

 Release Notes for Cisco HX Data Platform, Release 4.0

 Release Notes for Cisco HX Data Platform, Release 4.0

 [image: images/cover_page.png]

 Introduction

 Cisco HyperFlex™ Systems unlock the full potential of hyperconvergence. The systems are based on an end-to-end software-defined
 infrastructure, combining software-defined computing in the form of Cisco Unified Computing System (Cisco UCS) servers, software-defined
 storage with the powerful Cisco HX Data Platform, and software-defined networking with the Cisco UCS fabric that integrates
 smoothly with Cisco Application Centric Infrastructure (Cisco ACI). Together with a single point of connectivity and hardware
 management, these technologies deliver a pre-integrated and adaptable cluster that is ready to provide a unified pool of resources
 to power applications as your business needs dictate.

 These release notes pertain to the Cisco HX Data Platform, Release 4.0, and describe the features, limitations and caveats
 for the Cisco HX Data Platform.

 	Recent Revisions

 	New Features

 	New Supported Drives

 	Supported Versions and System Requirements

 	Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases

 	Guidelines and Limitations

 	Mixed Cluster Expansion Guidelines

 	Security Fixes

 	Resolved Caveats in Release 4.0(2f)

 	Resolved Caveats in Release 4.0(2e)

 	Resolved Caveats in Release 4.0(2d)

 	Resolved Caveats in Release 4.0(2c)

 	Resolved Caveats in Release 4.0(2b)

 	Resolved Caveats in Release 4.0(2a)

 	Resolved Caveats in Release 4.0(1b)

 	Resolved Caveats in Release 4.0(1a)

 	Open Caveats in Release 4.0(2f)

 	Open Caveats in Release 4.0(2e)

 	Open Caveats in Release 4.0(2d)

 	Open Caveats in Release 4.0(2c)

 	Open Caveats in Release 4.0(2b)

 	Open Caveats in Release 4.0(2a)

 	Open Caveats in Release 4.0(1b)

 	Open Caveats in Release 4.0(1a)

 	Related Caveats

 	Revision History

 	Related Documentation

 Recent Revisions

 For the complete revision history, see Revision History.

 	

 Release

 	

 Date

 	

 Description

 	

 4.0(2f)

 	

 August 25, 2021

 	

 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 UCSM 4.1(3e) is qualified for HX 4.0(2x) releases.

 	

 4.0(2f)

 	

 August 9, 2021

 	

 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 UCSM 4.0(4m), and 4.1(3d) are qualified for HX 4.0(2x)
 releases.

 	

 4.0(2f)

 	

 June 21, 2021

 	

 Added Single Socket support in New Features.

 	

 4.0(2f)

 	

 June 3, 2021

 	

 Created release notes for Cisco HX Data Platform Software,
 Release 4.0(2f).

 	

 4.0(2e)

 	

 May 7, 2021

 	

 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 UCSM 4.0(4l) is qualified for HX 4.0(2x) releases.

 New Features

 New Featues in Release 4.0(2f)

 	

 Single Socket for Stretched Cluster Configurations: This allows users to
 optimize the hardware configuration cost and licensing cost for certain
 applications for a stretched cluster configuration. This support was
 introduced in HXDP 4.0(2f).

 	
 Note

 	

 Limited options for cache drives available with single socket
 configurations.

 	
 Note

 	

 Single socket stretch cluster nodes are not supported.

 New Features in Release 4.0(2e)

 	

 Cisco HyperFlex HTML5 Plugin for VMware
 vCenter—Provides users the ability to manage and monitor your
 HyperFlex clusters from the VMware vCenter Web UI. Additional functionally
 in version 2.1.0 includes:

 	

 Nodes and Disk View

 	

 Virtual Machines Summary

 	

 Events and Tasks

 	

 VLAN Creation

 	

 Rename Cluster

 	
 Note

 	

 HXDP Release 4.5(1a) is the final release that supports the Cisco
 HyperFlex Flash Plugin. This change coincides with the end of flash
 support in popular browsers. It is recommended that users upgrade to the
 Cisco HyperFlex HTML5 Plugin 2.1.0.

 	

 New Drive support—Support for new SED cache drive for
 Hybrid 240 M5: HX-SD16TBHNK9.

 New Features in Release 4.0(2d)

 	

 There are no new software features in this release.

 New Features in Release 4.0(2c)

 Cisco HX Data Platform, Release 4.0 provides the following features. These features, including the Invisible Cloud Witness
 for HyperFlex Edge clusters, are supported both on the Intersight Virtual Appliance and on Intersight.com.

 	

 Cisco HyperFlex CSI Interoperability Metrics Update—Added support for Kubernetes Version 1.17, and CCP, and Anthos Versions.

 	

 Cisco HyperFlex HTML5 Plugin for VMware vCenter—Provides users the ability to manage and monitor your HyperFlex clusters from the VMware vCenter Web UI. Functionally includes:

 	

 Discover the Registered HX Cluster

 	

 View HX Cluster Summary

 	

 Events and Alarms

 	

 HX Datastore Management

 	

 Create HX Snapshots and clones at the virtual machine level

 	

 Manage users and access to HX Clusters

 	

 Cross launch HX Connect for upgrade

 	

 Embedded vCenter server actions at Host and Clusters level

 	
 Note

 	

 Version 2.0.0 replaces the 1.0.1 HTML Plugin version and users need to upgrade.

 	

 HyperFlex Edge Short Depth Servers—New, short depth server offerings are now available for HyperFlex Edge. Both All-flash (HXAF240c-M5SD) and Hybrid (HX240c-M5SD)
 configuration options are available. See the HyperFlex HX*240 SD Short Depth Edge Nodes spec sheet for full details.

 	

 New Drive support—New 7.6TB SED SSD capacity point introduced (HX-SD76TBEM2NK9). Also new drives SKUs for existing drive capacity points 3.8TB
 (HX-SD38TBEM2NK9) and 960G (HX-SD960GBM2NK9).

 	

 Cluster Scale Limits increase—Support for maximum scale limit increase on a cluster on 7.6TB SSDs. See Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases

 	

 Intel Optane DC Persistent Memory Support—Support on all NVMe (HXAF220-M5SN) and All Flash (HXAF220-M5SX and HXAF240-M5SX) for App-Direct mode (CS-DCPMM-AD).

 	

 NVIDIA RTX 6000/RTX 8000 Support—Support on HX240 and HXAF240.

 	

 Single Socket Configurations Support—Support on HX240 and HXAF240.

 	
 Note

 	

 Limited options for cache drives available with single socket configurations.

 	
 Note

 	

 Single socket stretch cluster nodes are not supported.

 New Features in Release 4.0(2b)

 	

 7.6TB SSD data drive—Support on HX Edge configurations.

 	

 Support for UCS Fabric Interconnects with limited cluster—UCS Fabric Interconnect (FI-64108) with limited scale of 32 nodes now supported.

 	

 All NVMe and All Flash limits increase—

 	

 Maximum cluster size for All NVMe (with 1TB, 4TB, or 8TB data drives) increased to 32 nodes.

 	

 Maximum cluster size for HX220 All Flash with 7.6TB data drive increased to 32 nodes.

 	

 HX240 All Flash increased to 16 nodes for full drive population (23 data drives/node) or 32 nodes at up to 12 drives/node.

 	

 Cluster Scale Limits increase—Support for maximum scale limit increase on a cluster. See Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases

 	

 HW Offload option—Support for Hardware Offload option with Stretched cluster configurations.

 	

 Cisco Overlay Transport Virtualization for Stretched Cluster—Support for OTV as an overlay for Stretched Cluster.

 New Features in Release 4.0(2a)

 	

 Boost Mode—This release introduces Boost Mode for the
 following configurations: All NVMe, All Flash C240, All Flash C220, and
 Hypervisor: ESX. Boost Mode allows the Cisco HyperFlex cluster to deliver
 higher IOPs by increasing the storage controller VM CPU resources by 4 vCPU.
 For configuration information, see the Cisco HyperFlex Data Platform Administration
 Guide.

 	

 Cisco HyperFlex HTML plug-in for VMWare
 vCenter—Enables virtualization administrator to manage and
 monitor the Cisco HyperFlex physical infrastructure by cross launching
 HyperFlex Connect from the vSphere Client UI and perform management actions
 in the HyperFlex Connect UI.

 	

 25GE networking for HX Edge—Support for 25GE
 networking for HX Edge.

 	

 All NVMe with Stretched Cluster—Support for All NVMe
 with Stretched Cluster (ESX only).

 	

 Cluster Upgrade Eligibility Test—This release adds the capability to perform a pre-upgrade test which checks for cluster readiness before upgrading. Example
 checks include: validating cluster state, rebalance status, controller VM Free Space, ESXi version, and much more. The Eligibility
 test is intended to help avoid unexpected problems that may arise during the upgrade process. It is highly recommended to
 run the test before performing the Hyperflex upgrade.

 	

 Registering Smart Software Licensing—This release adds
 support for software that allows easy tracking of the status of license and
 software usage trends and simplifies the three core licensing functions:
 Purchasing, Management, and Reporting.

 	

 Dynamic self-signed certificate generation
 enhancements—This release adds support for Self-signed SSL
 certificates on the Controller VMs, which were static in prior releases. The
 static certificates are replaced with dynamically generated self-signed
 certificates upon upgrading to HXDP 4.0(2a) so that the certificates are
 unique per cluster. The new clusters installed with HXDP 4.0(2a) have
 dynamically generated self-signed certificates.

 	

 Test Upgrade Eligibility—This release adds support for
 testing your cluster readiness and infrastructure compatibility for an
 upgrade. For more information, see the Test Upgrade
 Eligibility sections in the Cisco HyperFlex Systems Upgrade Guide for VMware ESXi,
 Release 4.0 or the Cisco HyperFlex Upgrade Guide for Microsoft Hyper-V,
 Release 4.0.

 Disaster Recovery

 	

 Recovery Settings Configuration—This release supports
 configuration of recovery settings to define global recovery parameters and
 mapping for resources across recovery sites. These parameters are used
 during recovery, test recovery and migrate operations.

 	

 HyperFlex DR Powershell Runbook—PowerShell runbook
 functionality is extended to support the recovery configuration settings in
 the runbooks for all recovery scenarios. New-HXrunbook cmdlet can now be
 used to generate runbook for a single or multiple protection groups. In
 addition, two new cmdlets, Wait-HXTask and Get-HXTaskStatus, are introduced.

 	

 Protected Virtual Machine Scalability—This release
 adds support for 1500 VMs across both clusters and 750 VMs per cluster in a
 bi-direction or any split between the two clusters without exceeding the
 limit of 1500 VMs. For more information, see Cisco HyperFlex Data Platform Administration
 Guide.

 	

 System Management REST API enhancements—Pause data
 replication actions briefly using REST API to explicitly inform users on the
 current status of replication actions.

 Cisco HyperFlex with Data Platform for Hyper-V

 	

 Cluster-Aware Updating (CAU)—This is an automated
 feature that allows you to perform updates on windows servers in a failover
 cluster with little or no loss in availability during the upgrade
 process.

 New Features in Release 4.0(1b)

 	

 Support for Second Generation Intel® Xeon® Scalable Processor
 Refresh—This release includes support for the Second
 Generation Intel® Xeon® Scalable processor refresh (formerly Cascade
 Lake).

 New Features in Release 4.0(1a)

 The following new features are in Release 4.0(1a).

 	

 Ultra-Light HyperFlex Edge Clusters—This release
 introduces support for two-node HyperFlex Edge clusters, enabling HyperFlex
 to run in environments requiring a small footprint. Cisco Intersight
 provides comprehensive lifecycle management and includes remote cloud-based
 installation, centralized upgrades, and invisible witnessing. Both 1GE and
 10GE networking topology options are available.

 	

 Scaled-Up HyperFlex Edge Clusters—This release adds
 support for four node HyperFlex Edge clusters, enabling a full range of size
 options for remote and branch offices. Size the branch office environments
 to suit current needs with a two, three, or four node HyperFlex Edge
 cluster. Cisco Intersight provides full-lifecycle management and 1GE, and
 10GE networking options are available.

 	

 Cisco Intersight Invisible Cloud Witness—For two node
 clusters, this feature eliminates the need for witness VMs, the
 infrastructure to run those VMs, and the management overhead to deploy,
 scale, and patch witnessing software. The Invisible Cloud Witness is
 responsible for maintaining cluster HA in the event of failure scenarios.
 This feature is included at no additional cost and is automatically deployed
 and managed by Cisco Intersight.

 	

 Cloud-delivered HyperFlex Edge Upgrades—Powered by
 Cisco Intersight, this feature adds support for multi-site orchestrated
 remote upgrades of the HyperFlex Data Platform. This feature will be enabled
 with the next 4.0 patch release and will allow HyperFlex Edge clusters
 deployed via Intersight to perform orchestrated upgrades across one or many
 sites in parallel.

 	

 All-NVMe HyperFlex—Starting with this release, a new,
 high-end performance node powered by all NVMe drives is available for
 HyperFlex clusters. Co-engineered with Intel to support Intel VMD for
 hot-plug and surprise removal, this offering represents an industry first:
 an enterprise-ready and fully validated all-NVMe HCI appliance. The all-NVMe
 offering is available in the 220 form factor (1RU) and is powered by Intel
 Optane cache drives for maximum performance and highest endurance.

 	

 VMware Site Recovery Manager (SRM) Integration—This
 release brings support for a Cisco developed Storage Replication Adapter
 (SRA) for SRM. The SRA provides the ability to leverage HyperFlex native
 async replication with the powerful orchestration and runbook capabilities
 of SRM. The SRA includes the ability to perform test recoveries, planned
 migrations, and full disaster recovery.

 	
 Note

 	

 HX SRA is certified by VMware and is available for download from VMWare
 SRM site.

 	

 HyperFlex DR Powershell Runbooks—New Powershell
 cmdlets are included for automated runbook generation when using HyperFlex
 native disaster recovery. The New-HXRunbook cmdlet supports the following
 workflows: Test Recovery, Planned Migration, and Disaster Recovery. These
 runbooks can be used to orchestrate DR workflows without the requirement for
 any third-party software.

 	

 Windows Server 2019 with Hyper-V—Support has been
 added in this release for the Windows Server 2019 operating system for
 Hyper-V based HyperFlex deployments.

 	

 Kubernetes CSI Plugin—This release adds support for
 the HyperFlex CSI (HX-CSI) plugin based on the Kubernetes Container Storage
 Interface (CSI) specification. Customers can now use the HX-CSI plugin to
 provision and manage persistent volumes in Kubernetes version 1.13 and
 later. Note: Kubernetes 1.13 support for Cisco Container Platform &
 Openshift Container Platform is forthcoming in their respective future
 releases.

 	

 C480 ML Compute only node—This release introduces
 support for C480 ML as a new compute-only node for Deep Learning/Machine
 Learning Workloads. Data scientists can now use the power of up to eight
 NVidia SXM2 V100 GPUs to accelerate deep learning workloads. VMs running
 deep-learning workloads will need to use PCIe pass-through for access to
 GPUs.

 	

 Higher Capacity Drives—A new 2.4TB 10k rpm SAS HDD
 option for SFF Hybrid HyperFlex clusters, and a 12TB 7.2K rpm SAS HDD option
 for LFF Hybrid are now available. Both HyperFlex and HyperFlex Edge support
 the 2.4TB capacity point for maximum density in this form factor. Note that
 HyperFlex Edge does not support LFF-drives. HyperFlex HyperV version does
 not yet support the new 12TB drive option. See the HyperFlex spec sheets for
 a full list of configurable options.

 	

 New Cache and increased scale for Hyper-V —NVMe &
 Optane SSDs are now supported as cache drives for Hyper-V deployments.
 Furthermore, scale limits have been increased to 16+16
 (Converged+Compute-only) for both SFF (AF and Hybrid) & LFF (Hybrid)
 clusters.

 	

 Centralized Audit Log Export—This release adds support
 for audit logging via a remote syslog server. This capability enables
 customers to retain audit logs from all HyperFlex nodes in a centralized
 remote syslog server to meet retention and compliance requirements.

 	

 DISA STIG Compliance—This release adds new HX REST APIs for setting,
 removing, and checking status of DISA STIGs for Controller VMs, ESXi hosts
 and vCenter. These APIs enable customers to meet DISA security requirements
 by centrally and securely applying STIGs, detecting and correcting for
 drifts in any STIG settings.

 New Supported Drives

 New drives are qualified for the 4.0(2a) release. The new drives include new capacity points and new cache drive options.
 Several of the new drives are alternate drives to already qualified existing drives in function which are qualified in 4.0(2a).
 These drives are functionally compatible with the existing drives and are available as alternates in case of lack of availability
 of existing drives. For expansion of existing clusters or general information about interoperability of different drives,
 see Cisco HyperFlex Drive Compatibility.

 	
 Note

 	

 NVMe Caching SSD's slot information is unavailable from HX-Connect for all AF server PIDs except for the All-NVMe server PIDs.
 Please refer to UCSM management console for NVMe SSD slot information.

 Supported Drives

 	Drive Function

 	Drive PID

 	Applicable Platforms

 	

 Version

 	

 1.6TB SED SSD Cache drive

 	

 HX-SD16TBHNK9

 	

 HX240C-M5SX

 	

 4.0(2e)

 	

 7.6TB SED SSD Capacity drive

 	

 HX-SD76TBEM2NK9

 	

 All existing HX M5 servers except All NVMe

 	

 4.0(2c)

 	

 SKUs for existing 3.8TB and 960GB Capacity drive capacity

 	

 HX-SD38TBEM2NK9, HX-SD960GBM2NK9

 	

 All existing HX M5 servers except All NVMe

 	

 4.0(2c)

 	

 Alternate system (or housekeeping) drive

 	

 HX-SD480G6I1X-EV

 	

 All existing HX M5 servers except All NVMe

 	

 4.0(2b)

 	

 Alternate system (or housekeeping) drive

 	

 HX-SD480GM1X-EV

 	

 All existing HX M5 servers except All NVMe

 	

 4.0(2b)

 	

 New 960G FIPS compliant SED SSD data drives

 	

 HX-SD960G2HTNK9

 	

 HXAF220C-M5SX, HXAF240C-M5SX

 	

 4.0(2b)

 	

 Alternate boot drive

 	

 HX-M2-960GB

 	

 All existing HX M5 servers

 	

 4.0(2a)

 	

 All NVMe 4TB Capacity drive

 	

 HX-NVME2H-I4000

 	

 All NVMe: HXAF220C-M5SN

 	

 4.0(2a)

 	

 New high density All NVMe 8TB Capacity drive

 	

 HX-NVMEHW-I8000

 	

 All NVMe: HXAF220C-M5SN

 	

 4.0(2a)

 	

 New high density All Flash 7.6TB Capacity drive

 Full drive scale of 23 drives on HX240 for up to 32 converged nodes requires HX release 4.0(2c).

 	

 HX-SD76T61X-EV

 	

 All Flash Configuration – namely: HXAF220C-M5SX, HXAF240C-M5SX, HXAF-E-220M5SX

 ESX support only.

 	

 4.0(2a)

 	

 New 3.8TB FIPS compliant SED SSD data drives

 	

 HX-SD38T2HTNK9

 	

 HXAF220C-M5SX, HXAF240C-M5SX

 	

 4.0(2a)

 	

 Alternate drive for 8TB LFF capacity

 	

 HX-HD8T7K4KAN

 	

 HX240C-M5L

 	

 4.0(2a)

 	

 800G 12G SAS Cache drive option for All Flash

 	

 HX-SD800G123X-EP

 	

 The following HX M5 servers: HXAF220C-M5SX, HXAF240C-M5SX, HXAF-E-220M5SX

 	

 4.0(2a)

 	

 All NVMe 1TB Capacity drive

 	

 HX-NVME2H-I1000

 	

 All NVMe: HXAF220C-M5SN

 	

 4.0(1b)

 Supported Versions and System Requirements

 Cisco HX Data Platform requires specific software and hardware versions, and
 networking settings for successful installation.

 For a complete list of requirements, see:

 	

 Cisco HyperFlex Systems Installation Guide for VMware
 ESXi, or

 	

 Cisco HyperFlex Systems Installation Guide for
 Microsoft Hyper-V

 Hardware and Software Interoperability

 For a complete list of hardware and software inter-dependencies, refer to respective
 Cisco UCS Manager release version of Hardware
 and Software Interoperability for Cisco HyperFlex HX-Series.

 	Recommended FI/Server Firmware - 4.0(x) Releases

 	HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments

 	HyperFlex Licensing

 	HX Data Platform Software Versions for HyperFlex Witness Node for Stretched Cluster - 4.0(x) Releases

 	Software Requirements for VMware ESXi - 4.0(x) Releases

 	Software Requirements for Microsoft Hyper-V - 4.0(x) Releases

 	Browser Recommendations - 4.0(x) Releases

 Recommended FI/Server Firmware - 4.0(x) Releases

 HyperFlex Software Versions for M4/M5 Servers

 	

 HyperFlex Release

 	
 M4/M5 Recommended FI/Server Firmware
*(be sure to review
 important notes above)

 	

 M4/M5 Qualified FI/Server Firmware

 	

 4.0(2f)

 	

 4.0(4k)1

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2a)*,
 4.1(2b)*, 4.1(2c)*, 4.1(3b), 4.1(3c), 4.1(3d), 4.1(3e)

 	

 4.0(2e)

 	

 4.0(4k)2

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2a)*,
 4.1(2b)*, 4.1(2c)*, 4.1(3b), 4.1(3c), 4.1(3d), 4.1(3e)

 	

 4.0(2d)

 	

 4.0(4k)3

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2a)*,
 4.1(2b)*, 4.1(2c)*, 4.1(3b), 4.1(3c), 4.1(3d), 4.1(3e)

 	

 4.0(2c)

 	

 4.0(4k)4

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2a)*,
 4.1(2b)*, 4.1(2c)*, 4.1(3b)

 	

 4.0(2b)

 	

 4.0(4k)

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2a)*,
 4.1(2c)*, 4.1(3b)

 	

 4.0(2a)

 	

 4.0(4k)

 	

 4.0(4i), 4.0(4k), 4.0(4l), 4.0(4m), 4.1(1d), 4.1(1e), 4.1(2c)*,
 4.1(3b)

 	

 4.0(1b) - Unsupported

 	

 4.0(4i)

 	

 4.0(4i)

 	

 4.0(1a) - Unsupported

 	

 4.0(4i)

 	-

 1 UCS release 4.1(1c) is no longer recommended due to
 Field Notice: FN -
 70595.

 2 UCS release 4.1(1c) is no longer recommended due to
 Field Notice: FN -
 70595.

 3 UCS release 4.1(1c) is no longer recommended due to
 Field Notice: FN -
 70595.

 4 UCS release 4.1(1c) is no longer recommended due to
 Field Notice: FN -
 70595.

 *UCS Server Firmware 4.1(2a), 4.1(2b) and 4.1(2c) are not supported on clusters with
 self-encrypting drives (SED). See CSCvv69704.

 	
 Important

 	

 If your environment (or deployment) is a Fabric Interconnect 6400 connected to
 VIC 1455/1457 using SFP-H25G-CU3M or SFP-H25G-CU5M cables, only use UCS Release
 4.0(4k), or 4.1(2a) and later. Do not use the any other UCS version listed in
 the table of qualified releases. Using a UCS Release that is not UCS Release
 4.0(4k), or 4.1(2a) and later may cause cluster outages.

 Refer to Release Notes for UCS Manager, Firmware/Drivers, and Blade
 BIOS for any UCS issues that may affect your environment.

 Use the following upgrade sequence ONLY for Fabric Interconnect 6400 connected to
 VIC 1455/1457 using SFP-H25G-CU3M or SFP-H25G-CU5M cables:

 	

 Upgrade the UCS server firmware from HX Connect.

 	

 Upgrade the UCS Infrastructure.

 	

 Upgrade HXDP.

 	

 Upgrade ESXi.

 If you have the above hardware combination, combined upgrade of UCS server
 firmware is not supported. However, combined upgrade of HXDP and ESXi is
 supported after UCS server firmware and UCS infrastructure firmware upgrade is
 completed.

 The HX components—Cisco HX Data Platform Installer, Cisco HX Data Platform, and Cisco UCS firmware—are installed on different
 servers. Verify that each component on each server used with and within an HX Storage Cluster are compatible.

 	

 HyperFlex does not support UCS Manager and UCS Server Firmware versions 4.0(4a), 4.0(4b), and 4.0(4c).

 	
 Important

 	

 Do not upgrade to these versions of firmware.

 Do not upgrade to these versions of UCS Manager.

 	

 Verify that the preconfigured HX servers have the same version of Cisco UCS server firmware installed. If the Cisco UCS Fabric
 Interconnects (FI) firmware versions are different, see the Cisco HyperFlex Systems Upgrade Guide for VMware ESXi, Release 4.0 for steps to align the firmware versions.

 	

 M4: For NEW hybrid or All Flash (Cisco HyperFlex HX240c M4 or HX220c M4) 3.1(3k), 3.2(3i), or 4.0(2b) or higher is installed.

 	

 M5: For NEW hybrid or All Flash (Cisco HyperFlex HX240c M5 or HX220c M5) deployments, verify that the recommended UCS firmware
 version is installed.

 	
 Important

 	
 For SED-based HyperFlex systems, ensure that the A (Infrastructure), B (Blade server) and C (Rack server) bundles are at Cisco
 UCS Manager version 4.0(2b) or later for all SED M4/M5 systems. For more details, see CSCvh04307. For SED-based HyperFlex systems, also ensure that all clusters are at HyperFlex Release 3.5(2b) or later. For more information,
 see Field Notice (70234) and CSCvk17250.

 	

 To reinstall an HX server, download supported and compatible versions of the software. See the Cisco HyperFlex Systems Installation Guide for VMware ESXi for the requirements and steps.

 	

 Important: For Intersight edge servers running older than 4.0(1a) CIMC version, HUU is the suggested mechanism to update the firmware.

 HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments

 Cisco HX Data Platform, Release 4.x based Deployments

 Confirm the component firmware on the server meets the minimum versions listed in the
 following tables.

 	
 Important

 	
 HyperFlex Edge does not support Cisco IMC versions
 4.0(4a), 4.0(4b), 4.0(4c), 4.0(4d), and
 4.0(4e).

 HX220c M4 / HXAF220c M4 Cluster

 	

 Component

 	

 Recommended Firmware Version - HXDP 4.x

 *(be sure to review important note(s) above)

 	

 Cisco Integrated Management Controller (CIMC)

 	

 4.0(2h)

 	

 Host Upgrade Utility (HUU) Download Link

 	

 4.0(2h)

 Download Software

 HX220c M5 / HXAF220c M5 Cluster

 	

 Component

 	

 Recommended Firmware Version - HXDP 4.x

 *(be sure to review important notes above)

 	

 Cisco Integrated Management Controller (CIMC)

 	

 4.1(2f)

 	

 Host Upgrade Utility (HUU) Download Link

 	

 4.1(2f)

 Download Software

 HyperFlex Licensing

 Beginning with Cisco HyperFlex Release 2.6(1a), HyperFlex supports VMware PAC licensing. Existing VMware embedded licenses
 will continue to be supported.

 Beginning with Cisco HyperFlex Release 2.5(1a), HyperFlex uses a smart licensing mechanism to apply your licenses. See the
 Cisco HyperFlex Systems Installation Guide for VMware ESXi for details and steps.

 VMware vSphere Licensing Requirements

 How you purchase your vSphere license determines how your license applies to your HyperFlex system.

 	

 If you purchased your vSphere license with HyperFlex

 Each HyperFlex server either has the Enterprise or Enterprise Plus edition preinstalled at the factory.

 	
 Note

 	

 	

 HX Nodes have OEM licenses preinstalled. If you delete or overwrite the content of the boot drives after receiving the HX
 servers, you also delete the factory-installed licenses.

 	

 OEM license keys is a new VMware vCenter 6.0 U1b feature. Earlier versions do not support OEM licenses.

 	

 All factory-installed HX nodes share the same OEM license key. With vSphere OEM keys, the Usage count can exceed the Capacity value.

 	

 When you add an HX host to vCenter through the Add Host wizard, in the Assign license section, select the OEM license.

 We obfuscate the actual vSphere OEM license key; for example, 0N085-XXXXX-XXXXX-XXXXX-10LHH.

 	

 Standard, Essentials Plus, and ROBO editions are not available preinstalled on HX servers.

 	

 If you did NOT purchase your vSphere license with HyperFlex

 The HX nodes have a vSphere Foundation license preinstalled. After initial setup, you can apply the license to a supported
 version of vSphere.

 	

 If you purchased a vSphere PAC license

 Follow the instructions in your PAC license letter from VMware to add the license to your MY VMware account, then follow the
 instructions to add your HX host to vCenter and assign the PAC license.

 HX Data Platform Software Versions for HyperFlex Witness Node for Stretched Cluster -
 4.0(x) Releases

 Witness Node Versions

 	

 HyperFlex Release

 	

 Witness Node Version

 	

 4.0(2f)

 	

 1.1.1

 	

 4.0(2e)

 	

 1.1.1

 	

 4.0(2d)

 	

 1.0.10

 	

 4.0(2c)

 	

 1.0.9

 	

 4.0(2b)

 	

 1.0.8

 	

 4.0(2a)

 	

 1.0.8

 	

 4.0(1b) - Unsupported

 	

 1.0.4

 	

 4.0(1a) -Unsupported

 	

 1.0.4

 Software Requirements for VMware ESXi - 4.0(x) Releases

 The software requirements include verification that you are using compatible versions
 of Cisco HyperFlex Systems (HX) components and VMware vSphere, VMware vCenter, and
 VMware ESXi. For information on VMware ESXi recommended releases, see Cisco HyperFlex ESXi.

 	

 Verify that all HX servers have a compatible version of vSphere preinstalled.

 	

 Verify that the vCenter version is the same or later than the ESXi version.

 	

 Verify that the vCenter and ESXi versions are compatible by consulting the VMware Product Interoperability Matrix. Newer vCenter versions may be used with older ESXi versions, so long as both ESXi and vCenter are supported in the table
 below.

 	

 Verify that you have a vCenter administrator account with root-level privileges and the associated password.

 	
 Note

 	

 For VIC1457, there is no support for ESXi 6.0.

 The below table applies for all of the following VMware vSphere Editions: Enterprise, Enterprise Plus, Standard, Essentials
 Plus, ROBO.

 	
 Note

 	

 Any other licensed editions of VMware vSphere not listed above are not supported, including Essentials Edition.

 Software Requirements for VMware ESXi

 	

 HyperFlex Version

 	

 VMware ESXi Versions

 	

 VMware vCenter Versions

 	

 4.0(2f)

 	

 6.0 U3, 6.5 U3, and 6.7 U3

 	

 6.0 U3, 6.5 U3, 6.7 U3 and 7.0 U2

 See limitations: 1

 	

 4.0(2e)

 	

 6.0 U3, 6.5 U3, and 6.7 U3

 	

 6.0 U3, 6.5 U3, 6.7 U3,

 7.0 U1c (build 17327517) through 7.0 U1d (build 17491101), and
 7.0 U2 - See limitations: 5

 	

 4.0(2d)

 	

 6.0 U3, 6.5 U3, and

 6.7 U3 up to build 17098360

 See limitations:2

 	

 6.0 U3, 6.5 U3, 6.7 U3 and

 7.0 U1c (build 17327517) through 7.0 U1d (build 17491101), and
 7.0 U2 - See limitations: 5

 	

 4.0(2c)

 	

 6.0 U3, 6.5 U3, and

 6.7 U3 up to build 17098360

 See limitations: 5

 	

 6.0 U3, 6.5 U3, 6.7 U3 and

 7.0 U1c (build 17327517) through 7.0 U1d (build 17491101), and
 7.0 U2 - See limitations: 5

 	

 4.0(2b)

 	

 6.0 U3, 6.5 U3, and 6.7 U3 up to build 17098360

 See limitations: 5

 	

 6.0 U3, 6.5 U3, 6.7 U3

 	

 4.0(2a)

 	

 6.0 U3, 6.5 U3, and 6.7 U3 up to build 17098360

 See limitations: 5

 	

 6.0 U3, 6.5 U3, 6.7 U3

 	

 4.0(1b) - Unsupported

 	

 6.0 U3, 6.5 U3, 6.7 U23

 	

 6.0 U3, 6.5 U3, 6.7 U2

 	

 4.0(1a) - Unsupported

 	

 6.0 U34, 6.5 U2, 6.7 U2

 	

 6.0 U3, 6.5 U2, 6.7 U2

 1 For HX releases 4.0(2f), 4.0(2e),
 4.0(2d), and 4.0(2c) care should be taken to use the
 minimum vCenter 7.0 version listed in the table. Prior
 to 7.0 U1 vCenter versions are susceptible to a software
 interoperability issue (see Field Notice: FN -
 70620). When using vCenter 7.0 U1 or 7.0 U2
 with a 4.0(2a) through 4.0(2d) HXDP cluster, the
 following limitations apply. These limitations do not
 apply with 4.0(2e) and later.

 	

 Fresh Installation cannot be performed with
 vCenter 7.0 U1 or 7.0 U2. Clusters may be deployed
 without vCenter initially and then subsequently
 registered to vCenter Server. Clusters must be
 registered to a vCenter server before entering
 production.

 	

 Cluster expansion (converged & compute
 only) cannot be performed with vCenter 7.0 U1 or
 7.0 U2. Reregister the cluster to a vCenter Server
 6.x before cluster expansion is attempted.

 	

 vCenter Server 7.0 U1 and above utilizes vCLS
 cluster VMs. These VMs must reside on a shared HX
 datastore to ensure smooth upgrade operations. If
 the vCLS VMs reside on local storage, storage
 vMotion them to a shared HX datastore before
 attempting upgrade. See VMware
 documentation for full details .

 2 ESXi 6.7 U3 P04 (Build 17167734) or later is
 not supported with HXDP 4.0(2a) through 4.0(2d). See SSH Incompatibility with
 ESXi 6.7P04 Tech Note for further
 details.

 3 Use of 6.7 U2 for unsupported releases 4.0(1b) and 4.0(1a) is not recommended, see Software Advisory for Cisco HyperFlex Stretched Cluster Operations, Release 4.0(1a) for further details.

 4 Cisco HyperFlex Release 4.0(2) is the last major
 HyperFlex release that will support vSphere 6.0 (ESXi and
 vCenter) due to those versions reaching end of VMware
 general support on March 12, 2020.

 	
 Note

 	

 For vSphere 6.0 users. VMware’s last day of general support for vSphere 6.0
 occurred on March 12, 2020. HXDP will continue to support vSphere 6.0 U3 on both
 3.5(2) and 4.0(2) long lived releases. However, no bug or security fixes will be
 provided by VMware or Cisco for ESXi going forward due to reaching the last day
 of support. Cisco TAC will continue to support customers to the best of their
 ability on ESXi 6.0 builds that have already been released. Cisco strongly
 recommends upgrading as soon as possible to a supported VMware vSphere 6.5 or
 6.7 release and follow Cisco’s recommendations as outlined in General Recommendation for New and Existing
 Deployments.

 Software Requirements for Microsoft Hyper-V - 4.0(x) Releases

 The software requirements include verification that you are using compatible versions
 of Cisco HyperFlex Systems (HX) components and Microsoft Hyper-V (Hyper-V)
 components.

 HyperFlex Software versions

 The HX components—Cisco HX Data Platform Installer, Cisco HX Data Platform, and Cisco
 UCS firmware—are installed on different servers. Verify that each component on each
 server used with and within the HX Storage Cluster are compatible.

 	

 Cisco HyperFlex M5 Converged nodes— For Hybrid (Cisco HyperFlex HX240c M5, HX220c M5, HX240c-M5L) and All Flash (Cisco HyperFlex HXAF240c M5, HXAF220c M5) verify
 that Cisco UCS Manager 4.0(2b) is installed. HX 4.0 (1a) does not support Hyper-V on the All NVMe (HXAF220C-M5SN) nodes. For
 detailed information on installation requirements and steps, see the Cisco HyperFlex Systems Installation Guide on Microsoft Hyper-V.

 Supported HyperFlex Software versions for M5 Servers on Hyper-V

 	

 HyperFlex Release

 	

 M5 Recommended Server Firmware

 	

 4.0(2f)

 	

 4.0(4k)

 	

 4.0(2e)

 	

 4.0(4k)

 	

 4.0(2d)

 	

 4.0(4k)

 	

 4.0(2c)

 	

 4.0(4k)

 	

 4.0(2b)

 	

 4.0(4k)

 	

 4.0(2a)

 	

 4.0(4k)

 	

 4.0(1b) - Unsupported

 	

 4.0(4i)

 	

 4.0(1a) - Unsupported

 	

 4.0(4i)

 	
 Important

 	

 If your cluster is connected to a Fabric Interconnect 6400 series using VIC 1455/1457 with SFP-H25G-CU3M or SFP-H25G-CU5M
 cables, only use UCS Release 4.0(4k) and later, or 4.1(2a) and later. Do not use the any other UCS version listed in the table
 of qualified releases. Using a UCS Release that is not UCS Release 4.0(4k) and later, or 4.1(2a) and later may cause cluster
 outages.

 Fore more information, see the Release Notes for UCS Manager, Firmware/Drivers, and Blade BIOS for any UCS issues that affect your environment and CSCvu25233.

 NOTE: If your current server firmware version is not on the recommendation list above, follow the upgrade procedure in the Cisco HyperFlex Systems Upgrade Guide for VMware ESXi, Known Issues chapter.

 Supported Microsoft Software versions

 	

 Microsoft Component

 	

 Version

 	

 Windows Operating System (Windows OS)

 	

 Windows Server 2016 Datacenter Core & Desktop Experience.

 	
 Note

 	
 For Windows Server 2016 Datacenter Core and Desktop Experience,
 the Windows 2016 ISO image should be Update Build Revision (UBR)
 1884 at a minimum.

 Windows Server 2019 Datacenter-Desktop Experience is supported
 starting from HXDP 4.0.1(a) onwards.

 	
 Note

 	
 For Windows Server 2019 Desktop Experience, the Windows 2019 ISO
 image should be Update Build Revision (UBR) 107 at a minimum.

 Windows Server 2019 Datacenter–Core is not supported
 currently.

 Also note that the following are currently not supported:

 OEM activated ISOs and Retail ISOs are not supported.

 Earlier versions of Windows Server such as Windows 2012r2 are
 not supported.

 Non-English versions of the ISO are not supported.

 	

 Active Directory

 	

 A Windows 2012 or later domain and forest functionality level.

 Supported Microsoft License Editions

 The Microsoft Windows Server version that is installed on one or more HyperFlex hosts
 must be licensed as per Microsoft licensing requirements listed on Microsoft Licensing.

 Browser Recommendations - 4.0(x) Releases

 Use one of the following browsers to run the listed HyperFlex components. These
 browsers have been tested and approved. Other browsers might work, but full
 functionality has not been tested and confirmed.

 Supported Browsers

 	

 Browser

 	

 Cisco Intersight

 	

 Cisco UCS Manager

 	

 HX Data Platform Installer

 	

 HX Connect

 	

 Microsoft Internet Explorer

 	

 NA

 	

 11 or higher

 	

 11 or higher

 	

 11 or higher

 	

 Google Chrome

 	

 62 or higher

 	

 57 or higher

 	

 70 or higher

 	

 70 or higher

 	

 Mozilla Firefox

 	

 57 or higher

 	

 45 or higher

 	

 60 or higher

 	

 60 or higher

 	

 Apple Safari

 	

 10 or higher

 	

 9 or higher

 	

 NA

 	

 NA

 	

 Opera

 	

 NA

 	

 35 or higher

 	

 NA

 	

 NA

 Notes

 	

 Cisco HyperFlex Connect

 The minimum recommended resolution is 1024 X 768.

 	

 Cisco HX Data Platform Plug-in

 The Cisco HX Data Platform Plug-in runs in vSphere. For VMware Host Client
 System browser requirements, see the VMware documentation.

 	

 The HX Data Platform Plug-in is not displayed in the vCenter HTML client. You
 must use the vCenter flash client.

 	

 Cisco UCS Manager

 The browser must support the following:

 	

 Java Runtime Environment 1.6 or later.

 	

 Adobe Flash Player 10 or higher is required for some features.

 For the latest browser information about Cisco UCS Manager, refer to the most
 recent Cisco UCS Manager Getting Started Guide.

 Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases

 Cluster Limits

 	

 Cisco HX Data Platform supports up to 100 clusters managed per vCenter as per
 VMware configuration maximums.

 	

 Cisco HX Data Platform supports any number of clusters on a single FI domain.
 Each HX converged node must be directly connected to a dedicated FI port on
 fabric A and fabric B without the use of a FEX. C-series compute only nodes
 must also directly connect to both FIs. B-series compute only nodes will
 connect through a chassis I/O module to both fabrics. In the end, the number
 of physical ports on the FI will dictate the maximum cluster size and
 maximum number of individual clusters supported in a UCS domain.

 	

 Using a FEX on uplink ports connecting the Fabric Interconnects to the top of
 rack (ToR) switches is not supported due to the possibility of network
 oversubscription leading to the inability to handle HyperFlex storage
 traffic during failure scenarios.

 The following table provides Cisco HX Data Platform Compatibility and Scalability
 Details.

 Cisco HX Data Platform Storage Cluster Specifications

 	

 Node

 	

 VMware ESXi

 	

 Microsoft Hyper-V

 	

 Stretched Cluster* (Available on ESX Only)

 	

 HX Servers

 	

 HX220c M5

 HX220c AF M5

 HX240c M5

 HX240c AF M5

 HX220c M4

 HX220c AF M4

 HX240c M4

 HX240c AF M4

 	

 HX240c-M5L

 	

 HX240c M5 Edge Short Depth

 HXAF240c M5 Edge Short Depth

 HX220c M5 Edge

 HXAF220c M5 Edge

 HX220c M4 Edge

 HXAF220c M4 Edge

 	

 HXAF220c-M5SN

 All NVMe - HXAF220c-M5SN

 Not supported with Hyper-V.

 	
 HX220c M5

 HX220c AF M5

 HX240c M5
 HX240c AF
 M5

 	

 HX240c-M5L

 	

 HX220c M5

 HX220c AF M5

 HX240c M5

 HX240c AF M5

 	

 HX240c-M5L

 	

 All NVMe - HXAF220c-M5SN

 	

 Compute-Only UCS B-Series/C-Series
 Servers

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5

 	

 —

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5

 	

 C240 M5, C220 M5, B200 M4, B200 M5

 	

 C220 M5,C240 M5, B200 M4, B200 M5

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5,

 	

 B200 M5/M4/M3, B260 M4, B420 M4, B460 M4, B480 M5, C220 M5/M4/M3,
 C240 M5/M4/M3, C460 M4, C480 M5,

 	

 Supported Nodes

 	Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	Converged nodes only

 	

 Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	Converged and Compute-only nodes

 	

 HXDP-S Licensed Node Limits

 1:1 ratio of HXDP-S to Compute only
 nodes

 (Min—Max)

 	

 Converged nodes:3-32 (7.6TB drive configs on HX 240c AF M5
 require HX 4.0(2c) release for full scale) Compute only nodes:
 0-32

 Compute-only nodes: 0-32

 	

 Converged nodes:3-16

 Compute-only nodes: 0-16

 	

 M4 Converged nodes: 3

 M5 Converged nodes: 2,3,or 4

 Requires HXDP-E License

 	

 N/A (requires Enterprise HXDP-P License)

 	

 Converged nodes: 3-16

 Compute-only nodes: 0-16

 	

 Converged nodes: 3-16 (12TB HDD option is not supported for
 HyperV)

 Compute-only nodes: 0-16

 	

 N/A (requires Enterprise HXDP-P License)

 	

 N/A (requires Enterprise HXDP-P License)

 	

 N/A (requires Enterprise HXDP-P License)

 	

 HXDP-P Licensed Node Limits

 1:2 ratio of HXDP-P to Compute only
 nodes

 (Min—Max)

 	

 Converged nodes:3-32 (7.6TB drive configs on HX 240c AF M5
 require HX 4.0(2c) release for full scale) Compute only nodes:
 0-32 (up to max cluster size)

 Compute-only nodes: 0-32

 (up to max cluster size)

 	

 Converged nodes:3-16

 Compute-only nodes: 0-32

 	

 Converged nodes: 3

 (requires HXDP-E License)

 	

 Converged nodes: 3-32

 Compute Only nodes: 0-32

 (up to max cluster size)

 	

 Converged nodes: 3-16

 Compute-only nodes: 0-16

 	

 Converged nodes: 3-16 (12TB HDD option is not supported for
 HyperV)

 Compute-only nodes: 0-16

 	

 Converged nodes: 2-16 per Site

 Compute-only nodes: 0-21 per Site

 (up to max cluster size)

 7.6TB drive configs on HX240c AF M5 require HX 4.0(2c) release
 for full scale) Compute only nodes: 0-32 (up to max cluster
 size)

 	

 Converged nodes: 2-8 per Site

 Compute-only nodes: 0-16 per Site

 (up to max cluster size)

 	

 Converged nodes: 2-16 per Site

 Compute-only nodes: 0-21 per Site

 (up to max cluster size)

 	Max Cluster Size

 	

 64

 	

 48

 	

 3

 	

 64

 	

 32

 	

 32

 	

 32 per Site/ 64 per cluster

 	

 24 per Site/ 48 per cluster

 	

 32 per Site/ 64 per cluster

 	

 Max Compute to Converged ratio

 	

 2:1*

 	

 2:1*

 	

 —

 	

 2:1*

 	

 1:1

 	

 1:1

 	

 2:1*

 	

 2:1*

 	

 2:1*

 	Expansion

 	

 ✔

 	

 ✔

 	

 No

 	

 ✔

 	

 ✔

 	

 ✔

 	

 ✔**

 	

 ✔**

 	

 ✔**

 * Requires Enterprise license

 ** Requires uniform expansion across both sites

 Guidelines and Limitations

 	

 Starting with release 4.0(2a), SCVM is no longer needed
 on a Compute node.

 	

 HX REST API Access Token Management – Applications leveraging HX REST APIs should re-use access tokens when making API calls. Once obtained using the AAA Obtain
 Access Token API, access tokens are valid for 18 days (1,555,200 seconds). In addition, AAA enforces rate limiting on Obtain
 Access Token API requests: in a 15 minute window, /auth can be invoked (successfully) a maximum of 5 times. A user is allowed
 to create a maximum of 8 unrevoked tokens. Subsequent call to /auth will automatically revoke the oldest issued token to make
 room for the new token. A maximum of 16 unrevoked tokens can be present in system. In order to prevent brute-force attacks,
 after 10 consecutive failed authentication attempts, a user account is locked for a period of 120 seconds. For more information,
 see Cisco HyperFlex Systems REST API Reference guide.

 HxConnect makes use of AAA Authentication REST API for
 login and the above rate limit applies to HxConnect
 also.

 	

 Single socket stretch cluster nodes are not supported.

 	

 Intersight Managed Mode is not currently supported for
 HyperFlex.

 Upgrade Guidelines

 The following list is a highlight of critical criteria for performing an upgrade of your HyperFlex system.

 	

 Upgrade Considerations for configurations using SFP-H25G-CU3M or SFP-H25G-CU5M cables— If your configuration is a Fabric Interconnect 6400 connected to VIC 1455/1457 using SFP-H25G-CU3M or SFP-H25G-CU5M cables,
 then do not use the recommended UCS version of 4.0(4i) release or any other qualified releases. You must use UCS release 4.1(2a)
 with a qualified HXDP 3.5 or 4.0 version or the cluster may experience an outage. For information on any UCS issues that may
 affect your environment, see Release Notes for UCS Manager, Firmware/Drivers, and Blade BIOS.

 	

 Unsupported HX Data Platform 1.7.x, 1.8.x, 2.0, 2.1x, 2.5x, and 2.6x clusters—Users from any version prior to 2.6(1a) must step through an intermediate version before upgrading to 4.0 or later releases.
 If you need to upgrade your environment from a Cisco HyperFlex HX Data Platform software release that is past the last date
 of support, to the latest suggested release on the Cisco Software Download site, see Cisco HyperFlex Systems Upgrade Guide for Unsupported Cisco HX Releases. For more information, see the Software Advisory for CSCvq66867: WARNING: Only Use HXDP 2.6(1e) Upgrade Package When Upgrading From HXDP 1.8(1a)-1.8(1e).

 	

 Hypercheck Health Check Utility— Cisco recommends running this proactive health check utility on your HyperFlex cluster prior to upgrade. These checks provide
 early visibility into any areas that may need attention and will help ensure a seamless upgrade experience. For more information
 see the HyperFlex Health & Pre-Upgrade Check Tool TechNote for full instructions on how to install and run Hypercheck.

 	

 vSphere 6.7 Software Advisory—Do
 not upgrade to Cisco HX Data Platform Release
 4.0(1a) when running ESXi 6.7U1 EP06 (build #
 11675023). Do not upgrade to 6.7U1 EP06 (build #
 11675023) if running Cisco HX Data Platform Release
 4.0(1a). See the Software Advisory
 CSCvo56350 for further details.

 The software build version posted at release will
 override any other local versions.

 	

 Required vCenter upgrade—For enhanced security, Cisco HX Data Platform Release 3.5(1a) or later requires the use of TLS 1.2. Therefore, vCenter must
 be upgraded to 6.0 U3f or later before upgrading to Cisco HX Data Platform Release 3.5 or later. In addition, ESXi should
 be upgraded as required to meet HX Data Platform compatibility requirements.

 	

 Minimum HXDP version for upgrade—HX Data Platform clusters running 2.6(1a) or later may upgrade directly to 4.0 using the HX Connect UI.

 	

 Cluster Readiness—Ensure that the cluster is properly bootstrapped and the updated plug-in is loaded before proceeding. Manual cluster bootstrap
 is required for upgrade from a pre-3.5 release.

 	

 Cluster Readiness—Ensure that the
 cluster is properly bootstrapped and the updated
 plug-in is loaded before proceeding. Manual cluster
 bootstrap is required for HX releases earlier than
 3.5(1a). For more information, see the Manual Bootstrap
 Upgrade Process in the Cisco HyperFlex
 Systems Upgrade Guide for VMware ESXi, Release
 4.0. Do not skip this cluster bootstrap
 step, it is required for all upgrades until HX
 Release 3.5(1a). Auto bootstrap is supported
 beginning with HX release 3.5(1a). For more
 information, see the Auto Bootstrap
 Upgrade Process from HX Connect UI in the
 Cisco HyperFlex
 Systems Upgrade Guide for VMware ESXi, Release
 4.0.

 Manual bootstrap is not supported on Intersight
 clusters.

 	

 Initiating Upgrade―Use the HX
 Connect UI or CLI stcli commands
 when upgrading from 2.5(1a) or later releases. Use
 either the CLI stcli commands or
 the HX Data Platform Plug-in to the vSphere Web Client when upgrading from a pre-2.5(1a) release. The
 vCenter plug-in should not be used for upgrades
 starting with the 2.5(1a)
 release.

 If the current cluster version is at 3.5(1a) or above,
 you do not need to use the stcli
 command. Direct upgrade to 4.0 is possible.

 	

 Complete your Upgrade―The self-healing (or rebalance) capability is disabled temporarily during the upgrade window; If the upgrade fails, you should
 complete the upgrade as soon as possible.

 	

 ESXi and HXDP Compatibility―Ensure your cluster is running a compatible version of ESXi based on the running the HX Data Platform version (see the section Software Requirements for VMware ESXi). ESXi compatibility is determined by the major version and
 update release of ESXi. It is generally best to upgrade HXDP and ESXi together if combining the upgrade operations into a
 single optimized reboot. When running a split upgrade, first upgrade the HX Data Platform, then proceed to upgrade ESXi.

 	

 Uplinks from the UCS Fabric Interconnects to all top of rack switch ports must configure spanning tree in edge trunk or portfast edge mode depending on the vendor and model of the switch. This extra configuration ensures that when links flap or change state,
 they do not transition through unnecessary spanning tree states and incur an extra delay before traffic forwarding begins.
 Failure to properly configure FI uplinks in portfast edge mode may result in network and cluster outages during failure scenarios and during infrastructure upgrades that leverage
 the highly available network design native to HyperFlex.

 	

 vSphere 6.0 VMware’s last day of general support for vSphere 6.0 occurred on March 12, 2020. HXDP will continue to support vSphere 6.0
 U3 on both 3.5(2x) and 4.0(2x) long lived releases. However, no bug or security fixes will be provided by VMware or Cisco
 for ESXi going forward due to reaching the last day of support. Cisco TAC will continue to support customers to the best of
 their ability on ESXi 6.0 builds that have already been released. Cisco strongly recommends upgrading as soon as possible
 to a supported VMware vSphere 6.5 or 6.7 release and follow Cisco’s recommendations as outlined in Recommended Cisco HyperFlex HX Data Platform Software Releases - for Cisco HyperFlex HX-Series Systems.

 	

 If Upgrading to vSphere 6.5:

 	
 Note

 	

 	

 Certain cluster functions such as native and scheduled snapshots, ReadyClones, and Enter or Exit HX Maintenance Mode will
 not operate from the time the upgrade is started until the HX Data Platform upgrade is complete.

 	

 After upgrading ESXi using the offline zip bundle, use the ESX Exit Maintenance Mode option. The HX Exit Maintenance Mode
 option does not operate in the vSphere Web Client until the HX Data Platform upgrade is complete.

 	

 vSphere 6.0 Upgrades—Users on vSphere 6.0 migrating to 6.5, upgrade components in the following order:

 	

 Upgrade HX Data Platform and UCS firmware.

 	

 Upgrade HX Data Platform and ESXi.

 	

 Upgrade HX Data Platform only first, then upgrade ESXi or UCS firmware or both.

 	

 M4 Server Firmware Upgrades—Upgrade server firmware to ensure smooth operation and to correct known issues. Specifically, newer SAS HBA firmware is available
 in this release and is recommended for long-term stability.

 	

 Users are encouraged to upgrade to 3.1(3c)
 C-bundle or later whenever possible.

 	

 Users running C-bundle versions before 3.1(2f)
 must upgrade server firmware by performing a
 combined upgrade of UCS server firmware (C-bundle)
 to 3.1(3c) or later and HX Data Platform to 2.5. Do not split the upgrade into two
 separate operations.

 	

 If the cluster is already on 3.1(2f) C-bundle
 or later, you may perform an HX Data Platform only or combined upgrade, as required.

 	

 M5 Server Firmware Upgrades—M5 generation servers must run firmware version 3.2(2d) or later.

 	

 Firmware Downgrades — Downgrading UCSM from the HX-installer is not supported.

 	

 M4/M5 Mixed Domains—A mixed domain occurs when a new, separate M5 cluster is installed under the same UCS domain that contains existing M4 clusters.
 Under these conditions, orchestrated UCS server firmware upgrade will not operate until Cisco HX Data Platform Release 2.6
 or later is installed on the M4 clusters. Therefore, it is best practice to first upgrade UCS server firmware to the latest
 3.1(3) or 3.2(2) patch release before adding a new M5 cluster to the existing UCS domain. Additionally, any 1.7 HX Data Platform
 clusters must first be upgraded before adding any new M5 clusters to the same domain.

 	

 Maintenance Window—If upgrading both HX Data Platform and UCS firmware, you can select either a combined or split upgrade through the vSphere HX
 						 Data Platform Plug-in depending on the length of the maintenance window. Cisco UCS Manager infrastructure upgrade is only supported using AutoInstall
 and the direct server firmware upgrade should be performed only through the upgrade orchestration framework provided by the
 HX
 						 Data Platform Plug-in.

 	

 Unsupported Self-Encrypting Drives
 (SEDs)—If adding or replacing
 self-encrypting drives (SEDs) that have been
 recently qualified in newer versions of HX Data Platform, insert the new drives only after upgrading HX Data Platform to a compatible version. All drives must be SED
 drives, mixing SED and non-SED is not supported.

 	

 Enabling External Host Access—With
 Cisco HX Data Platform Release 4.0(1a), port 445 on
 the management network is blocked for enhanced
 security. Note that prior to 4.0, port 445 port was
 open enabling external host access. If you are
 upgrading to 4.0(1a) from a prior release, and would
 like to continue external host access, you can use a
 utility to open select hosts. For more information
 about enabling external host access, see the
 "Configuring HyperFlex Share to SCVMM" section in
 the Installation Guide for Microsoft
 Hyper-V.

 Mixed Cluster Expansion Guidelines

 	

 Hypercheck Health Check Utility— Cisco recommends running this proactive
 health check utility on your HyperFlex cluster prior to upgrade. These
 checks provide early visibility into any areas that may need attention and
 help ensure a seamless upgrade experience. For more information on
 how to install and run Hypercheck, see the Hypercheck: Hyperflex
 Health & Pre-Upgrade Check Tool Tech Note.

 	

 Expanding existing M4 cluster with M5 converged nodes is supported.

 	

 Expanding existing M5 cluster with M4 converged nodes is not supported.

 	

 Expanding existing mixed M4/M5 cluster with M4 or M5 converged nodes is supported.

 	

 Adding any supported compute-only nodes is permitted with all M4, M5, and mixed M4/M5 clusters using the HX Data Platform 2.6 or later Installer. Some example combinations are listed here, many other combinations are possible.

 Example combinations:
Expand mixed M4/M5 cluster with compute-only B200, C220, C240 M4/M5
Expand M4 cluster with compute-only B200 M5, C220 M5, C240M5

 	

 Only expansion workflow is supported to create a mixed cluster. Initial cluster creation with mixed M4/M5 servers is not supported.

 	

 All M5 servers must match the form factor (220/240), type (Hybrid/AF),
 security capability (Non-SED only) & disk configuration (QTY, capacity,
 and non-SED) of the existing M4 servers. For more information on drive
 compatibility, refer to the Cisco Hyperflex Drive
 Compatibility
 document.

 	

 HX220-M5 will use a maximum of 6 capacity disks (2 disk slots to remain empty) when mixed with HX220-M4.

 	

 HX Edge, SED, LFF, Hyper-V, and Stretched Clusters do not support mixed M4 and M5 clusters.

 Security Fixes

 The following security issues are resolved:

 	

 Release

 	

 Defect ID

 	

 CVE

 	

 Description

 	

 4.0(2f)

 	

 CSCvy14839

 	

 NA

 	

 A vulnerability in the logging subsystem of the
 Cisco HyperFlex System could allow an
 authenticated, remote attacker to view sensitive
 information in a system log file which should be
 restricted.

 	

 4.0(2e)

 	

 CSCvx36028

 	

 CVE-2021-1499

 	

 A vulnerability in the web-based management
 interface of Cisco HyperFlex HX Data Platform
 could allow an unauthenticated, remote attacker to
 upload files to an affected device.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvx52126

 	

 CVE-2021-1499

 	

 A vulnerability in the web-based management
 interface of Cisco HyperFlex HX Data Platform
 could allow an unauthenticated, remote attacker to
 upload files to an affected device.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvx37435

 	

 CVE-2021-1498

 	

 A vulnerability in the web-based management
 interface of Cisco HyperFlex HX Installer Virtual
 Machine could allow an unauthenticated, remote
 attacker to perform a command injection attack
 against an affected device.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvx36019

 	

 CVE-2021-1497

 	

 A vulnerability in the web-based management
 interface of Cisco HyperFlex HX Installer Virtual
 Machine could allow an unauthenticated, remote
 attacker to perform a command injection attack
 against an affected device.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvx36014

 	

 CVE-2021-1497

 	

 A vulnerability in the web-based management
 interface of Cisco HyperFlex HX Installer Virtual
 Machine could allow an unauthenticated, remote
 attacker to perform a command injection attack
 against an affected device.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvv75781

 	

 CVE-2017-18269, CVE-2018-11236, CVE-2018-11237,
 CVE-2018-19591, CVE-2018-6485, CVE-2019-17514,
 CVE-2019-18348, CVE-2019-18874, CVE-2019-20907,
 CVE-2019-9169, CVE-2019-9674, CVE-2020-14344,
 CVE-2020-14422, CVE-2020-14556 ,CVE-2020-14578,
 CVE-2020-14579, CVE-2020-14583, CVE-2020-14593,
 CVE-2020-14621, CVE-2020-1751, CVE-2020-2754,
 CVE-2020-2755, CVE-2020-2756, CVE-2020-2757,
 CVE-2020-2767, CVE-2020-2773, CVE-2020-2781,
 CVE-2020-2800, CVE-2020-2803, CVE-2020-2805,
 CVE-2020-2816, CVE-2020-2830,CVE-2020-8492

 	

 Multiple vulnerabilities from multiple TPS
 components.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvv15388

 	

 CVE-2020-14422

 	

 Lib/ipaddress.py in Python through 3.8.3
 improperly computes hash values in the
 IPv4Interface and IPv6Interface classes, which
 might allow a remote attacker to cause a denial of
 service if an application is affected by the
 performance of a dictionary containing
 IPv4Interface or IPv6Interface objects, and this
 attacker can cause many dictionary entries to be
 created.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvw50465

 	

 NA

 	

 Includes updates to address vulnerabilities in
 multiple third party software packages.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2e)

 	

 CSCvu95813

 	

 CVE-2020-12049, CVE-2019-8457, CVE-2020-13790,
 CVE-2020-12762, CVE-2018-8740, CVE-2019-19603,
 CVE-2019-19645, CVE-2020-11655, CVE-2020-13434,
 CVE-2020-13435, CVE-2020-13630, CVE-2020-13631,
 CVE-2020-13632, CVE-2019-17023, CVE-2020-12399,
 CVE-2019-3689, CVE-2019-1547, CVE-2019-1549,
 CVE-2019-1551, CVE-2019-1563

 	

 napi_get_value_string_*()
 allows various kinds of memory corruption in
 node.

 For more information, see the related Cisco Security
 Advisory.

 	

 4.0(2c)

 	

 CSCvu33080

 	

 CVE-2019-9512, CVE-2019-9514, CVE-2019-9515, CVE-2020-10108, CVE-2020-10109, CVE-2020-8597, CVE-2018-12327, CVE-2017-6350,
 CVE-2017-6349, CVE-2017-5953, CVE-2019-20079, CVE-2017-11109, CVE-2018-20786, CVE-2017-1110, CVE-2020-10531, CVE-2020-7595,
 CVE-2019-19956, CVE-2019-19923, CVE-2019-20218, CVE-2019-19925, CVE-2020-9327, CVE-2019-19959, CVE-2019-8457, CVE-2019-13753,
 CVE-2019-19924, CVE-2019-13734, CVE-2019-13752, CVE-2019-19926, CVE-2019-13751, CVE-2019-13750, CVE-2019-19880, CVE-2019-5188,
 CVE-2019-5094, CVE-2015-9383, CVE-2019-15796, CVE-2019-15795

 	

 Includes updates to address vulnerabilities in multiple third party software packages.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq63138

 	

 CVE-2019-13132, CVE-2019-9924

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq71240

 	

 CVE-2019-11719, CVE-2019-11727, CVE-2019-11729

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvr06339

 	

 CVE-2019-1125

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvs06094

 	

 CVE-2015-9383, CVE-2018-14498, CVE-2018-20406, CVE-2018-20852, CVE-2019-10160, CVE-2019-13117, CVE-2019-13118, CVE-2019-14287,
 CVE-2019-14973, CVE-2019-15903, CVE-2019-17546, CVE-2019-18197, CVE-2019-18218, CVE-2019-5010, CVE-2019-5094, CVE-2019-5481,
 CVE-2019-5482, CVE-2019-9636, CVE-2019-9740, CVE-2019-9947, CVE-2019-9948

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp65019

 	

 CVE-2017-13168, CVE-2017-18174, CVE-2017-18216, CVE-2018-10876, CVE-2018-10877, CVE-2018-10878, CVE-2018-10879, CVE-2018-10880,
 CVE-2018-10881, CVE-2018-10882, CVE-2018-10902, CVE-2018-10938, CVE-2018-12233, CVE-2018-12896, CVE-2018-13053, CVE-2018-13094,
 CVE-2018-13096, CVE-2018-13405, CVE-2018-13406, CVE-2018-14609, CVE-2018-14617, CVE-2018-14633, CVE-2018-14734, CVE-2018-15572,
 CVE-2018-15594, CVE-2018-16276, CVE-2018-16658, CVE-2018-17182, CVE-2018-17972, CVE-2018-18021, CVE-2018-18690, CVE-2018-18710,
 CVE-2018-6554, CVE-2018-6555, CVE-2018-9363

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvo98516

 	

 NA

 	

 This vulnerability is due to insufficient HTML iframe protection. An attacker could exploit this vulnerability by directing
 a user to an attacker-controlled web page that contains a malicious HTML iframe. A successful exploit could allow the attacker
 to conduct clickjacking or other client-side browser attacks.

 	

 4.0(2a)

 	

 CSCvj95584

 	

 NA

 	

 The vulnerability is due to insufficient authentication for the statistics collection service. An attacker could exploit this
 vulnerability by sending properly formatted data values to the statistics collection service of an affected device. A successful
 exploit could allow the attacker to cause the web interface statistics view to present invalid data to users.

 	

 4.0(2a)

 	

 CSCvp24343

 	

 CVE-2018-15380

 	

 The vulnerability is due to insufficient CSRF protections for the web UI on an affected device. An attacker could exploit
 this vulnerability by persuading a user of the interface to follow a malicious link. A successful exploit could allow the
 attacker to perform arbitrary actions with the privilege level of the affected user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq19949

 	

 CVE-2019-11834, CVE-2019-11835

 	

 Vulnerabilities with a version of cJSON identified by CVE-2019-11834 and CVE-2019-11835.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvr54398

 	

 CVE-2018-12207, CVE-2019-11135

 	

 HX ESXi image patches for MCEPSC and TAA vulnerabilities with VMware ESXi identified by CVE-2018-12207 and CVE-20190-11135.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq19546

 	

 CVE-2019-11477, CVE-2019-11478, CVE-2019-11479

 	

 CP networking vulnerabilities affecting the Linux kernel identified by CVE-2019-11477, CVE-2019-11478, CVE-2019-11479.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvr54399

 	

 CVE-2018-12207, CVE-2019-11135

 	

 Qualification of Microsoft security patches for vulnerabilities with Microsoft Hyper-V hypervisor identified with CVE-2018-12207,
 CVE-2019-11135.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp76463

 	

 CVE-2016-10708, CVE-2018-20685,
 CVE-2019-6109, CVE-2019-6111

 	

 OpenSSH vulnerabilities identified by CVE-2019-6111.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66679

 	

 CVE-2016-2105, CVE-2016-2106, CVE-2016-2107, CVE-2016-2109, CVE-2016-2176, CVE-2016-2177, CVE-2016-2178, CVE-2016-2179, CVE-2016-2180,
 CVE-2016-2181, CVE-2016-2182, CVE-2016-2183, CVE-2016-6302, CVE-2016-6303, CVE-2016-6304, CVE-2016-6305, CVE-2016-6306, CVE-2016-6307,
 CVE-2016-6308, CVE-2016-7055, CVE-2016-8610, CVE-2017-3731, CVE-2017-3732, CVE-2017-3735, CVE-2017-3736, CVE-2017-3737, CVE-2017-3738,
 CVE-2018-0495, CVE-2018-0732, CVE-2018-0734, CVE-2018-0735, CVE-2018-0737, CVE-2018-0739, CVE-2018-12384, CVE-2018-12404,
 CVE-2018-5407, CVE-2019-1559

 	

 Multiple vulnerabilities associated with OpenSSL and LibNSS.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66555

 	

 CVE-2016-10087

 	

 libpng vulnerability identified by CVE-2016-10087.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp34586

 	

 CVE-2014-9092, CVE-2016-3616, CVE-2017-15232, CVE-2018-11212, CVE-2018-11213, CVE-2018-11214, CVE-2018-1152, CVE-2018-13785

 	

 Vulnerabilities associated with libjpg and libpng.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp31207

 	

 CVE-2018-16428, CVE-2018-16429

 	

 Vulnerabilities associated with Glib identified by CVE-2018-16428 and CVE-2018-16429.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvr36903

 	

 CVE-2019-15133, CVE-2019-15903, CVE-2019-5010, CVE-2019-5481, CVE-2019-5482, CVE-2019-9636, CVE-2019-9740, CVE-2019-9947,
 CVE-2019-9948

 	

 Multiple vulnerabilities associated with curl, expat, python 2.7, python 3.5, 3.6 and 3.7, freetype and giflib.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq92032

 	

 CVE-2019-14379, CVE-2019-12384, CVE-2019-14439

 	

 Multiple third party software vulnerabilities.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43250

 	

 CVE-2018-16062, CVE-2018-16402, CVE-2018-16403, CVE-2018-18310, CVE-2018-18520, CVE-2018-18521, CVE-2019-7149, CVE-2019-7150,
 CVE-2019-7665

 	

 Vulnerabilities associated with elfutils.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43230

 	

 CVE-2017-5953, CVE-2019-12735

 	

 Vulnerabilities associated with vim.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43213

 	

 CVE-2016-6153, CVE-2017-10989, CVE-2017-13685, CVE-2017-2518, CVE-2017-2519, CVE-2017-2520, CVE-2018-20346, CVE-2018-20505,
 CVE-2018-20506, CVE-2019-8457, CVE-2019-9936, CVE-2019-9937

 	

 Vulnerabilities associated with sqlite3.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43209

 	

 CVE-2018-20843

 	

 Vulnerabilities associated with glib2.0.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43205

 	

 CVE-2018-20843

 	

 Vulnerabilities associated with expat.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq43194

 	

 CVE-2016-3189, CVE-2019-12900

 	

 Vulnerabilities associated with bzip2.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq10694

 	

 CVE-2018-12115, CVE-2018-0734, CVE-2018-5407, CVE-2018-12120, CVE-2018-12121, CVE-2018-12122, CVE-2018-12123, CVE-2018-12116,
 CVE-2019-5737, CVE-2019-5739

 	

 Multiple Vulnerabilities associated with NodeJS.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq10388

 	

 CVE-2019-10906, CVE-2016-10745

 	

 Vulnerabilities associated with Pallets Jinja str.format_map and identified by CVE-2019-10906 and CVE-2016-10745.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq09178

 	

 CVE-2014-8501, CVE-2014-9939, CVE-2015-9262, CVE-2016-10087, CVE-2016-2226, CVE-2016-4487, CVE-2016-4488, CVE-2016-4489, CVE-2016-4490,
 CVE-2016-4491, CVE-2016-4492, CVE-2016-4493, CVE-2016-6131, CVE-2018-10963, CVE-2018-13785, CVE-2018-17100, CVE-2018-17101,
 CVE-2018-18557, CVE-2018-18661, CVE-2018-7456, CVE-2018-8905

 	

 Multiple Security Vulnerabilities.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq07568

 	

 CVE-2019-9893

 	

 Vulnerabilities associated with libseccomp.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvq06755

 	

 CVE-2017-12447

 	

 Vulnerabilities associated with gdk-pixbuf.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp93817

 	

 CVE-2018-6594

 	

 Vulnerabilities associated with python-crypto.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp86721

 	

 CVE-2018-20483, CVE-2019-5953

 	

 Vulnerabilities associated with wget.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66748

 	

 CVE-2018-6594

 	

 Multiple vulnerabilities associated with Python Crypto.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66734

 	

 CVE-2017-17512

 	

 Vulnerabilities associated with sensible-utils.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66689

 	

 CVE-2018-1000030

 	

 Multiple vulnerabilities associated with Python.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66672

 	

 CVE-2016-10713, CVE-2018-1000156, CVE-2018-6951

 	

 Multiple patch vulnerabilities identified by CVE-2016-10713.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp66664

 	

 CVE-2016-10165, CVE-2018-16435

 	

 Vulnerabilities associated with Little CMS identified by CVE-2016-10165.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp64746

 	

 CVE-2011-5325, CVE-2016-7076, CVE-2017-1000368, CVE-2019-11068

 	

 Vulnerabilities associated with Tenable Scan identified by CVE-2011-5325/CVE-2019-11068/CVE-2016-7076,CVE-2017-1000368.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp34792

 	

 CVE-2016-9318, CVE-2017-16932, CVE-2017-18258, CVE-2018-14404, CVE-2018-14567

 	

 Vulnerabilities associated with libxml2 2.9.4 and earlier, as used in XMLSec 1.2.23 and earlier and other products and identified
 by CVE-2016-9318.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvp29266

 	

 CVE-2018-10916

 	

 Vulnerabilities associated with LFTP Remote File Names Unauthorized Access Vulnerability and identified by CVE-2018-10916.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvo34097

 	

 CVE-2018-7750

 	

 Vulnerabilities associated with CryptographyDeprecationWarning: signer and verifier have been deprecated.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(2a)

 	

 CSCvr39793

 	

 CVE-2019-16056

 	

 Multiple Vulnerabilities in python 2.7, 3.5.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(1b), 3.5(2g)

 	

 CSCvq24176

 	

 CVE-2018-15380

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to execute
 commands as the root user.

 The vulnerability is due to insufficient input validation. An attacker could exploit this vulnerability by connecting to the
 cluster service manager and injecting commands into the bound process. A successful exploit could allow the attacker to run
 commands on the affected host as the root user.

 Cisco has released software updates that address this vulnerability. There are workarounds that address this vulnerability.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(1b), 3.5(2g)

 	

 CSCvj95606

 	

 CVE-2018-15380

 	

 A vulnerability in the cluster service manager of Cisco HyperFlex could allow an unauthenticated, adjacent attacker to perform
 a command injection as the root user.

 The vulnerability is due to an unprotected listening interface. An attacker could exploit this vulnerability by connecting
 to the listening interface and injecting commands to the bound process. An exploit could allow the attacker to run commands
 on the affected host as the root user.

 For more information, see the related Cisco Security Advisory.

 	

 4.0(1b)

 	

 CSCvo88997

 	

 CVE-2017-10053, CVE-2017-10067, CVE-2017-10074, CVE-2017-10078, CVE-2017-10081, CVE-2017-10087, CVE-2017-10089, CVE-2017-10090,
 CVE-2017-10096, CVE-2017-10101, CVE-2017-10102, CVE-2017-10107, CVE-2017-10108, CVE-2017-10109, CVE-2017-10110, CVE-2017-10111,
 CVE-2017-10115, CVE-2017-10116, CVE-2017-10118, CVE-2017-10135, CVE-2017-10176, CVE-2017-10193, CVE-2017-10198, CVE-2017-10243,
 CVE-2017-10274, CVE-2017-10281, CVE-2017-10285, CVE-2017-10295, CVE-2017-10345, CVE-2017-10346, CVE-2017-10347, CVE-2017-10348,
 CVE-2017-10349, CVE-2017-10350, CVE-2017-10355, CVE-2017-10356, CVE-2017-10357, CVE-2017-10388, CVE-2017-3509, CVE-2017-3511,
 CVE-2017-3526, CVE-2017-3533, CVE-2017-3539, CVE-2017-3544, CVE-2018-2579, CVE-2018-2582, CVE-2018-2588, CVE-2018-2599, CVE-2018-2602,
 CVE-2018-2603, CVE-2018-2618, CVE-2018-2629, CVE-2018-2633, CVE-2018-2634, CVE-2018-2637, CVE-2018-2641, CVE-2018-2663, CVE-2018-2677,
 CVE-2018-2678, CVE-2018-2783, CVE-2018-2790, CVE-2018-2794, CVE-2018-2795, CVE-2018-2796, CVE-2018-2797, CVE-2018-2798, CVE-2018-2799,
 CVE-2018-2800, CVE-2018-2814, CVE-2018-2815, CVE-2018-2952, CVE-2018-3136, CVE-2018-3139, CVE-2018-3149, CVE-2018-3150, CVE-2018-3169,
 CVE-2018-3180, CVE-2018-3183, CVE-2018-3214, CVE-2019-2422

 	

 The vulnerabilities associated with the JVM 1.8U121 memory leak found during VC alarms (concurrent 40 calls using REST API).

 	

 4.0(1b)

 	

 CSCvm58031

 	

 NA

 	

 Tomcat and Nginx logs are not being collected in the support bundle generated through HX Connect in Release 3.5.

 	

 4.0(1a)

 	

 CSCvn35119

 	

 CVE-2018-18584

 CVE-2018-18585

 	

 The vulnerabilities associated with the libmspack software package version included in Cisco HX Data Platform.

 	

 4.0(1a)

 	

 CSCvn82282

 	

 CVE-2018-14719

 CVE-2018-14720

 CVE-2018-1000873

 CVE-2018-14721

 CVE-2018-19360

 CVE-2018-19362

 CVE-2018-19361

 CVE-2018-14718

 	

 The vulnerabilities associated with FasterXML Jackson-Databind Time Value Field Denial of Service.

 	

 4.0(1a)

 	

 CSCvo05054

 	

 CVE-2013-3587

 	

 The vulnerabilities associated with the OpenSSL Protocol software package version included in Cisco HX Data Platform.

 	

 4.0(1a)

 	

 CSCvo27818

 	

 CVE-2018-16487

 CVE-2018-19361

 	

 The vulnerabilities associated with Third-Party Software Denial of Service.

 	

 3.5(2a)

 	

 CSCvm53149

 	

 CVE-2018-1092

 CVE-2018-7492

 CVE-2018-8087

 CVE-2018-1068

 CVE-2018-8781

 	

 The vulnerabilities associated with Linux kernel for Ubuntu 17.10.

 Resolved Caveats in Release 4.0(2f)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	

 CSCvy07797

 	

 HX upgrade to release 4.0(2e) fails with Checking if
 pre-upgrade has been completed on the nodes. Next on empty
 iterator.

 	

 4.0(2e)

 	

 4.0(2f)

 	

 CSCvy03362

 	

 HyperFlex release 4.0(2b) to 4.0(2e) vib upgrade fails due to
 special characters in hxuser password.

 	

 4.0(2e)

 	

 4.0(2f)

 Resolved Caveats in Release 4.0(2e)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	

 CSCvx01406

 	

 Frequent APD hits.

 	

 4.0(2d)

 	

 4.0(2e)

 	

 CSCvv88204

 	

 An ESXi OpenSSH Interoperability Issue exists with HXDP 3.5(2)
 and 4.0(2a-d). Starting with 6.7 P04 and later, the following
 functional areas of HX will be impacted including:

 	

 Fresh cluster creation (may fail with Algorithm
 negotiation fail)

 	

 Cluster expansion (may fail with Algorithm negotiation
 fail)

 	

 Cluster reregistaration (stcli cluster reregister may
 fail with "Algorithm negotiation fail")

 	

 System information page in HX Connect

 	

 Upgrades may fail with "Failed to Establish SSH
 Connection to host" or "Errors found during upgrade"

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvr31746

 	This defect tracks the condition where bank or rank level ADDDC/VLS Sparing copy causes a temporary stall of HX Controller
 VM on the impacted node to trigger one or more of the following failure symptoms:

 	

 If the impacted node had the Zookeeper Leader process running, it can potentially terminate multiple Zookeeper sessions leading
 to storfs restarts on multiple nodes and eventually an APD.

 	

 The stalling may cause Zookeeper client running on the impacted node to timeout and the session could expire leading to storfs
 process on that node to restart. This will result in a temporary unhealthy event.

 	

 The stalling may cause storfs process to observe a high IO latency on one or more drives with active IO requests pending on
 those drives. This could lead to drives being marked as blacklisted and the cluster would become unhealthy until the drives
 are auto-repaired.

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvv19737

 	

 On some Hyperflex Edge clusters, when registering with Smart
 Licensing they will consume the "Cisco SP HyperFlex HX Data
 Platform SW v2.0" license instead of the "HyperFlex Data
 Platform Edge Edition Subscription"

 	

 4.0(2c)

 	

 4.0(2e)

 	

 CSCvv59521

 	
 You may see the following error message during a HyperFlex
 install or expand using the local OVA
 installer:

Installing Software Packages on Storage
 Controller VMfailed in Task: 'Initializing
 Storage Controller VM for Installation' with Error: 'The
 conditional check '(not packagesinstalled.stat.exists) or (not
 existingBuildManifest.stat.exists) or (not
 targetBuildManifest.stat.exists) or
 (targetBuildManifest.stat.md5 !=
 existingBuildManifest.stat.md5)' failed. The error was: error
 while evaluating conditional ((not
 packagesinstalled.stat.exists) or (not
 existingBuildManifest.stat.exists) or (not
 targetBuildManifest.stat.exists) or
 (targetBuildManifest.stat.md5 !=
 existingBuildManifest.stat.md5)): 'dict object' has no attribute
 'md5

 	

 4.0(2c)

 	

 4.0(2e)

 	

 CSCvt35006

 	

 HyperFlex datastores may report high IO latency during CRM Master
 failover.

 If current CRM Master node reboots, the new CRM Master
 initialization can take more time and results in IO latency.

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvv21905

 	

 If RO user is not created at the install time (this happens if
 the installation done using Intersight), then when the user goes
 to the encryption page, an Authenticate
 UCSM button is shown. When user clicks that
 button, it fails with invalid CSRF token.

 	

 4.0(2a)

 	

 4.0(2e)

 	

 CSCvv09832

 	

 Replication not working after Cluster Expansion between new node
 and remote site. Network Tests fails.

 	

 4.0(2b)

 	

 4.0(2e)

 	

 CSCvt16158

 	

 Please see below KB and blog from VMware. Starting with new 6.5
 and 6.7 ESXi releases, HX clusters with certain ESXI build
 numbers won't be able to do a direct ESXi upgrade to 6.5, 6.7
 and 7.0 versions. If the build number is older, a two step
 upgrade will be required to get to the latest 6.5, 6.7 and 7.0
 ESXi builds.

 See the following VMware KB: https://kb.vmware.com/s/article/76555

 See the following VMware blog: https://blogs.vmware.com/vsphere/2020/01/vsphere-signing-certificate-expiry-what-you-need-to-know.html

 	

 4.0(2a)

 	

 4.0(2e)

 	

 CSCvq15478

 	

 VM network performance degraded and/or Poor HyperFlex storage
 performance.

 Significant and incrementing rx_no_buf errors seen on HyperFlex
 Storage Data VNIC's which correlate to the above statement.

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvq59999

 	

 Call-home notifications generated when a node is placed into MM
 during known maintenance activity and/or during an upgrade.

 	

 3.5(2f)

 	

 4.0(2e)

 	

 CSCvp79511

 	

 HX Upgrade to release 3.0(1i) was allowed while vCenter and ESXi
 were both on version 6.0u2 while Release Notes and version check
 require version 6.0u3.

 	

 4.0(1a)

 	

 4.0(2e)

 	

 CSCvv13773

 	

 During upgrade, the disks get marked as
 IGNORED.

 	

 4.0(2b)

 	

 4.0(2e)

 	

 CSCvx09397

 	

 Following a full cluster power outage, in rare situations the
 cluster may not recover on its own.

 	

 4.0(2a)

 	

 4.0(2e)

 	

 CSCvp09978

 	

 stcli cluster information shows Smart call home
 enabled, even though disabled.

 	

 3.5(2b)

 	

 4.0(2e)

 	

 CSCvw84976

 	

 When Replication is configured on the Cluster, replication
 network tests(inter and intra cluster) fails due to missing
 replIpSettings in the nodes inventory.

 Datastores cannot be mapped from the UI.

 replIpSettings values can be listed by stcli node list | grep -i
 -C 7 replIpSettings

 	

 4.0(2c)

 	

 4.0(2e)

 	

 CSCvv03450

 	

 HX Installer Password textbox validation logic flags incorrect
 when password entered is too complex.

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvu69826

 	

 stcli cluster reregister command fails with the
 following error when an HX host has a vVol datastore
 mounted:

 Storage cluster reregistration with a new vCenter failed
java.rmi.RemoteException: VI SDK invoke exception:; nested exception is:
 java.rmi.RemoteException: Exception in WSClient.invoke:; nested exception is:
 java.lang.NullPointerException

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvi35116

 	

 Monitoring process for any VC alarms such as APD event, host
 disconnection, vm memory usages will not be started.

 	

 3.0(1a)

 	

 4.0(2e)

 	

 CSCvv09614

 	

 After the SCVM reboots, during the bootup process you will see
 errors such as:

 Waiting for rootfs to become rw:

 /usr/share/springpath/storfs-appliance/monitor-bootdev.sh: line
 49: cannot create temp file for here-document: Read-only file
 system

 /usr/share/springpath/storfs-appliance/monitor-bootdev.sh: line
 20: /var/old-log/stv-bootdev.log: Read-only file system

 The SCVM will reboot after completing the boot process (within a
 few mins).

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvt03880

 	

 Panic hits when previous repl CIP is retained changing
 replication configuration.

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvv16609

 	

 Storfs PANIC is observed on a node which has a failed disk that
 is still discoverable to HX Controller VM but IO requests to the
 disk do not get any response within 60 seconds.

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvt23930

 	

 You might see all servers online in the HX Connect dashboard,
 however one or more servers can show Hypervisor state as
 'Offline' in the Nodes page of HX Connect. Furthermore, the
 'hxcli node list' command will report the Hypervisor offline as
 well and requests to enter HX Maintenance Mode will fail.

 /var/log/springpath/stMgr.log from the cluster lead SCVM will
 show WBEM failing to connect:

 "[WBEMException: CIM_ERR_FAILED (Unable to connect)]"

 	

 4.0(2a)

 	

 4.0(2e)

 	

 CSCvv23981

 	

 Replication network cleanup triggers panic.

 	

 4.0(2b)

 	

 4.0(2e)

 	

 CSCvv09225

 	

 After adding a DNS entry to a HyperFlex system, it is not added
 to the output of stcli cluster info.

 	

 3.5(2g)

 	

 4.0(2e)

 	

 CSCvw39220

 	

 We will see high CPU usage in stctlvm causing storfs performance
 to be impacted.

 	

 4.0(2c)

 	

 4.0(2e)

 	

 CSCvx01406

 	

 Frequent APD hits.

 	

 4.0(2d)

 	

 4.0(2e)

 	

 CSCvx17718

 	

 HyperFlex cluster expansion will fail validation step of
 vCenter and ESXi uniform version
 check, Cluster 'XXXX' not found in datacenter.
 Please create the cluster on the targeted datacenter in
 vCenter"

 Installer expects HX cluster object to be in root of
 datacenter.

 	

 4.0(2d)

 	

 4.0(2e)

 	

 CSCvg81805

 	

 DS shows unmounted on the vCenter for one HX host, but ESX CLI
 shows mounted.

 Also this one host is not in the list of hosts on VC web client
 for the Datastore.

 	

 3.5(2d)

 	

 4.0(2e)

 	

 CSCvq77158

 	

 HX DS could become inaccessible due to clock skew when you
 shutdown and re-start 1 node.

 Running the command: ntpd -gq on controller
 returns with no ntp servers found.

 	

 3.0(1a)

 	

 4.0(2e)

 	

 CSCvt43958

 	

 As OOM killer kills the main storfs process on a given
 controller, the resiliency state of cluster turns to WARNING,
 but eventually (and automatically) is restored to HEALTHY state.

 Under extreme condition, if 2 or more nodes fault
 simultaneously, the cluster may shutdown, and may have to be
 restored manually using CLI. There is no data loss, but workload
 VMs may suffer storage outage (APD - All paths down) for the
 duration of cluster downtime.

 	

 3.5(2g)

 	

 4.0(2e)

 	

 CSCvs53555

 	

 You may see this error message after a failed upgrade or other
 task such as attempting to enter a node into HX maintenance
 mode:

 getClusterLocalizableMessage(Operation did not complete in
 expected time and maybe executing in the
 background.,None,None,Operation did not complete in expected
 time and maybe executing in the background.,ArrayBuffer())

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvq94466

 	

 Node expansion fails due to timeout.

 	

 3.5(2d)

 	

 4.0(2e)

 	

 CSCvs08218

 	

 Virtual machine disk consolidation required error after native
 snapshot removal. Virtual machines flagged with "Virtual Machine
 disks consolidation is needed".

 	

 3.5(2b)

 	

 4.0(2e)

 	

 CSCvt75978

 	

 4-node HXDP version 3.5(2g) loop in snapshot tree causes host to
 crash.

 	

 3.5(2g)

 	

 4.0(2e)

 	

 CSCvt46022

 	

 Cluster stuck in an unhealthy state due to vNode resync being
 stuck.

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvt49323

 	

 For 10-node HX cluster with LAZ configured, HX Connect shows that
 the zones are unevenly distributed.

 	

 3.5(2g)

 	

 4.0(2e)

 	

 CSCvu52699

 	

 User can observe following symptoms after replacing Hyperflex
 server systemboard.

 	

 Intersight UI - Node is not listed in HyperFlex cluster
 detailed inventory view page.

 	

 Change of License tier for HyperFlex cluster will fail
 and reverts back to old value (example - If changing
 from Base to Essentials, it will fail and remain at
 Base).

 On the intersight UI, user can notice that the hyperflex.Node
 (server) object has old server serial number and PhysicalServer
 object has null value.

 UCSM, UCSM inventory in Intersight has updated new server details
 and issue is only with HX inventory in Intersight.

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvr52949

 	

 All the ESXi nodes lost connectivity to datastores. They were
 mounted but unavailable.

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvw69697

 	

 Cluster Upgrade validation fails with; Upgrade validations
 failed. Hosts <node-ip> are not in connected state in the
 vCenter server.Please make sure all hosts are in connected
 state.

 	

 3.5(2b)

 	

 4.0(2e)

 	

 CSCvs27184

 	

 Upgrade from ESXi versions 6.0 or 6.5 to 6.5 or 6.7 manually, get
 the error "'Could not find a trusted signer".

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvq38092

 	

 When a single node is offline in cluster, 'stcli cluster
 storage-summary' shows two nodes unavailable.

 root@SCVM:~# stcli cluster storage-summary
...
 messages:
 --
 Storage cluster is unhealthy.
 --
 Storage nodes 192.168.1.4, 192.168.1.1 are unavailable.

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvq65830

 	

 VM corrupted after migrating from one host to another.

 	

 3.5(2a)

 	

 4.0(2e)

 	

 CSCvr83056

 	

 HyperFlex Datastore NFS Queue Depth shows as 256, which can lead
 to performance (including latency) issues.

 	

 3.5(2e)

 	

 4.0(2e)

 	

 CSCvs95434

 	

 When the Witness VM is deployed through the ovf template and the
 password has " (double quotes) in it, the witness vm fails to
 retain its network config after a reboot or two.

 Modified /etc/network/interfaces to include the network config
 and also copied the same over to /etc/network/eth0.interface

 After a reboot, the config in /etc/network/eth0.interface goes
 back to dhcp.

 	

 3.5(2h)

 	

 4.0(2e)

 	

 CSCvu62527

 	

 service_status.sh shows scvmclient status as
 Running though scvmclient on ESXi is stopped.

 	

 3.5(2a)

 	

 4.0(2e)

 Resolved Caveats in Release 4.0(2d)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	

 CSCvw39220

 	

 We will see high CPU usage in stctlvm causing storfs performance to be impacted.

 For workaround details, see Cisco HyperFlex Software Advisory for HX Release 4.0(2c).

 	

 4.0(2c)

 	

 4.0(2d)

 Resolved Caveats in Release 4.0(2c)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	

 CSCvv05705

 	

 HyperFlex Installer VM deployment fails during the task
 "Installing Software Packages on Storage Controller VM" with the
 error: "non-zero return code'

 Retrying the workflow will not fix the issue and continues to
 halt with the same error.

 	

 4.0(2c)

 	

 4.0(2c)

 	

 CSCvs86562

 	

 On a cluster where VMware EAM manages the controller, VMs upgrade
 fails with exit maintenance mode step failing. You will see more
 than 3 attempts to power on CVM fail with the error "No host is
 compatible with the virtual machine", and CVM gets powered on
 more than 30 seconds after exit maintenance mode.

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvt73521

 	

 When doing a deploy or expansion of Hyperflex from a HX installer, and the setup has more than the default 8 NICs created
 in UCSM. The HX deploy stage may hang at the following step:

 Deploying Storage Controller VM on ESXi Host - Configuring Network (Port Groups) for ESXi and Storage Controller VM.

 ESXi host may not be reachable on its assigned management address.

 	

 3.5(2d)

 	

 4.0(2c)

 	

 CSCvn89717

 	

 During an upgrade from HX release 3.5.1a to HX release 3.5.2a on a 3 node cluster with M5 hardware, the USB interface was
 deleted on one of the controller VMs. This resulted in the SED drives locking.

 	

 3.5(2a)

 	

 4.0(2c)

 	

 CSCvu73740

 	

 Case generated via Smart Call Home which attaches a SCH CLI Output that only contains the cluster_info.

 	

 3.5(2h)

 	

 4.0(2c)

 	

 CSCvu36042

 	

 The Storfs process on Springpath Controller VM will panic in inconsistent Network condition (such as disconnects, varying
 bandwidth or latency) when replication is forced to reconnect to the destination cluster.

 	

 4.0(2b)

 	

 	

 CSCvt61403

 	

 For HX release 3.5(2g), 5 nodes hit APD with a bad disk in the cluster.

 	

 3.5(2g)

 	

 4.0(2c)

 	

 CSCvr37846

 	

 A node in the cluster stopped processing I/Os from clients and other nodes. This caused an All Paths Down timeout in ESX NFS
 hosts.

 	

 3.5(2a)

 	

 4.0(2c)

 	

 CSCvt22494

 	

 An Error occurs while expanding the cluster through classic installer: - The time zone name '<NAME>' was not found on the
 computer.

 Applicable to Hyper V environment only.

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvu58631

 	

 HX release 3.5(2h) SED stretch cluster expansion failed as the converged node is not listed in server selection page.

 	

 3.5(2h)

 	

 4.0(2c)

 	

 CSCvu58785

 	

 Performing an API call for a token refresh fails on HyperFlex. The clusters encounters a failure response.

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvt21961

 	

 NTP FQDN resolution fails due to search domain being appended to NTP FQDN.

 	

 3.5(2h)

 	

 4.0(2c)

 	

 CSCvt51128

 	

 When eth1 is shut on ZK follower (or leader) on 2N Edge, the cluster reports healthy on it.

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvu08247

 	

 Repeated High Memory usage alarms may be seen in HyperFlex Connect after deployment or upgrade on to HX release 3.5(2g)/4.0(2a)
 where enhanced monitoring was first implemented.

 	

 3.5(2g)

 	

 4.0(2c)

 	

 CSCvu27654

 	

 Sometimes, the Witness VM fills up the volume containing Zookeeper logs and transactions. This may lead to Zookeeper service
 misbehaving within the Witness VM and could also potentially result in an unresponsive Zookeeper service. Also, filling up
 the folder prevents Zookeeper from logging any further.

 	

 3.5(2h)

 	

 4.0(2c)

 	

 CSCvu50471

 	

 vCenter URL is missing in ZK randomly during cluster creation. Day2 operations like upgrade is impacted when vCenter is empty.

 	

 3.5(2g)

 	

 4.0(2c)

 	

 CSCvt43958

 	

 As OOM killer kills the main storfs process on a given controller, the resiliency state of cluster turns to WARNING, but eventually
 (& automatically) is restored to HEALTHY state.

 Under extreme conditions, if two or more nodes fault simultaneously, the cluster may shutdown, and may have to be restored
 manually using CLI. There is no data loss, but workload VMs may suffer storage outage (APD - All paths down) for the duration
 of cluster downtime.

 	

 3.5(2g)

 	

 4.0(2c)

 	

 CSCvt41200

 	

 When using Mgmt IP Address change, we may hit - Unsupported KEX algorithm "diffie-hellman-group1-sha1".

 	

 4.0(1b)

 	

 4.0(2c)

 	

 CSCvu07906

 	

 Upgrade fails in post upgrade task with error:

 post upgrade task failed: Creating dynamic Certificate

 The stMgr.log file has the following exception:

 ERROR c.s.s.c.http.HttpDownStreamService - Unable to put the content to the downstream, url: /securityservice/v1/certificate?option=dynamic
 Error Response: com.twitter.util.TimeoutException: 35.seconds

 DEBUG c.s.s.c.h.HttpDownStreamService$HttpDownStreamServiceUtil$ - putCall operation timed out)

 com.twitter.util.TimeoutException: 35.seconds

 at com.twitter.util.Future.$anonfun$within$1(Future.scala:1638) ~[util-core_2.12-17.10.0.jar:17.10.0]

 at com.twitter.util.Future$$anon$2.apply$mcV$sp(Future.scala:1686) ~[util-core_2.12-17.10.0.jar:17.10.0]

 at com.twitter.util.Monitor.apply(Monitor.scala:46) ~[util-core_2.12-17.10.0.jar:17.10.0]

 at com.twitter.util.Monitor.apply$(Monitor.scala:41) ~[util-core_2.12-17.10.0.jar:17.10.0]

 at com.twitter.util.Future$MonitoredPromise.apply(Future.scala:175) ~[util-core_2.12-17.10.0.jar:17.1

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvs08218

 	

 Virtual machine disk consolidation required error after native snapshot removal. Virtual machines flagged with Virtual Machine
 disks consolidation is needed.

 	

 3.5(2b)

 	

 4.0(2c)

 	

 CSCvt27376

 	

 BackUp Vendor REST API session timeouts on upgrade to HX 4.0(2a), due to rate limit of Authentication requests.

 	

 4.0(2a)

 	

 4.0(2c)

 	

 CSCvt90065

 	

 Running the custom workflow that configures IPs in the background (after encountering errors earlier which left the system
 in a partially configured state), the HX installer may raise an Error - the existing IP addresses already provisioned on the
 servers as Duplicate IPs.

 	

 4.0(2b)

 	

 4.0(2c)

 	

 CSCvs97460

 	

 When the cross data-center replication link bandwidth varies from value set by the user in the HX UI pane for replication
 during pairing, Springpath controllers do not auto-tune the rate of transmission. This leads to missing heartbeats and failure
 to replicate the data across the cluster. Replication failures are seen at the UI layer. In addition, in low bandwidth and
 high latency networks, large number of failures occur due to the non-adaptive nature of the replication rate. This enhancement
 supports varying link bandwidth and a bandwidth drop in link of up to 50% of configured replication bandwidths in HX by automatically
 controlling the rate of transmission.

 	

 4.0(2a)

 	

 4.0(2c)

 Resolved Caveats in Release 4.0(2b)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	

 CSCvt36374

 	

 /var/stv folder in Controller VM may become full.

 	

 3.5(2g)

 	

 4.0(2b)

 	

 CSCvs70967

 	

 stcli services dns remove should remove the
 DNS server info from the interface files.

 	

 2.5(1d)

 	

 4.0(2b)

 	

 CSCvt10522

 	

 HX 4.0(1b), new deployment from Intersight production cloud.

 User receives following error while enabling CSI (Kubernetes
 integration).

 Failure occurred during volume_access_enable, Error was:
 Nonzero exit code 1

 	

 4.0(1b)

 	

 4.0(2b)

 	

 CSCvt13947

 	

 Receive the following alert/event in HX Connect: HX Controller VM
 {HOSTNAME} one or more configured DNS servers not
 responding.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvt14914

 	

 API, UI, CLI show few Drive slots Empty after upgrade to 4.0.2a.

 The drives are seen in the sysmtool, lsscsi and stcli command
 outputs.

 The cluster is healthy with no errors.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvs69154

 	

 After successfully changing the DNS server on the HX controller,
 we still can see the original DNS entry that was added during
 the deployment.

 	

 3.5(2d)

 	

 4.0(2b)

 	

 CSCvs30080

 	

 HyperFlex Connect and VCenter show APD alarms for HX and non HX
 datastores. This implies there is an issue with HyperFlex when
 there may not be.

 	

 3.5(2e)

 	

 4.0(2b)

 	

 CSCvs74286

 	

 An issue where all the disks in the node get locked after
 rebooting the node.

 We successfully unlocked using sed-client.sh
 -U command, but wanted to test with another
 reboot, and drives locked again.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvt13929

 	

 When running "stcli license..." commands on HyperFlex, the
 following error is seen:

 root@SpringpathController:/tmp# stcli license show all

 Show smart licensing failed:

 Smart Agent is not ready, please wait a minute and try again

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvt20144

 	

 After upgrading to HX 4.0(2a) the first Robo/Edge node that gets
 rebooted, then ignores persistent drives PID:HX-HD24TB10K4KN

 Cluster will be in degraded state and have reduced capacity.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvs21562

 	

 Zookeeper fails to start while Exhibitor is running, however echo
 srvr returns nothing.

 	

 3.5(2b)

 	

 4.0(2b)

 	

 CSCvs91787

 	

 When performing an HyperFlex upgrade a validation warning may
 occur due to the host not having Enterprise Plus or Enterprise
 hypervisor licensing.

 Upgrade Validation Warning:

 ESXi host esx1.lab.test should be configured with VMware
 Enterprise license for upgrade to continue.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvs69317

 	

 Cluster expansion fails at Config Installer stage when the root
 and admin password for the storage controller (SCVM) are
 different.

 	

 3.5(2g)

 	

 4.0(2b)

 	

 CSCvt06983

 	

 Panic while upgrading ESXi.

 	

 3.5(2g)

 	

 4.0(2b)

 	

 CSCvs54285

 	

 A cluster node running may hang in the Linux kernel. This is
 classified as an oops and a deviation from the expected
 behavior.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvs69007

 	

 Rebalance failing on 10+10 node HX 3.5(2g) stretch cluster.

 	

 3.5(2g)

 	

 4.0(2b)

 	

 CSCvr54687

 	

 The cluster becomes inaccessible to the IOVisor.

 	

 3.5(2d)

 	

 4.0(2b)

 	

 CSCvt61297

 	

 Panic on the storage controller.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvt63306

 	

 The size of support bundle is very large when collected with
 storfs-support command.

 	

 4.0(2a)

 	

 4.0(2b)

 	

 CSCvt72807

 	

 storfs crash associated with
 FileSystemUsageWarningEvent or
 FileSystemUsageAlertEvent due to high usage of /var/stv
 above 80%.

 	

 4.0(2a)

 	

 4.0(2b)

 Resolved Caveats in Release 4.0(2a)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	ESXi, Installation, Upgrade, Expansion, Management

 	

 CSCvo39912

 	

 In normal scenarios, HX upgrade gets pending ACK after updating service profile. In this case, UCS only upgrade was stalled
 because after updating service profile HX upgrade was not getting pending ACK, and it was always waiting state.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvh80044

 	

 Hyper-V:HX Connect UI allows creation of a datastore by duplicating an existing datastore name that differs only in case.
 For example, Ds3, ds3, dS3 are allowed as valid datastore.

 	

 3.0(1a)

 	3.5(2b)

 	

 CSCvq39471

 	

 When using motherBoardReplace-1.2 to clean ZK from old stNode/pNodes resulted in unmounted datastore and making the size of
 the Hyperflex Datastores 0 resulting in all VMs in the cluster going offline.

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvm77294

 	

 Upgrading cluster and getting error:

 Failed upgrade validations : Checking vCenter configuration. Reason: Upgrade validations failed. DRS Fault: Insufficient resources
 to satisfy configured failover

 	

 2.6(1e)

 	

 4.0(2a)

 	

 CSCvo70650

 	

 The cluster expand fails on a node with DR replication configured.

 When a HX cluster which has DR replication configured is expanded we see the installer UI pulling in the replication VLAN
 information instead of the management VLAN information. Even if we change that information to the correct mgmt VLAN id and
 name it , it does not seem to work as the node is configured with the VLAN of the replication VLAN in ESXi. This leads to
 the failure of the node add with the host unreachable error.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvo91624

 	

 Customer reported that, server didn't complete the firmware upgrade automatically one by one.

 The user manually needs to put the host into maintenance mode and they manually acknowledged the pending requests to finish
 the UCS firmware upgrade.

 Maintenance policy is set to default (User-ack) as per the design.

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvo93017

 	

 When the cluster is in "Failed" state and stcli node remove is attempted, the output shows successful though the node failed
 to get removed from the cluster.

 	

 3.5(1i)

 	

 4.0(2a)

 	

 CSCvp31021

 	

 HyperFlex cluster upgrade may fail during validation with a DRS Validation failed error.

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvp58318

 	

 HX cluster expansion will fail with the following error message:

 MAC address pool configuration failure 150[ErrorDescription]: bad address block range definition collision.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvp36220

 	

 If you perform an "stcli node add" and it exceeds 15 mins, you get a message indicating "Failed to add nodes", and "time out".

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvq34873

 	

 Memory usage by carbon cache.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvr03240

 	

 Upgrading ESXi cluster fails with error "Node maintenance mode failed".

 	

 3.5(2g)

 	

 4.0(2a)

 	

 CSCvr88978

 	

 storfs process does not automatically start on Exit HX Maintenance Mode or other tasks which restart Storage Controller.

 	

 3.5(2e)

 	

 4.0(2a)

 	

 CSCvp10707

 	

 Post install script fails with message:

 Failed to execute ipmitool on HX node.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvp46539

 	

 HyperFlex expansion workflow doesn't pull VLAN name correctly.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvq45087

 	

 During HX cluster deployment - Validate Cluster Creation phase - HX Installer might fail with the error:

*** from
\var\log\springpath\stDeploy.log

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvq91380

 	

 HX Installer fails to login to the SOL for configuring ESX hosts.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvr44222

 	

 If DRS is enabled with configuration parameters other then fully automated i.e. manual or partially automated than this will
 change to fully automated during cluster expansion.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvp82175

 	

 One of the validation task name has a typo. The task name is "Validating node for mixed of SED and non-SED disks".

 It should be "Validating node for mix of SED and non-SED disks".

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvo12359

 	

 This combination of using smaller NVMe drives is not supported in expand operation. For example, if the drives are only 375GB
 and they cannot be added to an existing cluster with larger caching SSD.

 	

 3.0(1i)

 	

 4.0(2a)

 	

 CSCvp66679

 	

 HyperFlex includes a version of
 OpenSSL that is affected by the vulnerabilities
 identified by the following Common Vulnerability
 and Exposures:

 CVE-2018-0495

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvo00511

 	

 SDK invoke exception when taking a native snapshot on a VM with GPU pci passthrough attached.

 	

 3.0(1e)

 	

 4.0(2a)

 	

 CSCvo62867

 	

 Node replacement script fails due to EAM error.

 	

 3.0(1i)

 	

 4.0(2a)

 	

 CSCvo79760

 	

 While pairing a cluster (HX release >= 3.5) and cluster (HX release < 3.5), remote replication network test fails on the cluster
 (HX release < 3.5).

 	

 3.5(1a)

 	

 4.0(2a)

 	

 CSCvo87061

 	

 Fixed the issue in the latest support-workflow bundle. This should not be hit anymore.

 	

 3.0(1b)

 	

 4.0(2a)

 	

 CSCvo87080

 	

 On a 3 node cluster the MbReplace script fails as the script looks for "HEALTHY" cluster status.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvp12359

 	

 MbReplace script (tar) hangs when running on 3.5.2b or 4.0.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvp63958

 	

 HX replication cleanup failing with error NA 3.5(2a) - INFO:DR state is not clean.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvp66277

 	

 The check_stig_parameters API incorrectly shows the compliance state of the cluster as not STIG compliant.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvq06952

 	

 The snapshot creation on CBT enabled VM fails with error "Failed in vmreparent vmkfstools clone1".

 	

 3.5(2c)

 	

 4.0(2a)

 	

 CSCvo60587

 	

 HyperFlex GUI, when setting up
 remote DR-replication partner/peer, should show
 remote replication partner TCP port reachability
 test results.

 This will provide quick upfront connectivity results, that frequently takes customer a while to manually check and confirm.

 If reachability tests fail, an info window and HX alert should trigger that list the destination peer IP and the specific
 port(s) that could not be reached.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvr67130

 	

 If you have more than one IP pool configured for a replication network and local replication network tests are failing, you
 might be running into this issue.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvp05204

 	

 Skip task option in MBreplace and Software redeploy scripts. The scripts should have the option to skip tasks as user inputs
 and not by modifying the json file.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvq34357

 	

 Error noticed on SCVM Console "print_req_error: I/O error, dev fd0, sector 0" on HyperV.

 It doesn't come up on SSH session.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvk36222

 	

 The VM Network switch is already created as part of the install process.

 Ideally the ip address assignment should be done during the initial install process as well. No post install steps should
 be required, alternatively it could be done as part of a post install script.

 	

 3.0(1d)

 	

 4.0(2a)

 	

 CSCvg53223

 	

 storfs service impacted during HX
 upgrade from HX 2.1(1) to 2.5(1c)

 HX node which is not being upgraded storfs service stopped causing outage.

 	

 2.5(1c)

 	

 4.0(2a)

 	

 CSCvp37536

 	

 HX Stretch Cluster Witness VM reverts to DHCP on reboot.

 	

 3.5(1b)

 	

 4.0(2a)

 	

 CSCvp46578

 	

 HyperFlex Stretch Cluster Witness
 does not get programmed with an NTP server.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvr18528

 	

 HyperFlex cluster does not heal
 after maintenance on node/server.

 	

 3.5(2b)

 	

 4.0(2a)

 	

 CSCvr97089

 	

 High percentage of packet loss on the eth1 data interface 9K MTU.

 	

 4.0(2a)

 	

 4.0(2a)

 	

 CSCvr16760

 	

 The HyperFlex cluster healing
 state is stuck at 87% and is unable to
 progress.

 	

 3.5(2f)

 	

 4.0(2a)

 	

 CSCvq22898

 	

 In some circumstances, two replications can occur for the same VM.

 From the GUI, the replication status for this VM will show stuck in an "In Progress" state, but there are no jobs stuck in
 replication layer. Subsequent Replications should succeed.

 	

 4.0(2a)

 	

 4.0(2a)

 	

 CSCvp13990

 	

 After an unexpected power outage the hyperflex cluster is unable to come up correctly.

 All processes are running, time is synced, and all nodes can vmkping each other as required.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvp33657

 	

 When specifying IP address, instead of node ID, stcli node maintenanceMode commands fail.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvr31573

 	

 2 node edge cluster, if experiencing Intersight/arbitrator connectivity issues, should NOT allow HX Maintenance mode to initiate,
 as this will bring the cluster down.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvr89066

 	

 Old files in /var/support/ZKTxnlog are not purged with the daily zklog-cleanup cron job.

 	

 3.5(2c)

 	

 4.0(2a)

 	

 CSCvo86431

 	

 When a node is in Maintenance Mode, any disk removal or replacement will be reflected in UI only after the node is brought
 back from maintenance mode. This is because storfs is not running on the node in maintenance, and will not be able to detect
 disk activities until it is brought out of Maintenance Mode.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvr01645

 	

 Cluster might go offline and stop serving IO requests:

 root@cvm:~# stcli cluster storage-summary --detail
Get cluster storage summary failed:
java.net.ConnectException: Connection refused: /192.168.142.100:10207

 	

 3.5(2c)

 	

 4.0(2a)

 	

 CSCvq80340

 	

 A stretch cluster deployment fails with a message 'Formatting nodes Node in Use' on the Hyperflex installer and crmZoneType
 value is seen as 1 in storfs.cfg or /opt/springpath/config/stretch.tunes.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvq63888

 	

 During upgrade we upload the upgrade package downloaded from Cisco.com. Upgrade packages are of file type .tgz hxconnect accepts
 storfs-packages-4.0.1a-33028.tar file, a different type of compression, and allows upgrade to start and fail, when it cannot
 decompress the file for bootstrap and scvmclient upgrade on ESXi.

 	

 3.0(1c)

 	

 4.0(2a)

 	

 CSCvr52098

 	

 While attempting to install HyperFlex via Intersight the following error is seen:

 Failed in Task: 'Add hosts to vCenter Cluster' with Error: 'Try adding hosts manually to vCenter and retry. Failed to get
 address:Failed to host by name:lookup Hostname.company.com on 0.0.0.0:53: read udp 127.0.0.1:45430->127.0.0.1:53: read: connection
 refused '.

 	

 4.0(2a)

 	

 4.0(2a)

 	

 CSCvo92952

 	

 CoreAPI call may time out for cluster management API while doing cluster create validation.

 	

 3.5(2a)

 	

 4.0(2a)

 	

 CSCvq95460

 	

 Validation fails with "Mixed mode expansion check" due to Enhanced vMotion Compatibility Incompatibility when the ESXi version
 is different.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvr66309

 	

 This failure is seen in installer when custom workflow is used "hypervisor configuration" + "deploy" (clean disk partition=no)
 at "Installing software packages on storage controller VM".

 	

 3.0(1i)

 	

 4.0(2a)

 	

 CSCvq93831

 	

 The HX Installer apparently replaced a comma by semicolon on the VLAN ID range while exporting the configuration to a JSON
 file.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvp22693

 	

 When using unsupported browsers, HX Connect users will not be able to login. These users see an error indicating unauthorized
 user.

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvp24343

 	

 A vulnerability in the web-based management interface of Cisco HyperFlex Software could allow an unauthenticated, remote attacker
 to conduct a cross-site request forgery (CSRF) attack on an affected system.

 The vulnerability is due to insufficient CSRF protections for the web UI on an affected device. An attacker could exploit
 this vulnerability by persuading a user of the interface to follow a malicious link. A successful exploit could allow the
 attacker to perform arbitrary actions with the privilege level of the affected user.

 Cisco has released software updates that address this vulnerability. There are no workarounds that address this vulnerability.

 This advisory is available at the following link:

 https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20190807-hypflex-csrf

 	

 4.0(1a)

 	

 4.0(2a)

 	

 CSCvq22844

 	

 Add message to HX Connect Progress flow to not Acknowledge Pending Activities and reboot the servers on UCSM.

 HX Connect is doing a controlled rolling server upgrade in the background.

 	

 3.5(2d)

 	

 4.0(2a)

 	

 CSCvr43786

 	

 Compute Node expand operation fails due to incorrect cluster name.

 	

 4.0(1b)

 	

 4.0(2a)

 	

 CSCvp41241

 	

 RF-2 cluster shutdown during data resynchronization; after a node failure (non storfs); followed by multiple disk read failures;
 and a HardBlacklist of a disk.

 	

 2.6(1e)

 	

 4.0(2a)

 	

 CSCvo13143

 	

 HyperFlex Edge nodes do not properly set the ESXi hostname during deployment.

 	

 4.0(1a)

 	

 4.0(2a)

 Resolved Caveats in Release 4.0(1b)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	ESXi, Installation, Upgrade, Expansion, Management

 	

 CSCvs28167

 	

 In order to install or complete a node replacement on Cisco HyperFlex, customers need to download an HX Installer OVA (Open
 Virtual Appliance) file; in order to deploy a stretched cluster, customers additionally need to download a Witness OVA. All
 of the code posted on CCO prior to the posting of release HX 3.5(2g) was discovered to have expired certificates as of 11/26/19.
 Cisco has re-signed and re-posted OVA files associated with HX releases 3.5(2e), 3.5.2(f), 3.5.2(g), 4.0(1a) and 4.0(1b) with
 updated certificates. For other releases, attempts to deploy an OVF template with an expired OVA will fail with the following
 error message: “The OVF package is signed with an invalid certificate”.

 Conditions:

 If customers are deploying HX 3.5(2e), 3.5.2(f), 3.5.2(g), 4.0(1a) or 4.0(1b), Cisco has re-signed and re-posted OVA files
 and customers will not experience the problem if they use the patched OVA files. Look for a “p1” suffix in the OVA filenames,
 which indicates that OVA file has been fixed:

 File Name Examples:

 HX 4.0(1b) patched OVA file for Cisco HyperFlex Data Platform Installer for VMware ESXi:

 Cisco-HX-Data-Platform-Installer-v4.0.1b-33133p1-esx.ova

 Cisco HyperFlex Data Platform Stretched Cluster Witness:

 HyperFlex-Witness-1.0.4p1.ova

 Customers using the OVA files for other HX releases, refer to the following workaround.

 Workaround

 There are two options to move forward after failing to deploy with an OVA file that is affected (applies to the installer
 and witness OVA files).

 Option A - Remove the local manifest file.

 The manifest file can be deleted so vCenter does not check the validity of the certificate.

 	

 Download and extract the OVA file to a local directory.

 	

 Remove the .mf file

 	

 Add the remaining files to a new archive and change the file extension from '.tar' to '.ova'

 	

 Proceed to deploy that newly created OVA file using “Deploy by OVF Template” in vCenter. vCenter will show the file as not
 having a certificate. This is expected and the deployment should continue without issue.

 Option B - Remove the local manifest file.

 Manually deploy with ovftool – Use VMware's ovftool to deploy the OVA while bypassing the certificate check. The ovftool can
 be downloaded and run on customer's computer. The ovftool also comes pre-installed on HX Controller VMs. This is helpful for
 node replacements and cluster expansions.

 	

 Use ovftool to deploy the OVA file to a datastore while raising the --skipManifestcheck switch. For example,

 root@SpringpathControllerABCDEFGH:~# ovftool --skipManifestCheck -ds=datastore http://<path to
 ova>/Cisco-HX-Data-Platform-Installer-v3.5.2c-31725-esx.ova vi://root@<IP of management ESX
 host>/

 	

 The OVA should be deployed and present in vCenter on the ESXi host previously specified.

 	

 Power on the VM and console into it

 	

 Login to the VM with the default username/password combination of root / Cisco123

 	

 Set the IP of the VM statically by issuing: vi /etc/network/eth0.interface

 	

 Change 'iface eth0 inet dhcp' to 'iface eth0 inet static'. Each of the following needs to be on their own line and tab indented

 address <desired ip address of installer>

 netmask X.X.X.X

 gateway X.X.X.X

 <esc> :wq

 	

 After the file is reviewed and saved, restart the VM. The VM should now boot with the desired IP address

 	

 The first login via the WebGUI (still using default username/password combination) will have the user change the password.

 	

 After the password change the user can begin the desired install/expand/node replacement activity.

 	

 2.6(1e)

 	

 4.0(1b)

 	

 CSCvp64140

 	

 While running the HyperFlex installer with Windows Server Hyper-V, cluster creation process fails with the error: "Failure occurred during Cluster Creation process: Unable to post the content to the downstream". This symptom is encountered while deploying HyperFlex cluster with HyperFlex nodes configured/ordered with Cisco VIC 1457
 MLOM (PID : HX-MLOM-C25Q-04) and Windows Server Datacenter or Core with Hyper-V version 2016 or 2019.

 	

 4.0(1a)

 	

 4.0(1b)

 	

 CSCvo69067

 	

 Adding Micron 5200 drive to a cluster fails to increase cluster capacity.

 	

 3.5(2b)

 	

 4.0(1b)

 Resolved Caveats in Release 4.0(1a)

 	

 Defect ID

 	

 Symptom

 	

 First Release Affected

 	

 Resolved in Release

 	ESXi, Installation, Upgrade, Expansion, Management

 	

 CSCvs28167

 	

 In order to install or complete a node replacement on Cisco HyperFlex, customers need to download an HX Installer OVA (Open
 Virtual Appliance) file; in order to deploy a stretched cluster, customers additionally need to download a Witness OVA. All
 of the code posted on CCO prior to the posting of release HX 3.5(2g) was discovered to have expired certificates as of 11/26/19.
 Cisco has re-signed and re-posted OVA files associated with HX releases 3.5(2e), 3.5.2(f), 3.5.2(g), 4.0(1a) and 4.0(1b) with
 updated certificates. For other releases, attempts to deploy an OVF template with an expired OVA will fail with the following
 error message: “The OVF package is signed with an invalid certificate”.

 Conditions:

 If customers are deploying HX 3.5(2e), 3.5.2(f), 3.5.2(g), 4.0(1a) or 4.0(1b), Cisco has re-signed and re-posted OVA files
 and customers will not experience the problem if they use the patched OVA files. Look for a “p1” suffix in the OVA filenames,
 which indicates that OVA file has been fixed:

 File Name Examples:

 HX 4.0(1a) patched OVA file for Cisco HyperFlex Data Platform Installer for VMware ESXi:

 Cisco-HX-Data-Platform-Installer-v4.0.1a-33028p1-esx.ova

 Cisco HyperFlex Data Platform Stretched Cluster Witness:

 HyperFlex-Witness-1.0.4p1.ova

 Customers using the OVA files for other HX releases, refer to the following workaround.

 Workaround

 There are two options to move forward after failing to deploy with an OVA file that is affected (applies to the installer
 and witness OVA files).

 Option A - Remove the local manifest file.

 The manifest file can be deleted so vCenter does not check the validity of the certificate.

 	

 Download and extract the OVA file to a local directory.

 	

 Remove the .mf file

 	

 Add the remaining files to a new archive and change the file extension from '.tar' to '.ova'

 	

 Proceed to deploy that newly created OVA file using “Deploy by OVF Template” in vCenter. vCenter will show the file as not
 having a certificate. This is expected and the deployment should continue without issue.

 Option B - Remove the local manifest file.

 Manually deploy with ovftool – Use VMware's ovftool to deploy the OVA while bypassing the certificate check. The ovftool can
 be downloaded and run on customer's computer. The ovftool also comes pre-installed on HX Controller VMs. This is helpful for
 node replacements and cluster expansions.

 	

 Use ovftool to deploy the OVA file to a datastore while raising the --skipManifestcheck switch. For example,

 root@SpringpathControllerABCDEFGH:~# ovftool --skipManifestCheck -ds=datastore http://<path to
 ova>/Cisco-HX-Data-Platform-Installer-v3.5.2c-31725-esx.ova vi://root@<IP of management ESX
 host>/

 	

 The OVA should be deployed and present in vCenter on the ESXi host previously specified.

 	

 Power on the VM and console into it

 	

 Login to the VM with the default username/password combination of root / Cisco123

 	

 Set the IP of the VM statically by issuing: vi /etc/network/eth0.interface

 	

 Change 'iface eth0 inet dhcp' to 'iface eth0 inet static'. Each of the following needs to be on their own line and tab indented

 address <desired ip address of installer>

 netmask X.X.X.X

 gateway X.X.X.X

 <esc> :wq

 	

 After the file is reviewed and saved, restart the VM. The VM should now boot with the desired IP address

 	

 The first login via the WebGUI (still using default username/password combination) will have the user change the password.

 	

 After the password change the user can begin the desired install/expand/node replacement activity.

 	

 2.6(1e)

 	

 4.0(1a)

 	

 CSCvk17250

 	

 Cluster instability when disks of different sector size placed in HX node.

 	

 3.0(1d)

 	

 4.0(1a)

 	

 CSCvo36198

 	When logged in, using a local HX user account instead of a Virtual Center account, an error message appears intermittently
 indicating "Virtual Center unreachable" or "Resource information cannot be updated", when VC is reachable.

 	

 3.5(1a)

 	

 4.0(1a)

 3.5(2c)

 	

 CSCvk38003

 	HXDP does not work with EMC RecoverPoint - needs to support VMware API (FSS-Readdir).
 	

 3.0(1d)

 	

 4.0(1a)

 3.5(2b)

 	

 CSCvm90352

 	Zookeeper (Exhibitor) process on HyperFlex Storage Controller VM's may fail to respond to requests when /var/zookeeper has low or no free space.

 	

 2.5(1c)

 2.5(1d)

 	

 4.0(1a)

 3.5(2a)

 3.0(1i)

 	

 CSCvn02151

 	Use Asynchronous consolidation for HX Snapshots.
 	

 2.6(1c)

 	4.0(1a)

 	

 CSCvo90713

 	HX Quiesced Snapshot for Backup Vendors.
 	

 3.5(2b)

 	4.0(1a)

 	

 CSCvn17787

 	

 The cluster creation/cluster expansion workflow stops with the following error message at the validation step.

 FIRMWARE-Check UCSC-SAS-M5HD

 FIRMWARE-Check UCSC-SAS-M5HD : Required: 00.00.00.29,00.00.00.32,00.00.00.35,00.00.00.50, Found: 00.00.00.58;

 Action Needed: Update the Controller Firmware to Required Version

 	

 3.5(2a)

 	4.0(1a)

 	

 CSCvn51562

 CSCvo48463

 	

 Cisco HX Data Platform plugin fails to load in Windows vCenter Web Client 6.7 U1. The issue is not seen with VMware VCSA.

 	

 3.5(2a)

 	

 4.0(1a)

 	

 CSCvn73127

 	Kernel migration fails when a local datastore is searched for in the ESXi host.
 	

 3.0(1d)

 	

 3.5(2b)

 	

 CSCvk46364

 	A node shuts down when two disks are replaced (a caching disk and another capacity disk), where the capacity disk is inserted
 first and then the caching disk is inserted.

 	

 2.6(1b)

 	

 3.5(2a)

 	

 CSCvi59119

 	

 Duplicating an existing datastore name that differs only in letter case might result in unknown behavior.

 	

 3.0(1a)

 	

 4.0(1a)

 	

 CSCvh80044

 	

 Hyper-V: HX Connect UI allows creation of a datastore by duplicating an existing datastore name that differs only in case.
 For example, Ds3, ds3, dS3 are allowed as valid datastore.

 	

 3.0(1a)

 	

 4.0(1a)

 	

 CSCvc62266

 CSCvm16157

 	

 After an offline upgrade, due to a VMware EAM issue, sometimes all the controller VMs do not restart. The stcli start cluster command returns an error: "Node not available".

 	

 2.0(1a)

 	

 4.0(1a)

 	Hyper-V

 	

 CSCvn28721

 	Cluster expansion may fail with an error code 500 - operation timed out.

 	

 3.5(2a)

 	4.0(1a)

 	

 CSCvn54300

 	During upgrade remove the VLAN on team created for user vSwitch. During fresh installation, only one VLAN tag is set to the
 vSwitch and team, although multiple VLANs were entered.

 	

 3.5(2a)

 	3.5(2b)

 	

 CSCvn60486

 	

 While upgrading a Hyper-V cluster, on account of a rare race condition between the stUpgradeService and Zookeeper servers, the upgrade orchestration throws an upgrade validation error, and the upgrade process is aborted.

 	

 3.5(2a)

 	3.5(2b)

 Open Caveats in Release 4.0(2f)

 There are no open caveats in this release.

 Open Caveats in Release 4.0(2e)

 	

 Defect ID

 	

 Symptom

 	

 Workaround

 	

 Defect Found in Release

 	

 CSCvs41324

 	

 Enabling K8/iscsi stack in HX cluster.

 	

 	

 After upgrade enable iscsi as per steps in CSCvs41324

 	

 Delete the existing and new pod deployments only and
 recreate them.

 	

 4.0(2e)

 	

 CSCvq38279

 	

 When replicated DC was used, then during install time Windows failover cluster was not created successfully.

 	

 Clean up fail over cluster and recreate the fail over cluster. No need to touch HX storage cluster.

 	

 4.0(2e)

 	

 CSCvs62854

 	

 Upgrade failed at Enter Platform Maintenance
 Mode step on a HX 4.0(2a) cluster if the cluster
 expanded with new converged nodes.

 	

 	

 Update VMUUID in
 /etc/springpath/secure/hxinstall_inventory.json to upper
 case for new nodes.

 	

 Restart hxSvcMgr

 Repeat above procedure on all nodes.

 	

 4.0(2e)

 Open Caveats in Release 4.0(2d)

 There are no open caveats in this release.

 Open Caveats in Release 4.0(2c)

 	

 Defect ID

 	

 Symptom

 	

 Workaround

 	

 Defect Found in Release

 	

 CSCvu52699

 	

 The following symptoms can be observed after replacing HyperFlex server system board:

 	

 Intersight UI - Node is not listed in Hyperflex cluster detailed inventory view page.

 	

 Change of License tier for HyperFlex cluster fails and reverts back to old value (example - if changing from Base to Essentials,
 it fails and remains at Base) .

 From API, the HyperFlex node (server) object has old server serial number and physical server object has null value.

 UCSM inventory in Intersight has updated new server details and issue only with HX inventory in Intersight.

 HXDP Zookeeper is not updated with correct (new) Serial Number.

 	

 NA

 	

 3.5(2h)

 	

 CSCvq94466

 	

 Node expansion fails due to timeout.

 	

 NA

 	

 3.5(2d)

 	

 CSCvt35006

 	

 HyperFlex datastores may report high IO latency during CRM Master failover.

 If current CRM Master node reboots, the new CRM Master initialization can take more time and results in IO latency.

 	

 None, need to upgrade to fixed version.

 	

 3.5(2g)

 	

 CSCvu85439

 	

 HyperFlex Cluster may remain online, but datastores are not available and VM's become inaccessible.

 	

 Contact Cisco TAC.

 If issue is confirmed, TAC can stop storfs service on affected node to restore service.

 	

 3.5(2d)

 	

 CSCvt10849

 	

 Error initiating upgrade:

 hxmanager.log

 2020-02-18-07:38:29.937 [opID=865cc7297abb7] Got response 200 in 84.18382ms for GET https://localhost/rest/job?jobtype=check_cluster_upgrade_validations

 2020-02-18-07:38:29.938 Completed 200 OK in 84.845132ms

 2020-02-18-07:38:39.962 Started GET /hx/api/clusters/1/upgrade/clusterValidations

 2020-02-18-07:38:39.963 [opID=6a028ec40c797] Request URL GET https://localhost/rest/job?jobtype=check_cluster_upgrade_validations

 2020-02-18-07:38:40.025 [opID=6a028ec40c797] Got response 200 in 62.57042ms for GET https://localhost/rest/job?jobtype=check_cluster_upgrade_validations

 2020-02-18-07:38:40.026 Completed 200 OK in 63.237634ms

 2020-02-18-07:38:42.061 Started POST /hx/api/clusters/1/upgrade

 2020-02-18-07:38:42.061 [opID=7575f932578db] Request URL POST https://localhost/rest/upgrade/cluster

 2020-02-18-07:38:42.107 [opID=7575f932578db] Got response 500 in 46.104743ms for POST https://localhost/rest/upgrade/cluster

 2020-02-18-07:38:42.107 [opID=7575f932578db] Error code 500 | <nil> | /rest/upgrade/cluster

 2020-02-18-07:38:42.107 [error] 500|{"message":"Upgrade in progress","messageId":806}|/rest/upgrade/cluster

 2020-02-18-07:38:42.107 Completed 500 Internal Server Error in 46.356043ms

 Cleaned up previous upgrade process using "stcli cluster upgrade --components hxdp" and then reinitiated.

 2. Upgrade was stuck for 24hours with no progress.

 stMgr.log:-

 2020-02-18-06:31:37.969 [] [opId=000e5553e678cf9f, operationId=000e5553e678cf9f.000e5553e678cf9f<:000e5553e678cf9f] [pool-2-thread-21]
 DEBUG c.s.s.s.StMgrImpl$StMgrAPIWrapper$ - checkforUpgrade failed) {}

 java.io.FileNotFoundException: /tmp/hxupgrade_bundle.tgz (No such file or directory)

 	

 Manually copied hxupgrade_bundle.tgz file to the affected node /tmp file from the other node and restart stMgr from the CMIP
 node.

 	

 4.0(1b)

 	

 CSCvr95936

 	

 HyperFlex TLS/SSL Server supports the use of Static Key Ciphers.

 	

 NA

 	

 4.0(1b)

 	

 CSCvu92384

 	

 root@HyperFlex-Installer-4.0.2b:~# post_install

 Select post_install workflow:

 	

 New/Existing Cluster

 	

 Expanded Cluster (for non-edge clusters)

 	

 Generate Certificate

 	
 Note

 	

 Workflow No.3 is mandatory to have unique SSL certificate in the cluster.

 By Generating this certificate, it will replace your current certificate.

 If you're performing cluster expansion, then this option is not required.

 Selection: 2

 Expanded Cluster workflow selected

 Logging in to controller xx.xx.xx.xx

 HX CVM admin password:

 Getting ESX hosts from HX cluster...

 WARNING:root:Unable to fetch the deploymentMode from stcli. Will retry with fallback mechanism.

 vCenter URL: xx.xx.xx.xx

 Enter vCenter username (user@domain): administrator@vsphre.local

 vCenter Password:

 Found datacenter xxx

 Found cluster xx-xx

 post_install to be run for the following hosts:

 hx4

 Enter ESX root password:

 Enter vSphere license key? (y/n) n

 Enable HA/DRS on cluster? (y/n) n

 Disable SSH warning? (y/n) y

 Add vmotion interfaces? (y/n) y

 Existing cluster configuration for reference

 --

 Netmask Vlan-Id IP-Address

 --

 255.255.255.0 vmotion xx.xx.xx.231

 255.255.255.0 vmotion xx.xx.xx.232

 255.255.255.0 vmotion xx.xx.xx.233

 --

 Enter Expanded node configuration-

 Netmask for vMotion: 255.255.255.0

 VLAN ID: (0-4096) 3093

 Expanded node configuration should match with existing cluster configuration. Kindly check the above reference information
 and retry.

 Netmask for vMotion: 255.255.255.0

 VLAN ID: (0-4096) 3093

 Expanded node configuration should match with existing cluster configuration. Kindly check the above reference information
 and retry.

 	

 NA

 	

 4.0(2b)

 	

 CSCvt22567

 	

 HXDP 3.5(2b) - Default VMware tools location change caused storfs restart.

 	

 Disable polling for update of VMware tools in VMX.

 	

 3.5(2g)

 	

 CSCvu29049

 	

 8-node cluster with SED enabled - upgrading from HX 3.5(2b) to 3.5(2h) - Auto-bootstrap failed, so manual bootstrap tried
 but still it was giving error.

 	

 Make sure the syslog is configured properly on storage controller VMs. If there are syslog configuration customizations done
 please revert them and try the upgrade again.

 	

 3.5(2h)

 	

 CSCvu07899

 	

 During post upgrade task, vCenter reregistration fails with unknown host message if the specified host name format is https://<ip>.

 	

 Re-registration workflow can be retried again by specifying valid host name format using command stcli cluster reregister.

 	

 4.0(2a)

 	

 CSCvu93214

 	

 Recover page in HX Connect shows error, but the recovery of VM operation is successful in the backend and displayed in the
 Activity tab.

 	

 Please check the Activity page for the status of the submitted operation.

 	

 4.0(2c)

 	

 CSCvu83071

 	

 If this is happening, you might see the deploy phase of the expand operation fail out with network connectivity related error
 messages. You will also see the VLAN ID set to 0 on the storage data port groups of the new server. If this defect has been
 triggered and the SCVM deploy phase is successful, the cluster expand phase will fail to mount HX datastores to the new host.

 	

 Watch the host port group configurations in vCenter while the deploy is running. If you add the VLAN IDs to the port groups
 fast enough each time the installer changes them to null then the expand will work without failing.

 If you are using this custom workflow on an HX release earlier than 4.0(2a), you can prevent the bug by only using one workflow
 option at a time:

 	

 "I know what I'm doing" > Configure Hypervisor.

 	

 Start the installer over > "I know what I'm doing" > Deploy HX Software.

 	

 Start the installer over > "I know what I'm doing" > Expand Cluster.

 	

 3.5(2h)

 Open Caveats in Release 4.0(2b)

 	

 Defect ID

 	

 Symptom

 	

 Workaround

 	

 Defect Found in Release

 	

 CSCvt55712

 	

 When EAM service is not running, vCenter registration is
 failing.

 	

 Start/restart EAM service in vCenter.

 	

 4.0(2a)

 	

 CSCvt45344

 	

 HyperFlex Stretch Cluster saw poor application performance due to
 write latency, cluster remained unhealthy and rebalance was
 stuck.

 This defect is currently being used for investigative
 purposes.

 	

 Contact Cisco TAC if you believe you are seeing similar
 conditions.

 	

 3.5(2a)

 	

 CSCvt36374

 	

 /var/stv folder in Controller VM may become full.

 	

 Remove log files from /var/log/springpath folder when the log
 files are not getting rotated. Stop the relevant service, remove
 large log files from /var/log/springpath folder and restart the
 service.

 	

 3.5(2g)

 	

 CSCvt89709

 	

 In a Cluster configured with DR network, StMgr may not get
 initialized and stuck in a deadlock while enabling the IPTable
 rules (can be verified from the stMgr.log).

 	

 Restarting the stMgr will initialize it again.

 	

 4.0(2b)

 	

 CSCvv21905

 	

 UCSM Read-Only user missing error in the encryption page on HX Connect UI. Later while authenticating UCS-M with credentials, it throws
 an error of invalid CSRF token.

 	
 Run the following commands:
stcli security encryption ucsm-ro-user create --hostname <FI-IP> --username <FI-user-name> --password <FI-password> stcli security encryption ucsm-ro-user show

 	

 3.5(1a)

 Open Caveats in Release 4.0(2a)

 	

 Defect ID

 	

 Symptom

 	

 Workaround

 	

 Defect Found in Release

 	

 CSCvx49418

 	

 HX converged servers deployed using HX
 Installer prior to HX release 4.0(2a), will have
 their storage data traffic going to Fabric
 Interconnect A as active and Fabric Interconnect B
 as standby. Expanded nodes using HX Installer
 4.0(2a) or later will have their storage data
 traffic going to FI B as active and FI A as
 standby. Since HX storage traffic is not going to
 the same FI, the traffic needs to go to the
 upstream switch. This may lead to storage
 performance impact.

 	

 In a rolling fashion, update the storage
 vSwitch NIC teaming so that storage B NIC as
 active and storage A as standby for nodes deployed
 prior to HX 4.0(2a). Make sure the cluster is
 healthy before you begin this process and that the
 cluster returns to healthy state before moving on
 to the next node to perform the NIC teaming
 change.

 Powershell to update the active /
 standby of the team -

 Set-NetLbfoTeamMember -Name
 storage-data-b -AdministrativeMode
 Active

 Set-NetLbfoTeamMember -Name
 storage-data-a -AdministrativeMode
 Standby

 	

 4.0(2a)

 	

 CSCvs75553

 	

 When the user recovers a VM protected in a group, it along with other VMs in the group, move to "recovering" state in standalone
 mode. The selected VM should move to "recovered" state.

 	

 Click "recover" for the selected VM again under the standalone mode. This will move the VM to recovered state.

 	

 4.0(2a)

 	

 CSCvq38279

 	

 Hyper-V: When replicated DC was used, then during install time, Windows failover cluster was not created successfully.

 	

 Clean up the fail over cluster and then recreate the fail over cluster. No need to touch the HX storage cluster.

 	

 3.5(2e)

 	

 CSCvs74286

 	

 All the disks in the node got locked after rebooting the node.

 We successfully unlocked using 'sed-client.sh -U' command, but wanted to test with another reboot, and drives locked again.

 	

 NA

 	

 4.0(1b)

 	

 CSCvs93245

 	

 After enable encryption ,HX connect encryption status showing Caution, but all of the disks enable encryption successful.

 -"Self Encrypting Drives Service ",is running on all of the nodes.

 -There is no error message of encryption.

 - USB0 interface is up.

 -All SED disks showing "supported": 1, "enabled": 1, "locked": 0,

 	

 To recover the VM, copy over the data disks and attach them to the new VM.

 	

 3.5(2g)

 	

 CSCvs54285

 	

 A cluster node running HX release
 4.0(1b), may hang in the Linux kernel. This is
 classified as an oops and a deviation from the
 expected behavior.

 	

 Enable kernel.panic_on_oops as a persistent configuration. This will cause the node to panic and reboot immediately.

 	

 4.0(1b)

 	

 CSCvs41324

 	

 Enabling K8/iscsi stack in Hx cluster.

 	

 Steps to enable K8 on HX cluster.

 Perform following steps on ALL the controller VMs:

 	

 Update "/etc/init/scvmclient.conf" to enable tune "iscsiEnable" to "true".

 # sed -ie "s/iscsiEnable=false/iscsiEnable=true/" /etc/init/scvmclient.conf

 	

 Run following initctl command to reload configuration:

 # initctl reload-configuration

 	

 Restart scvmclient process.

 # stop scvmclient; start scvmclient

 	

 Run following initctl command to mount SYSTEM DS.

 # initctl emit --no-wait system-datastore-created

 	

 Verify that "iscsiEnable" tune is set to "true" using the following command.

 # ps -eaf | grep scvmclient | grep -v grep

 root 6241 1 1 Dec06 ? 01:40:07 /opt/springpath/storfs-core/scvmclient -T logEnabled=false -T logSyslogEnabled=true -T logEchoToScreen=false
 -T statLoggingToFile=false -T statLoggingToSyslog=true -T logDir=/var/log/springpath -T nfsBackendServerList=10.107.48.100
 -T iscsiEnable=true -T iscsiUseAsync=true -T iscsiConfigFilePath=/nfs/SYSTEM/istgt.conf# ps -eaf | grep scvmclient | grep
 -v grep

 	

 4.0(2a)

 	

 CSCvr83056

 	

 HyperFlex Datastore NFS Queue
 Depth shows as 256, which can lead to performance
 (including latency) issues.

 	

 Following procedure can be used to check NFS Queue Depth and increase if needed:

 root@HXESXI1] vsish -e get /vmkModules/nfsclient/mnt/[DATASTORE]/properties | grep -i maxqdepth maxQDepth:256 <- Low value
 [root@HXESXI1] vsish -e set /vmkModules/nfsclient/mnt/[DATASTORE]/properties maxQDepth 1024 [root@HXESXI1] vsish -e get /vmkModules/nfsclient/mnt/[DATASTORE]/properties
 | grep -i maxqdepth maxQDepth:1024 <- Optimal value

 This requires an ESXi host reboot to take effect.

 Please place the node in Hyperflex Maintenance Mode and gracefully reboot the node for the changes to be applied.

 	

 3.5(2e)

 	

 CSCvq38092

 	

 When a single node is offline in cluster,
 'stcli cluster storage-summary' shows two nodes
 unavailable

 root@SCVM:~# stcli cluster storage-summary

 ...

 messages:

 --

 Storage cluster is unhealthy.

 --

 Storage nodes 192.168.1.4, 192.168.1.1 are
 unavailable.

 	

 This is cosmetic. The error will
 go away once the cluster returns to healthy
 status.

 	

 4.0(1b)

 	

 CSCvs69317

 	

 Cluster expansion fails at Config
 Installer stage when the root and admin password
 for the storage controller (SCVM) are
 different.

 	

 Modify both the root and admin password for the SCVMs to be the same.

 stcli security password set -u admin

 	

 3.5(2g)

 	

 CSCvs69154

 	

 After successfully changing the DNS server on the HX controller, we still can see the original DNS entry that was added during
 the deployment.

 	

 NA

 	

 3.5(2d)

 	

 CSCvs53555

 	

 You may see this error message after a failed upgrade or other task such as attempting to enter a node into HX maintenance
 mode:

 	

 Customers are strongly encouraged to work with TAC in order to identify and remediate this issue:

 	

 Change 'getcluster' from 2m to 8m in /opt/springpath/storfs-mgmt/stMgr-1.0/conf/application.conf on all nodes.

 	

 Restart stMgr on all nodes.

 	

 3.5(2e)

 	

 CSCvt13947

 	

 Receive the following alert/event in HX Connect: HX Controller VM {HOSTNAME} one or more configured DNS servers not responding.

 	

 Run the following command on each storage controller VM as root:

 grep -i "monitor_dns_servers" /opt/springpath/hx-diag-tools/watchdog_config.json && sed -ie 's/"monitor_dns_servers": true/"monitor_dns_servers":
 false/' /opt/springpath/hx-diag-tools/watchdog_config.json && grep -i "monitor_dns_servers" /opt/springpath/hx-diag-tools/watchdog_config.json
 && restart watchdog

 	

 4.0(2a)

 	

 CSCvs21562

 	

 Zookeeper fails to start while Exhibitor is
 running, however echo srvr returns nothing.

 	

 Delete any empty (Size 0) log files under
 /var/log/zookeeper/version-2 OR
 /var/log/zookeeper/standalone/version-2.

 	

 3.5(2b)

 	

 CSCvv21905

 	

 UCSM Read-Only user missing error in the encryption page on HX Connect UI. Later while authenticating UCS-M with credentials, it throws
 an error of invalid CSRF token.

 	
 Run the following commands:
stcli security encryption ucsm-ro-user create --hostname <FI-IP> --username <FI-user-name> --password <FI-password> stcli security encryption ucsm-ro-user show

 	

 3.5(1a)

 Open Caveats in Release 4.0(1b)

 	

 Defect ID

 	

 Symptom

 	

 Workaround

 	

 Defect Found in Release

 	

 CSCvs02466

 	

 M.2 boot disk is missing from server inventory after upgrade to server firmware 4.0(4e). As a result server fails to boot
 to OS installed in the M.2 disk. The issue persists after re-acknowledgement as well as de-commission and re-acknowledgement
 of the server.

 	
 Note

 	

 This issue arises when M.2 drive running firmware is D0MU049 and it is upgraded to firmware D0MH072.

 	Workaround: Pre upgrade (Can be performed remotely)

 	

 Upgrade the server into fixed version with HUU.

 	

 No need to change server to standalone mode.

 	

 For more information see, https://tinyurl.com/vqnytww.

Workaround: Post failure (Requires onsite support)

 	

 De-commission the server

 	

 Power drain the server - REMOVE BOTH POWER CORDS ON THE BACK OF THE SERVER FOR 10 SECONDS, THEN REINSERT POWER CORDS.

 	

 Re-commission the server.

 	

 4.0(4e)

 	

 CSCvq38279

 	

 [Hyper-V] When replicated DC was used, then during install time Windows failover cluster was not created successfully.

 	

 Clean up fail over cluster, and then recreate the fail over cluster. There is no need to touch the HX storage cluster.

 	

 3.5(2e)

 	

 CSCvq54992

 	

 Upgrade from release HX 3.5(2a)
 to 3.5(2x), 4.X does not upgrade scvmclient.
 Recovery point may not work.

 	

 Manually install / upgrade scvmclient VIB and make sure that it matches with HXDP version.

 	

 3.5(2b)

 	

 CSCvj22992

 	

 VM shows up on multiple
 nodes.

 	

 To recover the VM, copy over the data disks and attach them to the new VM.

 	

 3.0(1b)

 	

 CSCvm96629

 	

 Cluster experienced an APD due to
 incorrect network configuration.

 	

 Ensure all network
 configurations, including jumbo packet based
 end-to-end connectivity through top-of-rack switch
 is validated. May need to restart the controller
 VM for any changes to take effect, if the changes
 were made after the system is up and running.

 	

 3.5(1a)

 	

 CSCvp23718

 	

 A cluster with 8TB or 12TB disk drives, may experience I/O stalls for several minutes after another node fails in the cluster.

 	
 After the installation (for new deployments) or after an upgrade to 4.0.1a (for existing deployments), perform the following
 steps on all Controller VMs:

1. Edit the following tune files (on all Controller VMs):
 /opt/springpath/config/lff.tunes

/opt/springpath/config/vsi_1.6tb.tunes2. Set cleanerEnableSegSummaryCleaning
 to "false"

 3. After editing the above tune files:

 a. SSH in to all the Controller VMs;

 b. Run " storfstool -- -Z"

 c. Run the below command and check the values. Tune value should be true

 # cat /tmp/stprocfs/system/tune/cleanerEnableSegSummaryCleaning

 cleanerEnableSegSummaryCleaning=true

 d. Type below commands and applied the tunes changes dynamically

 # echo false > /tmp/stprocfs/system/tune/cleanerEnableSegSummaryCleaning

 e. Verify that tune values are changed. Run below command. Value should be false.

 # cat /tmp/stprocfs/system/tune/cleanerEnableSegSummaryCleaning

 cleanerEnableSegSummaryCleaning=false

 f. umount /tmp/stprocfs

 	

 4.0(1a)

 	

 CSCvq53058

 	

 For Witness VMs with high RTT
 times (>50ms) to any of the stretch cluster sites,
 there is a possibility under heavy transaction
 load for failover or failback times to be
 impacted.

 	

 NA

 	

 3.5(2a)

 	

 CSCvp36364

 	

 This product includes Third-party Software that is affected by the vulnerabilities identified by the following Common Vulnerability
 and Exposures (CVE) IDs:

 CVE-2016-0762, CVE-2016-6797, CVE-2016-6816, CVE-2016-8735, CVE-2017-5647, CVE-2017-12615, CVE-2017-12616, CVE-2017-12617,
 CVE-2017-7674, CVE-2018-1304, CVE-2018-8014, CVE-2018-1336, CVE-2018-8034, CVE-2018-11784, CVE-2019-0232

 	

 NA

 	

 4.0(1a)

 	

 CSCvq11456

 	

 stcli cluster info command needs to provide UCSM VIP address. Currently it shows ucsm-host.com

 	

 NA

 	

 3.5(2d)

 	

 CSCvq32530

 	

 HyperFlex upgrade validation failed because cluster has extraneous stNodes in internal database.

 	

 No workarounds currently. The stale entries do not affect the day to day operations of HyperFlex.

 	

 3.5(2a)

 	

 CSCvo86431

 	

 When a node is in Maintenance
 Mode, any disk removal or replacement will be
 reflected in UI only after the node is brought
 back from maintenance mode. This is because storfs
 is not running on the node in maintenance, and
 will not be able to detect disk activities until
 it is brought out of MM.

 	

 Bring node out of Maintenance
 Mode.

 	

 3.5(2a)

 	

 CSCvq39471

 	

 When using motherBoardReplace-1.2 to clean ZK
 from old stNode/pNodes resulted in unmounted
 datastore and making the size of the Hyperflex
 Datastores 0 resulting in all VMs in the cluster
 going offline.

 	

 Run the stcli datastore mount
 command, to remount the datastore.

 	

 3.5(2b)

 	

 CSCvq66245

 	

 Currently HyperFlex installs on Hyper-V do not contain the "stcli security whitelist" commandset.

 	

 NA

 	

 4.0(1a)

 	

 CSCvv21905

 	

 UCSM Read-Only user missing error in the encryption page on HX Connect UI. Later while authenticating UCS-M with credentials, it throws
 an error of invalid CSRF token.

 	
 Run the following commands:
stcli security encryption ucsm-ro-user create --hostname <FI-IP> --username <FI-user-name> --password <FI-password> stcli security encryption ucsm-ro-user show

 	

 3.5(1a)

 Open Caveats in Release 4.0(1a)

 			

 	
 								
 Defect ID

 							

 	
 								
 Symptom

 							

 	
 								
 Workaround

 							

 	
 								
 Defect Found in Release

 							

 	
 								
 CSCvp64140

 							

 	
 								
 During Cluster Creation, the following error occurs on installer: Failure
 										occurred during Cluster Creation process: Unable to post the
 										content to the down stream

 							

 	
 								
 1. Set Jumbo frame in Windows/Hypervisor for incoming node:

 								

 									Get-NetAdapter storage-data-a | Get-NetAdapterAdvancedProperty -RegistryKeyword *JumboPacket | Set-NetAdapterAdvancedProperty
 -RegistryValue 9014

 								

 									Get-NetAdapter storage-data-b | Get-NetAdapterAdvancedProperty -RegistryKeyword *JumboPacket | Set-NetAdapterAdvancedProperty
 -RegistryValue 9014

 								
 2. Verify all interfaces are set correctly to support Jumbo frames:

 								

 									Get-NetAdapter *storage* | Get-NetAdapterAdvancedProperty | ? RegistryKeyword -match "jumbo" | ft -auto

 								
 You should receive the following message:

 								

 									Name DisplayName DisplayValue RegistryKeyword RegistryValue

 								

 									---- ----------- ------------ --------------- -------------

 								

 									vswitch-hx-storage-data Jumbo Packet 9014 Bytes *JumboPacket {9014}

 								

 									storage-data-b Jumbo Packet Bytes 9014 *JumboPacket {9014}

 								

 									storage-data-a Jumbo Packet Bytes 9014 *JumboPacket {9014}

 								
 3. Reboot only the incoming node or the node being expanded.

 								
 4. Retry Cluster Expansion in installer (from the point where it errored out previously).

 							

 	
 								
 4.0(1a)

 							

 	
 								
 CSCvp12241

 							

 	
 								
 Two node HyperFlex Edge cluster may not failback successfully and return to healthy. This can occur if connection to Intersight
 is highly impaired (e.g. transaction latencies exceeding 100ms).

 							

 	
 								
 Confirm that both nodes are up and running and you have given it some time to heal (a few hours) before attempting the workaround.
 If not healed and failed-back, run the following command on both controller VMs (preferably simultaneously on both nodes)
 to restart: restart hxRoboController.

 							

 	
 								
 4.0(1a)

 							

 	
 								
 CSCvp20102

 							

 	
 								
 Datastore create/delete fails when VC is not available for ESXi HX cluster (regular or stretch or 2N robo).

 							

 	
 								
 Ensure VC is available before performing DS operations.

 							

 	
 								
 4.0(1a)

 							

 	
 								
 CSCvk23212

 							

 	
 								
 Emergency cluster shuts down in HX 3.0(1b) after exiting host from HX Maintenance Mode and storfs panic on other node.

 							

 	
 								
 Avoid removal and re-insertion of drives that are regarded as 'good'. If you have performed testing that has removed and reinserted
 'good' drives, contact Cisco TAC for further instructions.

 							

 	
 								
 3.0(1b)

 								
 3.5(1a)

 							

 	
 								
 CSCvm55176

 							

 	
 								
 During Hyper-V installation, if you choose to perform constrained delegation later, sometimes it takes an excessive amount
 of time to reflect on HX Connect UI.

 							

 	
 								
 Wait at least 30 minutes for the AD policy to take effect. If the issue is not resolved, reboot 1 host at a time using maintenance
 mode.

 							

 	
 								
 3.5(1a)

 							

 	
 								
 CSCvq04252

 							

 	
 								
 HX 3.5(2b) installer fails on the hypervisor configuration step
 									with no visible error.

 								
 UCSM configuration completes, but Hypervisor Configuration seems
 									to not start.

 							

 	
 								
 Use the I know what I'm doing workflow for hypervisor configuration,
 									deploy HX software, and cluster creation.

 							

 	
 								
 3.5(2a)

 							

 	
 								
 CSCvp17427

 							

 	
 								
 Stcli cluster storage-summary takes a long time to return on 16+ node cluster when one
 									node reboots.

 							

 	
 								
 Please wait for cluster to heal and re-run command.

 							

 	
 								
 3.5(2b)

 								
 3.5(1a)

 							

 	
 								
 CSCvm53679

 							

 	
 								
 HX Hyper-V installation fails and HXBootstrap.log contains the following message:

 								
 Unable to find a default server with Active Directory Web Services running

 							

 	
 								
 This error indicates that Windows failed to find a domain controller. Please add a specific IP of Domain Controller in the
 Advanced input of HXInstaller.

 							

 	
 								
 3.5(1a)

 								
 3.0(1e)

 							

 	
 								
 CSCvp97422

 							

 	
 								
 After the network partition heals, the datastore on one of the nodes remain unavailable
 									for some time.

 							

 	
 								
 NA

 							

 	
 								
 4.0(1a)

 							

 	
 								
 CSCvp21417

 							

 	
 								
 Deploy of EMC RecoverPoint fails with error: "Failed finding repository device in the vRPA view".

 							

 	
 								
 If upgrading to 3.5(2b) or 4.0I(1a), enabling the RecoverPoint feature may require you to perform a rolling, node by node
 HX Maintenance Mode in the cluster. Ensure that the cluster is healthy and can tolerate one node failure (for 3 or 4 node
 clusters) and 2 node failures (for 5 or greater than 5 node clusters).

 							

 	
 								
 3.5(2b)

 							

 	
 								
 CSCvo89507

 							

 	
 								
 In the event of adding unsupported Micron 5200 drives to an HX cluster, and then upgrading HX to a release that supports them,
 the drives could get locked if the cluster has remote security enabled (during certain cases like continuous reboot of controller
 VMs).

 							

 	
 								
 Remove the Micron 5200 drives from the system. Upgrade to Release 3.5(2b), then, follow disk-add expansion workflow.

 							

 	
 								
 4.0(1a)

 								
 3.5(2b)

 							

 	
 								
 CSCvo83276

 							

 	
 								
 VM powers off during backup VM snapshot.

 							

 	
 								
 Retake the snapshot.

 							

 	
 								
 3.5(1a)

 							

 	
 								
 CSCvn11045

 							

 	
 								
 HX node keeps crashing after node is restarted.

 							

 	
 1. Verify if the interface is up and if you can ping the loopback interface:
ifconfig -aping 127.0.0.12. Bring up the loopback interface: ip link set lo up

 3. Check that the service is running:status scvmclientstatus storfs

 4. Start the following services:start scvmclientstart storfs

 	
 								
 3.5(1a)

 								
 3.0(1e)

 							

 	
 								
 CSCvp09978

 							

 	
 								
 Cluster info shows Smart call home is enabled, even though it is disabled.

 							

 	
 								
 Use the command stcli services sch show instead.

 							

 	
 								
 3.5(2b)

 							

 						

 							
 	
 								
 CSCvv21905

 							

 							
 	
 								
 UCSM Read-Only user missing error in the encryption page on HX Connect UI. Later while authenticating UCS-M with credentials, it throws
 an error of invalid CSRF token.

 							

 							
 	
 Run the following commands:
stcli security encryption ucsm-ro-user create --hostname <FI-IP> --username <FI-user-name> --password <FI-password> stcli security encryption ucsm-ro-user show
 							
 	
 								
 3.5(1a)

 							

 						

 		

 Related Caveats

 	

 Defect ID

 	

 Symptom

 	

 Defect Found in Release

 	

 Resolved in Release

 	

 CSCvq41985

 	

 When attempting to install ESXi 6.5 or 6.7 from a CIMC mounted ISO with an embedded kickstart file, the installation may fail
 when reading the embedded KS.CFG file. In the ESXi installer, a popup error will state: "Could not open file <path>/KS.CFG"

 	

 Cisco IMC 4.0(1a)

 	

 Open

 Revision
 	 History

 			

 	
 								
 Release

 							

 	
 								
 Date

 							

 	
 								
 Description

 							

 						

 							
 	
 								
 4.0(2f)

 							

 							
 	
 								
 August 25, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.1(3e) is qualified for HX 4.0(2x) releases.

 							

 						

 						

 							
 	
 								
 4.0(2f)

 							

 							
 	
 								
 August 9, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.0(4m), and 4.1(3d) are qualified for HX 4.0(2x)
 									releases.

 							

 						

 						

 							
 	
 								
 4.0(2f)

 							

 							
 	
 								
 June 21, 2021

 							

 							
 	
 								
 Added Single Socket support in New Features.

 							

 						

 						

 							
 	
 								
 4.0(2f)

 							

 							
 	
 								
 June 3, 2021

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software,
 									Release 4.0(2f).

 							

 						

 						

 							
 	
 								
 4.0(2e)

 							

 							
 	
 								
 May 7, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.0(4l) is qualified for HX 4.0(2x) releases.

 							

 						

 						

 							
 	
 								
 4.0(2e)

 							

 							
 	
 								
 April 29, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.1(3c) is qualified for HX release 4.0(2d) and
 									4.0(2e).

 							

 						

 						

 							
 	
 								
 4.0(2e)

 							

 							
 	
 								
 April 28, 2021

 							

 							
 	
 								
 Added support for Cisco HyperFlex HTML5 Plugin for VMware vCenter version 2.1.0.

 							

 						

 						

 							
 	
 								
 4.0(2e), 4.0(2d), 4.0(2c

 							

 							
 	
 								
 March 30, 2021

 							

 							
 	
 								
 Updated Software Requirements for VMware ESXi to indicate support for VMware vCenter Versions 7.0 U1c through 7.0 U1d builds
 for HX 4.0(2e), 4.0(2d) and 4.0(2c).

 							

 						

 						

 							
 	
 								
 4.0(x)

 							

 							
 	
 								
 March 19, 2021

 							

 							
 	
 								
 Updated link to indicate UCSM 4.1(2f) is the recommended Host Upgrade Utility (HUU) for M5 for HX 4.0(x).

 							

 						

 						

 							
 	
 								
 4.0(2e)

 							

 							
 	
 								
 March 17, 2021

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software,
 									Release 4.0(2e).

 							

 						

 						

 							
 	4.0(2x)
 							
 	
 								
 March 11, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.0(4k) is the recommended release.

 							

 						

 						

 							
 	
 								
 4.0(2x)

 							

 							
 	
 								
 February 18, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.1(2c) qualified for HX 4.0(2x).

 							

 						

 						

 							
 	
 								
 4.0(2x)

 							

 							
 	
 								
 February 10, 2021

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases to indicate
 									UCSM 4.1(3b) qualified for HX 4.0(2x).

 							

 						

 						

 							
 	
 								
 4.0(2c), 4.0(2d)

 							

 							
 	
 								
 December 18, 2020

 							

 							
 	
 								
 Updated Software Requirements for VMware ESXi - 4.0(x) Releases to indicate limitations for using vCenter 7.0 U1 with a 4.0(2x) HXDP cluster.

 								
 Cisco HyperFlex CSI Interoperability Metrics added support for CCP, and Anthos Versions.

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 December 7, 2020

 							

 							
 	
 								
 Added support for Kubernetes Version 1.17

 							

 						

 						

 							
 	
 								
 4.0(2d)

 							

 							
 	
 								
 November 18, 2020

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software, Release 4.0(2d).

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 October 29, 2020

 							

 							
 	
 								
 Updated New Features with Cisco HyperFlex HTML5 Plugin 2.0.0.

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 October 22, 2020

 							

 							
 	
 								
 Updated support for scale limits increase, new drives, and single socket configuration New Features, Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases.

 							

 						

 						

 							
 	
 								
 4.0(1x)

 							

 							
 	
 								
 September 30, 2020

 							

 							
 	
 								
 HX 4.0(1x) - End-of-Life Cisco HX Data Platform Software Version 4.0(1x) Product Bulletin.

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 September 24, 2020

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases HyperFlex
 									Software Versions to indicate UCSM 4.1(1e) qualified for HX
 									4.0(2a), HX 4.0(2b) and HX 4.0(2c) releases.

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 September 14, 2020

 							

 							
 	
 								
 Updated CIMC, and Host Upgrade Utility (HUU) for M5 to UCS 4.1(1h) for HX 4.0(2c).

 							

 						

 						

 							
 	
 								
 4.0(1b), 4.0(2a), 4.0(2b)

 							

 							
 	
 								
 September 4, 2020

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases HyperFlex
 									Software Versions Recommended FI/Server Firmware and Software Requirements for Microsoft Hyper-V - 4.0(x) Releases to 4.0(4i)
 									for 4.0(1a), 4.0(1b), 4.0 (2a), and 4.0(2b) releases.

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 August 21, 2020

 							

 							
 	
 								
 Added support for HyperFlex Edge Short Depth Servers; All-flash (HXAF240c-M5SD) and Hybrid (HX240c-M5SD).

 							

 						

 						

 							
 	
 								
 4.0(2c)+

 							

 							
 	
 								
 August 11, 2020

 							

 							
 	
 								

 									
 	
 										
 Added column for M4/M5 Qualified FI/Server Firmware. Listed USC-M 4.1(2a) as qualified for HX 4.0(2c), 4.0(2b), and 4.0(1b).

 									

 									
 	
 										
 Added CSCvv21905 to the list of Open Caveats for HX 4.0(2c), 4.0(2b), 4.0(2a), 4.0(1b), 4.0(1a).

 									

 								

 							

 						

 						

 							
 	
 								
 4.0(1b)

 							

 							
 	
 								
 July 23, 2020

 							

 							
 	
 								
 Updated Recommended FI/Server Firmware - 4.0(x) Releases HyperFlex
 									Software Versions starting with Release 4.0(1b): Added
 									qualification for Cisco UCS Manager 4.0(4i), and 4.1(1d).

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 July 21, 2020

 							

 							
 	
 								
 Added CSCvv05705 to list of Resolved Caveats for HX 4.0(2c).

 							

 						

 						

 							
 	
 								
 4.0(2c)

 							

 							
 	
 								
 July 14, 2020

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software,
 									Release 4.0(2c).

 							

 						

 						

 							
 	
 								
 4.0(2b)

 							

 							
 	
 								
 July 1, 2020

 							

 							
 	
 								
 Updated Release 4.0(2b) support for ESXi 6.7 3 EP19 and ESX 6.7 U3 EP15. For more information, see Recommended Cisco HyperFlex HX Data Platform Software Releases - for Cisco HyperFlex HX-Series Systems

 							

 						

 						

 							
 	
 								
 4.0(2b)

 							

 							
 	
 								
 May 11, 2020

 							

 							
 	
 								
 Added OTV for Stretched Cluster update in New Features for the 4.0(2b) release.

 							

 						

 						

 							
 	
 								
 4.0(2a)

 							

 							
 	
 								
 May 5, 2020

 							

 							
 	
 								
 Updated Host Upgrade Utility (HUU) for M5 to UCS 4.0(4k) for HX
 									4.0(2a).

 							

 						

 						

 							
 	
 								
 4.0(2b)

 							

 							
 	
 								
 April 22, 2020

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software,
 									Release 4.0(2b).

 							

 						

 						

 							
 	
 								
 4.0(1b)

 							

 							
 	
 								
 March 30, 2020

 							

 							
 	
 								
 Updated M4 and M5 Recommended FI/Server Firmware to UCS 4.0(4h)
 									for HX 4.0(1b).

 							

 						

 						

 							
 	
 								
 4.0(2a)

 							

 							
 	
 								
 March 24, 2020

 							

 							
 	
 								
 Updated M4 and M5 Recommended FI/Server Firmware to UCS 4.0(4h)
 									for HX 4.0(2a).

 							

 						

 							
 	
 								
 4.0(2a)

 							

 							
 	
 								
 February 11, 2020

 							

 							
 	
 								
 Created release notes for Cisco HX Data Platform Software,
 									Release 4.0(2a).

 							

 						

 	
 								
 3.5(2c)

 							

 	
 								
 January 15, 2020

 							

 	
 								
 Updated release notes for deferred Cisco HyperFlex Release HX 3.5(2c).

 							

 	
 								
 4.0(1b)

 							

 	
 								
 December 23, 2019

 							

 	
 								
 Updated M4 and M5 Recommended FI/Server Firmware to UCS 4.0(4e) for HX 4.0(1b), 4.0(1a), 3.5(2f), 3.5(2e), and 3.5(2d).

 							

 	
 								
 4.0(1b)

 							

 	
 								
 December 13, 2019

 							

 	
 								
 Added CSCvs28167 to the list of Resolved Caveats for HX 4.0(1b) and HX 4.0(1a).

 							

 	
 								
 4.0(1b)

 							

 	
 								
 November 25, 2019

 							

 	
 								
 Added CSCvs02466 to the list of Open Caveats.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 November 7, 2019

 							

 	
 								
 Updated info in the HyperFlex Edge and Firmware Compatibility Matrix for 3.x Deployments.

 								
 Updated info in the Storage Cluster Specifications.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 October 25, 2019

 							

 	
 								
 Added CSCvj95606 and CSCvq24176 to the list of Security Fixes.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 October 8, 2019

 							

 	
 								
 Updated Recommended FI/Server Firmware versions.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 September 30, 2019

 							

 	
 								
 Updated HUU/CIMC info in the HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 September 17, 2019

 							

 	
 								
 Added CSCvq41985 to new section for "Related Caveats".

 							

 	
 								
 4.0(1b)

 							

 	
 								
 September 16, 2019

 							

 	
 								
 Updated HUU/CIMC info in the HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 September 10, 2019

 							

 	
 								
 Updated HUU/CIMC info in the HyperFlex Edge and Firmware Compatibility Matrix for 3.x and 4.x Deployments.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 August 28, 2019

 							

 	
 								
 Updated HUU/CIMC recommended firmware versions for HyperFlex Releases 4.0(1b), 3.5(2e) and 3.5(2d).

 							

 	
 								
 4.0(1b)

 							

 	
 								
 August 23, 2019

 							

 	
 								
 Updated Recommended FI/Server Firmware versions for HyperFlex Releases 3.5(2e) and 3.5(2d).

 							

 	
 								
 4.0(1b)

 							

 	
 								
 August 21, 2019

 							

 	
 								
 Added Cisco IMC version support info in the HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments.

 							

 	
 								
 4.0(1b)

 							

 	
 								
 August 19, 2019

 							

 	
 								
 Created release notes for Cisco HX Data Platform Software, Release 4.0(1b).

 							

 	
 								
 4.0(1a)

 							

 	
 								
 August 8, 2019

 							

 	
 								
 Added bullet describing the "Cisco HyperFlex Systems Upgrade Guide for Unsupported Cisco HX Releases" in the Upgrade Guidelines
 section.

 							

 	
 								
 4.0(1a)

 							

 	
 								
 August 5, 2019

 							

 	
 								
 Added important note indicating HyperFlex does not support UCS server firmware 4.0(4a), 4.0(4b), and 4.0(4c).

 							

 	
 								
 4.0(1a)

 							

 	
 								
 July 25, 2019

 							

 	
 								
 Updated component info for HX220c M5/HXAF220c M5 Cluster to VIC 1457 in "HyperFlex Edge and Firmware Compatibility Matrix
 for 4.x Deployments section".

 							

 	
 								
 4.0(1a)

 							

 	
 								
 July 22, 2019

 							

 	
 								

 	
 										
 Added Release 3.5(2e) support for ESXi 6.7 U2, and updated notes for 3.5(2d), 3.5(2c) and 3.5(2b) support for ESXi 6.7 U2
 in "Supported VMware vSphere Versions and Editions".

 									

 	
 										
 Added Witness Node Version for Release 3.5(2e).

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 July 5, 2019

 							

 	
 								
 Added CSCvq39523 to the list of Open Caveats for Release 4.0(1a).

 							

 	
 								
 4.0(1a)

 							

 	
 								
 July 1, 2019

 							

 	
 								

 	
 										
 Updated Important Note for SED-based HyperFlex systems in "Supported Versions and System Requirements" section.

 									

 	
 										
 Updated Release 3.5(2b) support for ESXi 6.7 U2 in "Supported VMware vSphere Versions and Editions".

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 June 20, 2019

 							

 	
 								

 	
 										
 Added CSCvp64140 and CSCvp98910 to the list of Open Caveats for Release 4.0(1a).

 									

 	
 										
 Updated HyperFlex Edge and Firmware Compatibility Matrix tables.

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 June 17, 2019

 							

 	
 								
 Updated Browser Recommendations.

 							

 	
 								
 4.0(1a)

 							

 	
 								
 May 31, 2019

 							

 	
 								
 Added information indicating 4.0(1a) features are supported on the Intersight Virtual Appliance and on Intersight.com.

 							

 	
 								
 4.0(1a)

 							

 	
 								
 May 21, 2019

 							

 	
 								

 	
 										
 Updated M4/M5 Recommended FI/Server Firmware for 3.5(2b) and 4.0(1a).

 									

 	
 										
 Added bullet describing recommended use of the Hypercheck Health Check Utility in the "Upgrade Guidelines" section.

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 May 14, 2019

 							

 	
 								

 	
 										
 Added New Feature description for DISA STIG Compliance.

 									

 	
 										
 Updated Storage Cluster Specifications for Hyper-V.

 									

 	
 										
 Added CSCvp66277 to list of Open Caveats.

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 May 8, 2019

 							

 	
 								

 	
 										
 Updated VMware vCenter Versions for 4.0(1a).

 									

 	
 										
 Updated Supported Microsoft Software versions.

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 May 3, 2019

 							

 	
 								

 	
 										
 Added CSCvo36198 and CSCvk38003 to the list of Resolved Caveats.

 									

 	
 										
 Added CSCvp21417 to the list of Open Caveats.

 									

 							

 	
 								
 4.0(1a)

 							

 	
 								
 April 29, 2019

 							

 	
 								
 Created release notes for Cisco HX Data Platform Software, Release 4.0(1a).

 							

 	

 Related Documentation

 	

 Document

 	

 Description

 	Preinstallation Checklist

 	

 Provides an editable file for gathering required
 configuration information prior to starting an installation.
 This checklist must be filled out and returned to a Cisco
 account team.

 	Installation Guide for VMware ESXi

 	

 Provides detailed information about Day 0 configuration of
 HyperFlex Systems and related post cluster configuration tasks.
 It also describes how to set up multiple HX clusters, expand an
 HX cluster, set up a mixed HX cluster, and attach external
 storage.

 	

 Stretched Cluster Guide

 	

 Provides installation and configuration procedures for HyperFlex
 Stretched cluster, enabling you to deploy an Active-Active
 disaster avoidance solution for mission critical workloads.

 	

 Installation Guide on Microsoft
 Hyper-V

 	

 Provides installation and configuration procedures on how to
 install and configure Cisco HyperFlex Systems on Microsoft
 Hyper-V.

 	Edge Deployment Guide

 	

 Provides deployment procedures for HyperFlex Edge, designed to
 bring hyperconvergence to remote and branch office (ROBO) and
 edge environments.

 	Administration Guide

 	

 Provides information about how to manage and monitor the cluster,
 encryption, data protection (replication and recovery),
 ReadyClones, Native snapshots, and user management. Interfaces
 include HX Connect, HX Data Platform Plug-in, and the
 stcli commands.

 	

 Administration Guide for
 Hyper-V

 	

 Provides information about how to manage and monitor the Hyper-V
 cluster, encryption, data protection (replication and recovery),
 ReadyClones, Hyper-V Checkpoints, and user management.
 Interfaces include Cisco HyperFlex Systems, and the
 hxcli commands.

 	Administration Guide for Kubernetes

 	

 Provides information about HyperFlex storage integration for
 Kubernetes, information on Kubernetes support in HyperFlex
 Connect, and instructions on how to configure Cisco HyperFlex
 Container Storage Interface (CSI) storage integration for both
 the Cisco container platform and the RedHat OpenShift container
 platform.

 	

 Administration Guide for Citrix Workspace
 Appliance

 	

 Provides installation, configuration, and deployment procedures
 for a HyperFlex system to connect to Citrix Workspaces and
 associated Citrix Cloud subscription services such as Citrix
 Virtual Apps and Desktops Services. The Citrix Ready HCI
 Workspace Appliance program enables a Cisco HyperFlex System
 deployed on Microsoft Hyper-V to connect to Citrix Cloud.

 	

 HyperFlex Intersight Installation
 Guide

 	

 Provides installation, configuration, and deployment procedures
 for HyperFlex Intersight, designed to deliver secure
 infrastructure management anywhere from the cloud.

 	Upgrade Guide

 	

 Provides information on how to upgrade an existing installation
 of Cisco HX Data Platform, upgrade guidelines, and information
 about various upgrade tasks.

 	Network and External Storage Management
 Guide

 	

 Provides information about HyperFlex Systems specific network and
 external storage management tasks.

 	Command Line Interface (CLI) Guide

 	

 Provides CLI reference information for HX Data Platform
 stcli commands.

 	Cisco HyperFlex PowerShell Cmdlets for Disaster
 Recovery

 	

 Provides information on how to use the Cisco PowerShell Cisco
 HXPowerCLI cmdlets for Data Protection.

 	

 REST API Getting Started Guide

 REST API Reference

 	

 Provides information related to REST APIs that enable external
 applications to interface directly with the Cisco HyperFlex
 management plane.

 	Troubleshooting Guide

 	

 Provides troubleshooting for installation, configuration, to
 configuration, and to configuration. In addition, this guide
 provides information about understanding system events, errors,
 Smart Call Home, and Cisco support.

 	TechNotes

 	

 Provides independent knowledge base articles.

 	Release Notes for UCS Manager, Release
 4.0

 	

 Provides information on recommended FI/Server firmware.

 images/warn.gif

images/timesave.gif

nav.xhtml

 Contents

 		 Cover Page

 		 Introduction
 		 Recent Revisions

 		 New Features

 		 New Supported Drives

 		 Supported Versions and System Requirements
 		 Recommended FI/Server Firmware - 4.0(x) Releases

 		 HyperFlex Edge and Firmware Compatibility Matrix for 4.x Deployments

 		 HyperFlex Licensing

 		 HX Data Platform Software Versions for HyperFlex Witness Node for Stretched Cluster -
 4.0(x) Releases

 		 Software Requirements for VMware ESXi - 4.0(x) Releases

 		 Software Requirements for Microsoft Hyper-V - 4.0(x) Releases

 		 Browser Recommendations - 4.0(x) Releases

 		 Cisco HX Data Platform Compatibility and Scalability Details - 4.0(x) Releases

 		 Guidelines and Limitations

 		 Mixed Cluster Expansion Guidelines

 		 Security Fixes

 		 Resolved Caveats in Release 4.0(2f)

 		 Resolved Caveats in Release 4.0(2e)

 		 Resolved Caveats in Release 4.0(2d)

 		 Resolved Caveats in Release 4.0(2c)

 		 Resolved Caveats in Release 4.0(2b)

 		 Resolved Caveats in Release 4.0(2a)

 		 Resolved Caveats in Release 4.0(1b)

 		 Resolved Caveats in Release 4.0(1a)

 		 Open Caveats in Release 4.0(2f)

 		 Open Caveats in Release 4.0(2e)

 		 Open Caveats in Release 4.0(2d)

 		 Open Caveats in Release 4.0(2c)

 		 Open Caveats in Release 4.0(2b)

 		 Open Caveats in Release 4.0(2a)

 		 Open Caveats in Release 4.0(1b)

 		 Open Caveats in Release 4.0(1a)

 		 Related Caveats

 		 Revision
 	 History

 		 Related Documentation

images/caut.gif

images/note.gif

images/tip.gif

images/cover_shelf.png
alaln
cisco

— -

=
Release Notes for

Cisco HX Data Platform,
Release 4.0

AW

images/cover_page.png
feen]n
CISCO.

Release Notes for Cisco HX Data
Platform, Release 4.0

©2019-2021 Cisco Systems Inc. Al rights reserved.

WY

