
 Filesystem type is ext2fs, partition type 0x83
Booting kickstart image: bootflash:/n7000-s1-kickstart.8.0.1a.bin....
..Image verification OK

Starting kernel...
INIT: version 2.85 booting
Checking all filesystems..r.r.r.. done.
n7000-s2-kickstart.8.0.1.bin read done
duplicate password entry

delete line `adminbackup:x:0:0::/var/home/adminbackup:/bin/bash'? No
duplicate password entry

delete line `adminbackup:x:2003:504::/var/home/adminbackup:/isan/bin/vsh_perm'? No
pwck: no changes

Setting kernel variables: sysctlnet.ipv4.ip_forward = 0
net.ipv4.ip_default_ttl = 64
net.ipv4.ip_no_pmtu_disc = 1
.
Setting the System Clock using the Hardware Clock as reference...System Clock set.
Local time: Fri Apr 18 02:33:42 UTC 2008
Loading system software
Uncompressing system image: n7000-s2-kickstart.8.0.1.bin

Load plugins that defined in image conf: /isan/plugin_img/img.conf
Loading plugin 0: core_plugin...
INIT: Entering runlevel: 3
Exporting directories for NFS kernel daemon...done.
Starting NFS kernel daemon:rpc.nfsd.
rpc.mountddone.

User Access Verification
switch login: admin
Password: <password>

 	

 Example Disruptive
 	 Upgrade of a Device with a Single Supervisor

 		
 The following
 		 console session example output shows a disruptive execution of the
 		 install
 			 all
 		 command on a device with a single supervisor module:
 		

 		switch# install all kickstart n7000-s2-kickstart.8.0.1.bin system n7000-s2-dk9.8.0.1.bin

Verifying image bootflash:/n7000-s2-kickstart.8.0.1.bin for boot variable "kickstart".
[####################] 100% -- SUCCESS

Verifying image bootflash:/n7000-s2-dk9.8.0.1.bin for boot variable "system".
[####################] 100% -- SUCCESS

Verifying image type.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "system" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "kickstart" version from image bootflash:/n7000-s2-kickstart.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "lc1n7k" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Extracting "cmp-bios" version from image bootflash:/n7000-s2-dk9.8.0.1.bin.
[####################] 100% -- SUCCESS

Performing module support checks.
[####################] 100% -- SUCCESS

Notifying services about system upgrade.
[####################] 100% -- SUCCESS

Compatibility check is done:
Module bootable Impact Install-type Reason
------ -------- -------------- ------------ ------
 1 yes disruptive reset Incompatible image
 3 yes disruptive reset Incompatible image
 4 yes disruptive reset Incompatible image
 5 yes disruptive reset Incompatible image
 6 yes disruptive reset Incompatible image
 10 yes disruptive reset Incompatible image

Images will be upgraded according to following table:
Module Image Running-Version(pri:alt) New-Version Upg-Required
------ ---------- -- -------------------- ------------
 1 lc1n7k 7.3(1) 8.0(1) yes
 1 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 3 lc1n7k 7.3(1) 8.0(1) yes
 3 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 4 lc1n7k 7.3(1) 8.0(1) yes
 4 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no
 5 system 7.3(1) 8.0(1) yes
 5 kickstart 7.3(1) 8.0(1) yes
 5 bios v3.22.0(02/20/16): v3.22.0(02/20/16) no
 5 cmp 7.3(1) 8.0(1) no
 5 cmp-bios 02.01.05 02.01.05 no
 6 system 7.3(1) 8.0(1) yes
 6 kickstart 7.3(1) 8.0(1) yes
 6 bios v3.22.0(02/20/16): v3.22.0(02/20/16) no
 6 cmp 7.3(1) 8.0(1) no
 6 cmp-bios 02.01.05 02.01.05 no
 10 lc1n7k 7.3(1) 8.0(1) yes
 10 bios v1.10.17(04/25/16): v1.10.17(04/25/16) no

Switch will be reloaded for disruptive upgrade.
Do you want to continue with the installation (y/n)? [n] y

 	

 Communications, Services, and Additional Information

 			

 	
 					
 To receive timely, relevant information from Cisco, sign up at Cisco Profile Manager.

 				

 	
 					
 To get the business impact you’re looking for with the technologies that matter, visit Cisco Services.

 				

 	
 					
 To submit a service request, visit Cisco Support.

 				

 	
 					
 To discover and browse secure, validated enterprise-class apps, products, solutions and services, visit Cisco Marketplace.

 				

 	
 					
 To obtain general networking, training, and certification titles, visit Cisco Press.

 				

 	
 					
 To find warranty information for a specific product or product family, access Cisco Warranty Finder.

 				

 		

 Cisco Bug Search Tool

 			
 			
 Cisco Bug Search Tool (BST) is a web-based tool that acts as a gateway to the Cisco bug tracking system that maintains a comprehensive list of
 defects and vulnerabilities in Cisco products and software. BST provides you with detailed defect information about your products
 and software.

 		

 Feature History
 	 for Software Upgrade and Downgrade

 		

 		
 This table
 			 lists the release history for this feature.
 		

 		

 Feature
 		 History for Software Upgrade and Downgrade

 	
 				
 Feature
 					 Name
 				

 				

 	
 				
 Releases
 				

 				

 	
 				
 Feature
 					 Information
 				

 				

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(9)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(9).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(8)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(8).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.2(10)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(10).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(7)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(7).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(6a)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(6a).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.2(9)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(9).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(6)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(6).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(5)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(5).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(4a)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(4a).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.2(7)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(7).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(4)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(4).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.2(6)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(6).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.4(2)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(2).

 							

 						

 						

 							
 	
 								
 Software upgrade/downgrade

 							

 							
 	
 								
 8.2(5)

 							

 							
 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(5).

 							

 						

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.4(1)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.4(1).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.2(4)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(4).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.2(3)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(3).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.3(2)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.3(2).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.3(1)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.3(1).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.2(2)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(2).

 							

 	
 								
 Software upgrade/downgrade

 							

 	
 								
 8.1(2a)

 							

 	
 								
 Added guidelines for upgrading to Cisco NX-OS Release 8.1(2a).

 							

 	
 				
 Software upgrade/downgrade
 				

 				

 	
 				
 8.2(1)
 				

 				

 	
 				
 Added guidelines for upgrading to Cisco NX-OS Release 8.2(1).
 				

 				

 	
 				
 Software
 					 upgrade/downgrade
 				

 				

 	
 				
 8.1(1)
 				

 				

 	
 				
 Added
 					 guidelines for upgrading to Cisco NX-OS Release 8.1(1).
 				

 				

 	
 				
 Software
 					 upgrade/downgrade
 				

 				

 	
 				
 8.0(1)
 				

 				

 	
 				
 Added
 					 guidelines for upgrading to Cisco NX-OS Release 8.0(1).
 				

 				

 	

 Full Cisco Trademarks with Software License

 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS
 MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND
 RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED
 WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL
 RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

 THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT
 ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE
 INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE
 LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

 The Cisco implementation of TCP header compression is an adaptation of
 a program developed by the University of California, Berkeley (UCB) as part of
 UCB's public domain version of the UNIX operating system. All rights reserved.
 Copyright © 1981, Regents of the University of California.

 NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS" WITH ALL
 FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION,
 THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE,
 OR TRADE PRACTICE.

 IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT,
 SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION,
 LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO
 USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE
 POSSIBILITY OF SUCH DAMAGES.

 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.

 All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version
 for the latest version.

 Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

 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: https://www.cisco.com/c/en/us/about/legal/trademarks.html. 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. (1721R)

 images/warn.gif

images/timesave.gif

nav.xhtml

 Contents

 		 Cover Page

 		Chapter 1. Cisco Nexus 7000 Series NX-OS Software Upgrade and Downgrade Guide
 		 About Software Images

 		 About In-Service
 	 Software Upgrades on Devices with Dual Supervisor Modules

 		 Virtualization Support

 		 Parallel Upgrade with I/O Modules

 		 Parallel Upgrade
 	 with Fabric Extenders

 		 Prerequisites for Upgrading the Cisco NX-OS Software

 		 Cisco NX-OS
 	 Software Upgrade Guidelines

 		 Cisco NX-OS
 	 Software Downgrade Guidelines

 		 Upgrading a Device with Dual Supervisor Modules
 		 Benefits of Using
 	 the install all Command

 		 ISSU Failure Conditions

 		 Upgrade Procedure Summary

 		 Detailed Upgrade
 	 Procedure

 		 Upgrading a Device with a Single Supervisor Module
 		 Upgrade Procedure Summary

 		 Detailed Upgrade
 	 Procedure

 		 Performing a
 	 Traditional Upgrade or Downgrade (Chassis Reload)

 		 Example Outputs from Cisco NX-OS Software Upgrades
 		 Example
 	 Nondisruptive Upgrade of a Device with Dual Supervisors

 		 Example Disruptive
 	 Upgrade of a Device with Dual Supervisors

 		 Example Disruptive
 	 Upgrade of a Device with a Single Supervisor

 		 Communications, Services, and Additional Information

 		 Feature History
 	 for Software Upgrade and Downgrade

 		 Copyright Page

images/caut.gif

images/note.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

—

=
Cisco Nexus 7000 Series

NX-OS Software Upgrade
and Downgrade Guide,
Release 8.x

TR

images/187373.jpg
Upgrade the BIOS on the active and standby
supenvisor modules and fhe data modules

¥

Bring up standby supervisor module
with the new kickstart and system images

v

‘Switch over from the active supervisor module fo
the upgraded standby supervisor module.

v

Bring up the old active supervisor module
with the new kickstart and system images

v

Perform nondisruptive image upgrade
for each data module (one at a time]

v

Upgrade the CMP on both supervisor modules

v

Upgrade complete.

images/cover_page.png
feen]n
CISCO.

=
Cisco Nexus 7000 Series NX-OS

Software Upgrade and Downgrade
Guide, Release 8.x

© 2011-2024 Cisco Systems, Inc. Al Ngmsveserved

