■ NetApp

NVIDIA SN2100

Cluster and storage switches

NetApp January 19, 2024

This PDF was generated from https://docs.netapp.com/us-en/ontap-systems-switches/switch-nvidia-sn2100/configure-overview-sn2100-cluster.html on January 19, 2024. Always check docs.netapp.com for the latest.

Table of Contents

NVIDIA SN2100	
Overview	
Install hardware	
Configure software	
Migrate switches	
Replace switches	

NVIDIA SN2100

Overview

Overview of installation and configuration for NVIDIA SN2100 switches

The NVIDIA SN2100 is a cluster switch that allows you to build ONTAP clusters with more than two nodes.

Initial configuration overview

To configure a NVIDIA SN2100 switch on systems running ONTAP, follow these steps:

1. Install the hardware for the NVIDIA SN2100 switch.

Instructions are available in the NVIDIA Switch Installation Guide.

2. Configure the switch.

Instructions are available in NVIDIA's documentation.

3. Review cabling and configuration considerations.

Review requirements for optical connections, the QSA adapter, and the switchport speed.

4. Cable the NS224 shelves as switch-attached storage.

Follow the cabling procedures if you have a system in which the NS224 drive shelves need to be cabled as switch-attached storage (not direct-attached storage).

Install Cumulus Linux in Cumulus mode or install Cumulus Linux in ONIE mode.

You can install Cumulus Linux (CL) OS when the switch is running either Cumulus Linux or ONIE.

6. Install the Reference Configuration File (RCF) script.

There are two RCF scripts available for Clustering and Storage applications. The procedure for each is the same.

7. Configure SNMPv3 for switch log collection.

This release includes support for SNMPv3 for switch log collection and for Switch Health Monitoring (SHM).

The procedures use Network Command Line Utility (NCLU), which is a command line interface that ensures Cumulus Linux is fully accessible to all. The net command is the wrapper utility you use to execute actions from a terminal.

Additional information

Before you begin installation or maintenance, be sure to review the following:

· Configuration requirements

- · Components and part numbers
- Required documentation
- Hardware Universe for all supported ONTAP versions.

Configuration requirements for NVIDIA SN2100 switches

For NVIDIA SN2100 switch installation and maintenance, be sure to review all configuration requirements.

Installation requirements

If you want to build ONTAP clusters with more than two nodes, you need two supported cluster network switches. You can use additional management switches, which are optional.

You install the NVIDIA SN2100 switch (X190006) in the NVIDIA dual/single switch cabinet with the standard brackets that are included with the switch.

For cabling guidelines, see Review cabling and configuration considerations.

ONTAP and Linux support

The NVIDIA SN2100 switch is a 10/25/40/100GbE switch running Cumulus Linux. The switch supports the following:

• ONTAP 9.10.1P3.

The SN2100 switch serves Cluster and Storage applications in ONTAP 9.10.1P3 over different switch-pairs.

• Cumulus Linux (CL) OS version.

In order to download the SN2100 Cumulus software from NVIDIA, you must have login credentials to access NVIDIA's Enterprise Support Portal. See the Knowledge Base article How to register with NVIDIA for Enterprise Support Portal Access. For current compatibility information, see the NVIDIA Ethernet Switches information page.

You can install Cumulus Linux when the switch is running Cumulus Linux or ONIE.

Components and part numbers for NVIDIA SN2100 switches

For NVIDIA SN2100 switch installation and maintenance, be sure to review the list of components and part numbers for the cabinet and rail kit.

Cabinet details

You install the NVIDIA SN2100 switch (X190006) in the NVIDIA dual/single switch cabinet with the standard brackets that are included with the switch.

Rail kit details

The following table lists the part number and description for the SN2100 switches and rail kits:

Part number	Description
X190006-PE	Cluster Switch, NVIDIA SN2100, 16PT 100GbE, PTSX
X190006-PI	Cluster Switch, NVIDIA SN2100, 16PT 100GbE, PSIN
X-MTEF-KIT-D	Rail Kit, NVIDIA Dual switch side by side
X-MTEF-KIT-E	Rail Kit, NVIDIA Single switch short depth

See NVIDIA documentation for details on installing your SN2100 switch and rail kit.

Documentation requirements for NVIDIA SN2100 switches

For NVIDIA SN2100 switch installation and maintenance, be sure to review all the recommended documentation.

Title	Description
NVIDIA Switch Installation Guide	Describes how to install your NVIDIA SN2100 switches.
NS224 NVMe Drive Shelf Cabling Guide	Overview and illustrations showing how to configure cabling for drive shelves.
NetApp Hardware Universe	Allows you to confirm supported hardware, such as storage switches and cables, for your platform model.

Install hardware

Install the hardware for the NVIDIA SN2100 switch

To install the SN2100 hardware, refer to NVIDIA's documentation.

Steps

- 1. Review the configuration requirements.
- 2. Follow the instructions in NVIDIA Switch Installation Guide.

What's next?

Configure the switch.

Configure the NVIDIA SN2100 switch

To configure the SN2100 switch, refer to NVIDIA's documentation.

Steps

1. Review the configuration requirements.

2. Follow the instructions in NVIDIA System Bring-Up..

What's next?

Review cabling and configuration considerations.

Review cabling and configuration considerations

Before configuring your NVIDIA SN2100 switch, review the following considerations.

NVIDIA port details

Switch ports	Ports usage
swp1s0-3	4x10GbE breakout cluster port nodes
swp2s0-3	4x25GbE breakout cluster port nodes
swp3-14	40/100GbE cluster port nodes
swp15-16	40/100GbE Inter-Switch Link (ISL) ports

See the Hardware Universe for more information on switch ports.

Link-up delays with optical connections

If you are experiencing link-up delays of more than five seconds, Cumulus Linux 5.4 and later includes support for fast link-up. You can configure the links by using the nv set command as follows:

```
nv set interface <interface-id> link fast-linkup on
nv config apply
reload the switchd
```

Show example

```
cumulus@cumulus-cs13:mgmt:~$ nv set interface swp5 link fast-linkup on cumulus@cumulus-cs13:mgmt:~$ nv config apply switchd need to reload on this config change

Are you sure? [y/N] y applied [rev_id: 22]

Only switchd reload required
```

Support for copper connections

The following configuration changes are required to fix this issue.

Cumulus Linux 4.4.3

1. Identify the name for each interface using 40GbE/100GbE copper cables:

cumulus@cu	mulus:mgmt:~\$	net show interf	ace pluggables	
Interface Vendor Rev	Identifier	Vendor Name	Vendor PN	Vendor SN
swp3	0x11 (QSFP28)	Molex	112-00576	93A2229911111
swp4 B0	0x11 (QSFP28)	Molex	112-00576	93A2229922222

- 2. Add the following two lines to the /etc/cumulus/switchd.conf file for every port (swp<n>) that is using 40GbE/100GbE copper cables:
 - ° interface.swp<n>.enable media depended linkup flow=TRUE
 - ° interface.swp<n>.enable short tuning=TRUE

For example:

```
cumulus@cumulus:mgmt:~$ sudo nano /etc/cumulus/switchd.conf
.
.
interface.swp3.enable_media_depended_linkup_flow=TRUE
interface.swp3.enable_short_tuning=TRUE
interface.swp4.enable_media_depended_linkup_flow=TRUE
interface.swp4.enable_short_tuning=TRUE
```

3. Restart the switchd service:

```
cumulus@cumulus:mgmt:~$ sudo systemctl restart switchd.service
```

4. Confirm that the ports are up:

cumulu	s@cumulus:	mgmt:~	\$ net s	show interfa	ace all	
State	Name	Spd	MTU	Mode	LLDP	Summary
UP bridge	swp3	100G	9216	Trunk/L2		Master:
UP bridge	swp4	100G	9216	Trunk/L2		Master:

Cumulus Linux 5.x

1. Identify the name for each interface using 40GbE/100GbE copper cables:

- 2. Configure the links using the nv set command as follows:
 - $^{\circ}$ nv set interface <interface-id> link fast-linkup on
 - ° nv config apply
 - Reload the switchd service

For example:

```
cumulus@cumulus:mgmt:~$ nv set interface swp5 link fast-linkup on
cumulus@cumulus:mgmt:~$ nv config apply
switchd need to reload on this config change

Are you sure? [y/N] y
applied [rev_id: 22]

Only switchd reload required
```

3. Confirm that the ports are up:

State	Name	Spd	MTU	Mode	LLDP	Summary
UP	swp3	100G	9216	Trunk/L2		Master:
bridge	(UP)					
UP	swp4	100G	9216	Trunk/L2		Master:

See this KB for further details.

On Cumulus Linux 4.4.2, copper connections are not supported on SN2100 switches with X1151A NIC, X1146A NIC, or onboard 100GbE ports. For example:

- AFF A800 on ports e0a and e0b
- · AFF A320 on ports e0g and e0h

QSA adapter

When a QSA adapter is used to connect to the 10GbE/25GbE cluster ports on a platform, the link might not come up.

To resolve this issue, do the following:

- For 10GbE, manually set the swp1s0-3 link speed to 10000 and set auto-negotiation to off.
- For 25GbE, manually set the swp2s0-3 link speed to 25000 and set auto-negotiation to off.

When using 10GbE/25GbE QSA adapters, insert them in non-breakout 40GbE/100GbE ports (swp3-swp14). Do not insert the QSA adapter in a port that is configured for breakout.

Setting interface speed on breakout ports

Depending on the transceiver in the switch port, you might need to set the speed on the switch interface to a fixed speed. If using 10GbE and 25GbE breakout ports, verify that auto-negotiation is off and set the interface speed on the switch.

Cumulus Linux 4.4.3

For example:

```
cumulus@cumulus:mgmt:~$ net add int swp1s3 link autoneg off && net com
--- /etc/network/interfaces 2019-11-17 00:17:13.470687027 +0000
+++ /run/nclu/ifupdown2/interfaces.tmp 2019-11-24 00:09:19.435226258
+0000
@@ -37,21 +37,21 @@
 alias 10G Intra-Cluster Node
 link-autoneg off
 link-speed 10000 <---- port speed set
 mstpctl-bpduguard yes
 mstpctl-portadminedge yes
 mtu 9216
auto swp1s3
iface swp1s3
 alias 10G Intra-Cluster Node
 link-autoneg off
 link-autoneg on
 link-speed 10000 <---- port speed set
 mstpctl-bpduguard yes
 mstpctl-portadminedge yes
 mtu 9216
auto swp2s0
iface swp2s0
 alias 25G Intra-Cluster Node
 link-autoneg off
 link-speed 25000 <---- port speed set
```

Check the interface and port status to verify that the settings are applied:

tate Name	_		Mode			Summary
						_
-	4.0 =					
Swp1s0	10G	9216	Trunk/L2	cs07	(e4c)	Master:
or_default(UP)	100	0216	Пжита le / Т О	0007	(0 1 d)	Magtan
P swp1s1 or default(UP)		9216	Trunk/L2	CSU /	(e4d)	master:
r_deradic(or) r swp1s2		9216	Trunk/I.2	cen8	(e4c)	Master:
or default(UP)	100	JZ I 0	TTUIIN/ IIZ	0500	(010)	rascer.
SP swp1s3	10G	9216	Trunk/L2	cs08	(e4d)	Master:
or default(UP)	_ 0 0				(= = =-/	
IP swp3	40G	9216	Trunk/L2	cs03	(e4e)	Master:
or_default(UP)						
IP swp4	40G	9216	Trunk/L2	cs04	(e4e)	Master:
or_default(UP)						
N swp5	N/A	9216	Trunk/L2			Master:
or_default(UP)						
N swp6	N/A	9216	Trunk/L2			Master:
or_default(UP)						
N swp7	N/A	9216	Trunk/L2			Master:
r_default(UP)						
ID 011015	1000	0216	DandMambass	0001	(arm15)	Magtan
SP swp15 sluster isl(UP)	100G	9216	BondMember	CSUI	(swp15)	Master:
ruster_isi(OP) IP swp16	100G	9216	BondMember	cen1	(swp16)	Master:
cluster isl(UP)	100G	JZ I 0	DOLIGITELLIDEL	CSUI	(SMDIO)	master.

Cumulus Linux 5.x

For example:

cumulus@cumulus:mgmt:~\$ nv set interface swp1s3 link auto-negotiate off cumulus@cumulus:mgmt:~\$ nv set interface swp1s3 link speed 10G cumulus@cumulus:mgmt:~\$ nv show interface swp1s3 link auto-negotiate off off duplex full full full 10G 10G speed 10G fec auto auto auto 9216 9216 mtu 9216 [breakout] state up up up

Check the interface and port status to verify that the settings are applied:

State	Name	Spd	MTU	Mode	LLDP		Summary -
•							
UP	swp1s0	10G	9216	Trunk/L2	cs07	(e4c)	Master:
_	ault(UP)						
	-		9216	Trunk/L2	cs07	(e4d)	Master:
_	ault(UP)						
	_		9216	Trunk/L2	cs08	(e4c)	Master:
_	ault(UP)						
	-	10G	9216	Trunk/L2	cs08	(e4d)	Master:
br_def	ault(UP)						
•							
•	-			, .			
	-	40G	9216	Trunk/L2	cs03	(e4e)	Master:
_	ault(UP)			, .			
	-	40G	9216	Trunk/L2	cs04	(e4e)	Master:
_	ault(UP)	,		- / -			
	swp5	N/A	9216	Trunk/L2			Master:
_	ault(UP)	/-					
	-	N/A	9216	Trunk/L2			Master:
_	ault(UP)	37 / 7	0016	T 1 /7 0			
	-	N/A	9216	Trunk/L2			Master:
br_def	ault(UP)						
•							
•	a 1 F	1000	0016	D o m all # l	~ = 0.1	/ care 1 F \	Magherin
UP	swp15	1006	9216	BondMember	CSUI	(swpis)	Master:
	r_isl(UP)	1000	0216	DondMamlaa	ac 0 1	(arm 1 C)	Maghan
UP	swp16	TUUG	9216	BondMember	CSUI	(SWDI6)	Master:
cluste	r_isl(UP)						

What's next?

Cable NS224 shelves as switch-attached storage.

Cable the NS224 shelves as switch-attached storage

If you have a system in which the NS224 drive shelves need to be cabled as switch-attached storage (not direct-attached storage), use the information provided here.

Cable NS224 drive shelves through storage switches:

Cabling switch-attached NS224 drive shelves

• Confirm supported hardware, such as storage switches and cables, for your platform model:

NetApp Hardware Universe

What's next?

Install Cumulus Linux in Cumulus mode or Install Cumulus Linux in ONIE mode.

Configure software

Software install workflow for NVIDIA SN2100 switches

To install and configure software for a NVIDIA SN2100 switch, follow these steps:

1. Install Cumulus Linux in Cumulus mode or install Cumulus Linux in ONIE mode.

You can install Cumulus Linux (CL) OS when the switch is running either Cumulus Linux or ONIE.

2. Install the Reference Configuration File (RCF) script.

There are two RCF scripts available for Clustering and Storage applications. The procedure for each is the same.

3. Configure SNMPv3 for switch log collection.

This release includes support for SNMPv3 for switch log collection and for Switch Health Monitoring (SHM).

The procedures use Network Command Line Utility (NCLU), which is a command line interface that ensures Cumulus Linux is fully accessible to all. The net command is the wrapper utility you use to execute actions from a terminal.

Install Cumulus Linux in Cumulus mode

Follow this procedure to install Cumulus Linux (CL) OS when the switch is running in Cumulus mode.

Cumulus Linux (CL) OS can be installed either when the switch is running Cumulus Linux or ONIE (see Install in ONIE mode).

What you'll need

- Intermediate-level Linux knowledge.
- Familiarity with basic text editing, UNIX file permissions, and process monitoring. A variety of text editors are pre-installed, including vi and nano.
- Access to a Linux or UNIX shell. If you are running Windows, use a Linux environment as your command line tool for interacting with Cumulus Linux.
- The baud rate requirement is set to 115200 on the serial console switch for NVIDIA SN2100 switch console access, as follows:

- · 115200 baud
- 8 data bits
- 1 stop bit
- o parity: none
- flow control: none

About this task

Be aware of the following:

Each time Cumulus Linux is installed, the entire file system structure is erased and rebuilt.

The default password for the cumulus user account is **cumulus**. The first time you log into Cumulus Linux, you must change this default password. Be sure to update any automation scripts before installing a new image. Cumulus Linux provides command line options to change the default password automatically during the installation process.

Cumulus Linux 4.4.3

1. Log in to the switch.

First time log in to the switch requires username/password of **cumulus/cumulus** with sudo privileges.

```
cumulus login: cumulus

Password: cumulus

You are required to change your password immediately (administrator enforced)

Changing password for cumulus.

Current password: cumulus

New password: <new_password>

Retype new password: <new_password>
```

2. Check the Cumulus Linux version: net show system

```
cumulus@cumulus:mgmt:~$ net show system
Hostname..... cumulus
Build..... Cumulus Linux 4.4.3
Uptime..... 0:08:20.860000
Model..... Mlnx X86
CPU..... x86 64 Intel Atom C2558 2.40GHz
Memory..... 8GB
Disk..... 14.7GB
ASIC..... Mellanox Spectrum MT52132
Ports..... 16 x 100G-QSFP28
Part Number..... MSN2100-CB2FC
Serial Number.... MT2105T05177
Platform Name.... x86 64-mlnx x86-r0
Product Name.... MSN2100
ONIE Version.... 2019.11-5.2.0020-115200
Base MAC Address. 04:3F:72:43:92:80
Manufacturer.... Mellanox
```

3. Configure the hostname, IP address, subnet mask, and default gateway. The new hostname only becomes effective after restarting the console/SSH session.

A Cumulus Linux switch provides at least one dedicated Ethernet management port called eth0. This interface is specifically for out-of-band management use. By default, the management interface uses DHCPv4 for addressing.

Do not use an underscore (_), apostrophe ('), or non-ASCII characters in the hostname.

```
cumulus@cumulus:mgmt:~$ net add hostname sw1
cumulus@cumulus:mgmt:~$ net add interface eth0 ip address
10.233.204.71
cumulus@cumulus:mgmt:~$ net add interface eth0 ip gateway
10.233.204.1
cumulus@cumulus:mgmt:~$ net pending
cumulus@cumulus:mgmt:~$ net commit
```

This command modifies both the /etc/hostname and /etc/hosts files.

4. Confirm that the hostname, IP address, subnet mask, and default gateway have been updated.

```
cumulus@sw1:mgmt:~$ hostname sw1
cumulus@sw1:mgmt:~$ ifconfig eth0
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 10.233.204.71 netmask 255.255.254.0 broadcast 10.233.205.255
inet6 fe80::bace:f6ff:fe19:1df6 prefixlen 64 scopeid 0x20<link>
ether b8:ce:f6:19:1d:f6 txqueuelen 1000 (Ethernet)
RX packets 75364 bytes 23013528 (21.9 MiB)
RX errors 0 dropped 7 overruns 0 frame 0
TX packets 4053 bytes 827280 (807.8 KiB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0 device
memory 0xdfc00000-dfc1ffff
cumulus@sw1::mgmt:~$ ip route show vrf mgmt
default via 10.233.204.1 dev eth0
unreachable default metric 4278198272
10.233.204.0/23 dev eth0 proto kernel scope link src 10.233.204.71
127.0.0.0/8 dev mgmt proto kernel scope link src 127.0.0.1
```

- 5. Configure the time zone using NTP interactive mode.
 - a. On a terminal, run the following command:

```
cumulus@sw1:~$ sudo dpkg-reconfigure tzdata
```

- b. Follow the on-screen menu options to select the geographic area and region.
- c. To set the time zone for all services and daemons, reboot the switch.
- d. Verify that the date and time on the switch are correct and update if necessary.
- 6. Install Cumulus Linux 4.4.3:

```
cumulus@sw1:mgmt:~$ sudo onie-install -a -i http://<web-
server>/<path>/cumulus-linux-4.4.3-mlx-amd64.bin
```

The installer starts the download. Type **y** when prompted.

7. Reboot the NVIDIA SN2100 switch:

```
cumulus@sw1:mgmt:~$ sudo reboot
```

- 8. The installation starts automatically, and the following GRUB screen choices appear. Do **not** make any selections.
 - Cumulus-Linux GNU/Linux
 - ∘ ONIE: Install OS
 - CUMULUS-INSTALL
 - Cumulus-Linux GNU/Linux
- 9. Repeat steps 1 to 4 to log in.
- 10. Verify that the Cumulus Linux version is 4.4.3: net show version

```
cumulus@sw1:mgmt:~$ net show version
NCLU_VERSION=1.0-cl4.4.3u0
DISTRIB_ID="Cumulus Linux"
DISTRIB_RELEASE=4.4.3
DISTRIB_DESCRIPTION="Cumulus Linux 4.4.3"
```

11. Create a new user and add this user to the sudo group. This user only becomes effective after the console/SSH session is restarted.

sudo adduser --ingroup netedit admin

```
cumulus@sw1:mgmt:~$ sudo adduser --ingroup netedit admin
[sudo] password for cumulus:
Adding user 'admin' ...
Adding new user 'admin' (1001) with group `netedit' ...
Creating home directory '/home/admin' ...
Copying files from '/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for admin
Enter the new value, or press ENTER for the default
Full Name []:
Room Number []:
Work Phone []:
Home Phone []:
Other []:
Is the information correct? [Y/n] y
cumulus@sw1:mgmt:~$ sudo adduser admin sudo
[sudo] password for cumulus:
Adding user `admin' to group `sudo' ...
Adding user admin to group sudo
Done.
cumulus@sw1:mgmt:~$ exit
logout
Connection to 10.233.204.71 closed.
[admin@cycrh6svl01 ~]$ ssh admin@10.233.204.71
admin@10.233.204.71's password:
Linux sw1 4.19.0-cl-1-amd64 #1 SMP Cumulus 4.19.206-1+cl4.4.1u1
(2021-09-09) x86 64
Welcome to NVIDIA Cumulus (R) Linux (R)
For support and online technical documentation, visit
http://www.cumulusnetworks.com/support
The registered trademark Linux (R) is used pursuant to a sublicense
from LMI, the exclusive licensee of Linus Torvalds, owner of the
mark on a world-wide basis.
admin@sw1:mgmt:~$
```

Cumulus Linux 5.x

1. Log in to the switch.

First time log in to the switch requires username/password of cumulus/cumulus with sudo

privileges.

cumulus login: cumulus

Password: cumulus

You are required to change your password immediately (administrator

enforced)

Changing password for cumulus.

Current password: cumulus
New password: <new password>

Retype new password: <new_password>

2. Check the Cumulus Linux version: nv show system

cumulus@cumulus:mgmoperational	t:~\$ nv show system applied	description
hostname	cumulus Cumulus Linux 5.3.0	cumulus system build version
uptime timezone	6 days, 8:37:36 Etc/UTC	system bulla version system uptime system time zone

3. Configure the hostname, IP address, subnet mask, and default gateway. The new hostname only becomes effective after restarting the console/SSH session.

A Cumulus Linux switch provides at least one dedicated Ethernet management port called eth0. This interface is specifically for out-of-band management use. By default, the management interface uses DHCPv4 for addressing.

Do not use an underscore (_), apostrophe ('), or non-ASCII characters in the hostname.

```
cumulus@cumulus:mgmt:~$ nv set system hostname sw1
cumulus@cumulus:mgmt:~$ nv set interface eth0 ip address
10.233.204.71/24
cumulus@cumulus:mgmt:~$ nv set interface eth0 ip gateway
10.233.204.1
cumulus@cumulus:mgmt:~$ nv config apply
cumulus@cumulus:mgmt:~$ nv config save
```

This command modifies both the /etc/hostname and /etc/hosts files.

4. Confirm that the hostname, IP address, subnet mask, and default gateway have been updated.

```
cumulus@sw1:mgmt:~$ hostname sw1
cumulus@sw1:mqmt:~$ ifconfig eth0
eth0: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
inet 10.233.204.71 netmask 255.255.254.0 broadcast 10.233.205.255
inet6 fe80::bace:f6ff:fe19:1df6 prefixlen 64 scopeid 0x20<link>
ether b8:ce:f6:19:1d:f6 txqueuelen 1000 (Ethernet)
RX packets 75364 bytes 23013528 (21.9 MiB)
RX errors 0 dropped 7 overruns 0 frame 0
TX packets 4053 bytes 827280 (807.8 KiB)
TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0 device
memory 0xdfc00000-dfc1ffff
cumulus@sw1::mgmt:~$ ip route show vrf mgmt
default via 10.233.204.1 dev eth0
unreachable default metric 4278198272
10.233.204.0/23 dev eth0 proto kernel scope link src 10.233.204.71
127.0.0.0/8 dev mgmt proto kernel scope link src 127.0.0.1
```

- 5. Configure the time zone using NTP interactive mode.
 - a. On a terminal, run the following command:

```
cumulus@sw1:~$ sudo dpkg-reconfigure tzdata
```

- b. Follow the on-screen menu options to select the geographic area and region.
- c. To set the time zone for all services and daemons, reboot the switch.
- d. Verify that the date and time on the switch are correct and update if necessary.
- 6. Install Cumulus Linux 5.4:

```
cumulus@sw1:mgmt:~$ sudo onie-install -a -i http://<web-
server>/<path>/cumulus-linux-5.4-mlx-amd64.bin
```

The installer starts the download. Type **y** when prompted.

7. Reboot the NVIDIA SN2100 switch:

```
cumulus@sw1:mgmt:~$ sudo reboot
```

- 8. The installation starts automatically, and the following GRUB screen choices appear. Do **not** make any selections.
 - Cumulus-Linux GNU/Linux
 - ∘ ONIE: Install OS

- CUMULUS-INSTALL
- Cumulus-Linux GNU/Linux
- 9. Repeat steps 1 to 4 to log in.
- 10. Verify that the Cumulus Linux version is 5.4: nv show system

```
cumulus@cumulus:mgmt:~$ nv show system

operational applied description

hostname cumulus cumulus

build Cumulus Linux 5.4.0 system build version

uptime 6 days, 13:37:36 system uptime

timezone Etc/UTC system time zone
```

11. Verify that the nodes each have a connection to each switch:

```
cumulus@sw1:mgmt:~$ net show lldp

LocalPort Speed Mode RemoteHost
RemotePort
-----
eth0 100M Mgmt mgmt-sw1
Eth110/1/29
swp2s1 25G Trunk/L2 node1
e0a
swp15 100G BondMember sw2
swp15
swp16 100G BondMember sw2
swp16
```

12. Create a new user and add this user to the sudo group. This user only becomes effective after the console/SSH session is restarted.

sudo adduser --ingroup netedit admin

```
cumulus@sw1:mgmt:~$ sudo adduser --ingroup netedit admin
[sudo] password for cumulus:
Adding user 'admin' ...
Adding new user 'admin' (1001) with group `netedit' ...
Creating home directory '/home/admin' ...
Copying files from '/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for admin
Enter the new value, or press ENTER for the default
Full Name []:
Room Number []:
Work Phone []:
Home Phone []:
Other []:
Is the information correct? [Y/n] y
cumulus@sw1:mgmt:~$ sudo adduser admin sudo
[sudo] password for cumulus:
Adding user `admin' to group `sudo' ...
Adding user admin to group sudo
Done.
cumulus@sw1:mgmt:~$ exit
logout
Connection to 10.233.204.71 closed.
[admin@cycrh6svl01 ~]$ ssh admin@10.233.204.71
admin@10.233.204.71's password:
Linux sw1 4.19.0-cl-1-amd64 #1 SMP Cumulus 4.19.206-1+cl4.4.1u1
(2021-09-09) x86 64
Welcome to NVIDIA Cumulus (R) Linux (R)
For support and online technical documentation, visit
http://www.cumulusnetworks.com/support
The registered trademark Linux (R) is used pursuant to a sublicense
from LMI, the exclusive licensee of Linus Torvalds, owner of the
mark on a world-wide basis.
admin@sw1:mgmt:~$
```

13. Add additional user groups for the admin user to access nv commands:

```
cumulus@sw1:mgmt:~$ sudo adduser admin nvshow
  [sudo] password for cumulus:
  Adding user 'admin' to group 'nvshow' ...
  Adding user admin to group nvshow
  Done.
```

See NVIDIA User Accounts for more information.

What's next?

Install the Reference Configuration File (RCF) script.

Install Cumulus Linux in ONIE mode

Follow this procedure to install Cumulus Linux (CL) OS when the switch is running in ONIE mode.

Cumulus Linux (CL) OS can be installed either when the switch is running ONIE or Cumulus Linux (see Install in Cumulus mode).

About this task

You can install Cumulus Linux using Open Network Install Environment (ONIE) that allows for automatic discovery of a network installer image. This facilitates the system model of securing switches with an operating system choice, such as Cumulus Linux. The easiest way to install Cumulus Linux with ONIE is with local HTTP discovery.

If your host is IPv6-enabled, make sure it is running a web server. If your host is IPv4-enabled, make sure it is running DHCP in addition to a web server.

This procedure demonstrates how to upgrade Cumulus Linux after the admin has booted in ONIE.

Cumulus Linux 4.4.3

- 1. Download the Cumulus Linux installation file to the root directory of the web server. Rename this file to: onie-installer.
- 2. Connect your host to the management Ethernet port of the switch using an Ethernet cable.
- 3. Power on the switch.

The switch downloads the ONIE image installer and boots. After the installation completes, the Cumulus Linux login prompt appears in the terminal window.

Each time Cumulus Linux is installed, the entire file system structure is erased and rebuilt.

4. Reboot the SN2100 switch:

```
cumulus@cumulus:mgmt:~$ sudo reboot
```

- 5. Press the **Esc** key at the GNU GRUB screen to interrupt the normal boot process, select **ONIE**, and press **Enter**.
- 6. On the next screen, select ONIE: Install OS.
- 7. The ONIE installer discovery process runs searching for the automatic installation. Press **Enter** to temporarily stop the process.
- 8. When the discovery process has stopped:

```
ONIE:/ # onie-stop
discover: installer mode detected.
Stopping: discover...start-stop-daemon: warning: killing process
427:
No such process done.
```

9. If the DHCP service is running on your network, verify that the IP address, subnet mask, and the default gateway are correctly assigned:

```
ifconfig eth0
```

```
ONIE: / # ifconfig eth0
eth0 Link encap:Ethernet HWaddr B8:CE:F6:19:1D:F6
 inet addr:10.233.204.71 Bcast:10.233.205.255
Mask:255.255.254.0
 inet6 addr: fe80::bace:f6ff:fe19:ldf6/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:21344 errors:0 dropped:2135 overruns:0 frame:0
 TX packets:3500 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:6119398 (5.8 MiB) TX bytes:472975 (461.8 KiB)
 Memory:dfc00000-dfc1ffff
ONIE:/ # route
Kernel IP routing table
Destination
 Gateway
 Genmask Flags Metric Ref
Use Iface
default
 10.233.204.1 0.0.0.0
 UG
0 eth0
10.233.204.0
 * 255.255.254.0 U
 0
 0
0 eth0
```

10. If the IP addressing scheme is manually defined, do the following:

```
ONIE:/ # ifconfig eth0 10.233.204.71 netmask 255.255.254.0
ONIE:/ # route add default gw 10.233.204.1
```

- 11. Repeat step 9 to verify that the static information is correctly entered.
- 12. Install Cumulus Linux:

```
# onie-nos-install http://<web-server>/<path>/cumulus-linux-4.4.3-
mlx-amd64.bin
```

```
ONIE:/ # route

Kernel IP routing table

ONIE:/ # onie-nos-install http://<web-server>/<path>/cumulus-linux-4.4.3-mlx-amd64.bin

Stopping: discover... done.
Info: Attempting
http://10.60.132.97/x/eng/testbedN,svl/nic/files/cumulus-linux-4.4.3-mlx-amd64.bin ...
Connecting to 10.60.132.97 (10.60.132.97:80)
installer 100% |*| 552M 0:00:00 ETA
...
...
```

13. After the installation has completed, log in to the switch.

```
cumulus login: cumulus
Password: cumulus
You are required to change your password immediately (administrator enforced)
Changing password for cumulus.
Current password: cumulus
New password: <new_password>
Retype new password: <new_password>
```

14. Verify the Cumulus Linux version: net show version

```
cumulus@cumulus:mgmt:~$ net show version

NCLU_VERSION=1.0-c14.4.3u4

DISTRIB_ID="Cumulus Linux"

DISTRIB_RELEASE=4.4.3

DISTRIB_DESCRIPTION="Cumulus Linux 4.4.3"
```

Cumulus Linux 5.x

- 1. Download the Cumulus Linux installation file to the root directory of the web server. Rename this file to: onie-installer.
- 2. Connect your host to the management Ethernet port of the switch using an Ethernet cable.
- 3. Power on the switch.

The switch downloads the ONIE image installer and boots. After the installation completes, the Cumulus Linux login prompt appears in the terminal window.

Each time Cumulus Linux is installed, the entire file system structure is erased and rebuilt.

4. Reboot the SN2100 switch:

```
cumulus@cumulus:mgmt:~$ sudo reboot
GNU GRUB version 2.06-3
| Cumulus-Linux GNU/Linux
| Advanced options for Cumulus-Linux GNU/Linux
| ONIE
```

5. Press the Esc key at the GNU GRUB screen to interrupt the normal boot process, select ONIE, and press Enter.

```
Loading ONIE ...
GNU GRUB version 2.02
----+
| ONIE: Install OS
| ONIE: Rescue
| ONIE: Uninstall OS
| ONIE: Update ONIE
| ONIE: Embed ONIE
```

Select ONIE: Install OS.

- 6. The ONIE installer discovery process runs searching for the automatic installation. Press **Enter** to temporarily stop the process.
- 7. When the discovery process has stopped:

```
ONIE:/ # onie-stop
discover: installer mode detected.
Stopping: discover...start-stop-daemon: warning: killing process
427:
No such process done.
```

8. Configure the IP address, subnet mask, and the default gateway:

ifconfig eth0

```
ONIE: / # ifconfig eth0
eth0 Link encap:Ethernet HWaddr B8:CE:F6:19:1D:F6
 inet addr:10.233.204.71 Bcast:10.233.205.255
Mask:255.255.254.0
 inet6 addr: fe80::bace:f6ff:fe19:ldf6/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:21344 errors:0 dropped:2135 overruns:0 frame:0
 TX packets:3500 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:6119398 (5.8 MiB) TX bytes:472975 (461.8 KiB)
 Memory:dfc00000-dfc1ffff
ONIE:/#
ONIE: / # ifconfig eth0 10.228.140.27 netmask 255.255.248.0
ONIE: / # ifconfig eth0
eth0 Link encap:Ethernet HWaddr B8:CE:F6:5E:05:E6
 inet addr:10.228.140.27 Bcast:10.228.143.255
Mask:255.255.248.0
 inet6 addr: fd20:8b1e:b255:822b:bace:f6ff:fe5e:5e6/64
Scope:Global
 inet6 addr: fe80::bace:f6ff:fe5e:5e6/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:18813 errors:0 dropped:1418 overruns:0 frame:0
 TX packets:491 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:1339596 (1.2 MiB) TX bytes:49379 (48.2 KiB)
 Memory:dfc00000-dfc1ffff
ONIE: / # route add default gw 10.228.136.1
ONIE:/ # route
Kernel IP routing table
Destination Gateway
 Genmask Flags Metric Ref
Use Iface
default
 10.228.136.1 0.0.0.0 UG 0
0 eth0
10.228.136.1 *
 255.255.248.0 U 0
 eth0
```

9. Install Cumulus Linux 5.4:

onie-nos-install http://<web-server>/<path>/cumulus-linux-5.4-mlxamd64.bin

```
ONIE:/ # route

Kernel IP routing table

ONIE:/ # onie-nos-install http://<web-server>/<path>/cumulus-linux-5.4-mlx-amd64.bin

Stopping: discover... done.
Info: Attempting
http://10.60.132.97/x/eng/testbedN,svl/nic/files/cumulus-linux-5.4-mlx-amd64.bin ...

Connecting to 10.60.132.97 (10.60.132.97:80)
installer 100% |*| 552M 0:00:00 ETA
...
...
```

10. After the installation has completed, log in to the switch.

```
cumulus login: cumulus

Password: cumulus

You are required to change your password immediately (administrator enforced)

Changing password for cumulus.

Current password: cumulus

New password: <new_password>

Retype new password: <new_password>
```

11. Verify the Cumulus Linux version: nv show system

```
cumulus@cumulus:mgmt:~$ nv show system

operational applied description

hostname cumulus cumulus

build Cumulus Linux 5.4.0 system build version

uptime 6 days, 13:37:36 system uptime

timezone Etc/UTC system time zone
```

12. Create a new user and add this user to the sudo group. This user only becomes effective after the console/SSH session is restarted.

```
sudo adduser --ingroup netedit admin
```

```
cumulus@sw1:mgmt:~$ sudo adduser --ingroup netedit admin
[sudo] password for cumulus:
Adding user 'admin' ...
Adding new user 'admin' (1001) with group `netedit' ...
Creating home directory '/home/admin' ...
Copying files from '/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for admin
Enter the new value, or press ENTER for the default
Full Name []:
Room Number []:
Work Phone []:
Home Phone []:
Other []:
Is the information correct? [Y/n] y
cumulus@sw1:mgmt:~$ sudo adduser admin sudo
[sudo] password for cumulus:
Adding user `admin' to group `sudo' ...
Adding user admin to group sudo
Done.
cumulus@sw1:mgmt:~$ exit
logout
Connection to 10.233.204.71 closed.
[admin@cycrh6svl01 ~]$ ssh admin@10.233.204.71
admin@10.233.204.71's password:
Linux sw1 4.19.0-cl-1-amd64 #1 SMP Cumulus 4.19.206-1+cl4.4.1u1
(2021-09-09) x86 64
Welcome to NVIDIA Cumulus (R) Linux (R)
For support and online technical documentation, visit
http://www.cumulusnetworks.com/support
The registered trademark Linux (R) is used pursuant to a sublicense
from LMI, the exclusive licensee of Linus Torvalds, owner of the
mark on a world-wide basis.
admin@sw1:mgmt:~$
```

13. Add additional user groups for the admin user to access nv commands:

```
cumulus@cumulus:mgmt:~$ sudo adduser admin nvshow
  [sudo] password for cumulus:
  Adding user `admin' to group `nvshow' ...
  Adding user admin to group nvshow
  Done.
```

See NVIDIA User Accounts for more information.

What's next?

Install the Reference Configuration File (RCF) script.

Install the Reference Configuration File (RCF) script

Follow this procedure to install the RCF script.

What you'll need

Before installing the RCF script, make sure that the following are available on the switch:

- Cumulus Linux is installed. See the Hardware Universe for supported versions.
- · IP address, subnet mask, and default gateway defined via DHCP or manually configured.

Current RCF script versions

There are two RCF scripts available for Cluster and Storage applications. Download RCFs from here. The procedure for each is the same.

- Cluster: MSN2100-RCF-v1.x-Cluster-HA-Breakout-LLDP
- Storage: MSN2100-RCF-v1.x-Storage

About the examples

The following example procedure shows how to download and apply the RCF script for Cluster switches.

Example command output uses switch management IP address 10.233.204.71, netmask 255.255.254.0 and default gateway 10.233.204.1.

Cumulus Linux 4.4.3

1. Display the available interfaces on the SN2100 switch:

```
admin@sw1:mgmt:~$ net show interface all
State Name Spd MTU Mode LLDP
 Summary
ADMDN swp1 N/A 9216 NotConfigured
ADMDN swp2 N/A 9216 NotConfigured
ADMDN swp3 N/A 9216
 NotConfigured
ADMDN swp4 N/A 9216
 NotConfigured
ADMDN swp5 N/A 9216
 NotConfigured
ADMDN swp6 N/A 9216
 NotConfigured
ADMDN swp7 N/A 9216
 NotConfigure
ADMDN swp8 N/A 9216
 NotConfigured
ADMDN swp9 N/A 9216
 NotConfigured
ADMDN swp10 N/A 9216
 NotConfigured
ADMDN swp11 N/A 9216
 NotConfigured
ADMDN swp12 N/A 9216
 NotConfigured
ADMDN swp13 N/A 9216
 NotConfigured
ADMDN swp14 N/A 9216
 NotConfigured
ADMDN swp15 N/A 9216
 NotConfigured
ADMDN swp16 N/A 9216
 NotConfigured
```

2. Copy the RCF python script to the switch.

```
admin@sw1:mgmt:~$ pwd
/home/cumulus
cumulus@cumulus:mgmt: /tmp$ scp <user>@<host:/<path>/MSN2100-RCF-
v1.x-Cluster-HA-Breakout-LLDP ./
ssologin@10.233.204.71's password:
MSN2100-RCF-v1.x-Cluster-HA-Breakout-LLDP 100% 8607
111.2KB/s 00:00
```

- While scp is used in the example, you can use your preferred method of file transfer.
- 3. Apply the RCF python script MSN2100-RCF-v1.x-Cluster-HA-Breakout-LLDP.

```
cumulus@cumulus:mgmt:/tmp$ sudo python3 MSN2100-RCF-v1.x-Cluster-HA-
Breakout-LLDP
[sudo] password for cumulus:
Step 1: Creating the banner file
Step 2: Registering banner message
Step 3: Updating the MOTD file
Step 4: Ensuring passwordless use of cl-support command by admin
Step 5: Disabling apt-get
Step 6: Creating the interfaces
Step 7: Adding the interface config
Step 8: Disabling cdp
Step 9: Adding the lldp config
Step 10: Adding the RoCE base config
Step 11: Modifying RoCE Config
Step 12: Configure SNMP
Step 13: Reboot the switch
```

The RCF script completes the steps listed in the example above.

In step 3 **Updating the MOTD file** above, the command cat /etc/motd is run. This allows you to verify the RCF filename, RCF version, ports to use, and other important information in the RCF banner.

For any RCF python script issues that cannot be corrected, contact NetApp Support for assistance.

4. Verify the configuration after the reboot:

admin@sw1:mgmt:~\$ net show interface all							
State	Name	Spd	MTU	Mode	LLDP	Summary	
DN	swp1s0	N/A	9216	Trunk/L2		Master:	
bridge DN		N/A	9216	Trunk/L2		Master:	
bridge DN		NI / Z	9216	Trunk/L2		Master:	
bridge	(UP)						
DN bridge	-	N/A	9216	Trunk/L2		Master:	
DN bridge	_	N/A	9216	Trunk/L2		Master:	

DN swp2s1 bridge(UP)	N/A	9216	Trunk/L2	Master:
DN swp2s2 bridge(UP)	N/A	9216	Trunk/L2	Master:
DN swp2s3 bridge(UP)	N/A	9216	Trunk/L2	Master:
UP swp3 bridge(UP)	100G	9216	Trunk/L2	Master:
UP swp4 bridge(UP)	100G	9216	Trunk/L2	Master:
DN swp5 bridge(UP)	N/A	9216	Trunk/L2	Master:
DN swp6 bridge(UP)	N/A	9216	Trunk/L2	Master:
DN swp7	N/A	9216	Trunk/L2	Master:
bridge (UP) DN swp8	N/A	9216	Trunk/L2	Master:
-	N/A	9216	Trunk/L2	Master:
bridge(UP) DN swp10	N/A	9216	Trunk/L2	Master:
bridge(UP) DN swp11	N/A	9216	Trunk/L2	Master:
bridge(UP) DN swp12	N/A	9216	Trunk/L2	Master:
bridge(UP) DN swp13	N/A	9216	Trunk/L2	Master:
bridge(UP) DN swp14	N/A	9216	Trunk/L2	Master:
bridge(UP) UP swp15	N/A	9216	BondMember	Master:
bond_15_16(UP) UP swp16	N/A	9216	BondMember	Master:
bond_15_16(UP)				
admin@sw1:mgmt: RoCE mode			oce config	
Congestion Cont Enabled SPs	rol:			
Mode Min Threshold		KB		
Max Threshold				
Status	enab	led		

```
Enabled SPs.... 2 5
 Interfaces..... swp10-16, swp1s0-3, swp2s0-3, swp3-9
DSCP
 802.1p switch-priority
______
0 1 2 3 4 5 6 7
 0
 0
8 9 10 11 12 13 14 15
 1
 1
16 17 18 19 20 21 22 23
 2
 2
24 25 26 27 28 29 30 31
 3
 3
32 33 34 35 36 37 38 39
 4
 4
40 41 42 43 44 45 46 47
 5
 5
48 49 50 51 52 53 54 55
 6
 6
56 57 58 59 60 61 62 63 7
 7
switch-priority TC ETS
-----
0 1 3 4 6 7 0 DWRR 28%
2
 2 DWRR 28%
5
 5 DWRR 43%
```

5. Verify information for the transceiver in the interface:

admin@sw1:	:mgmt:	\sim \$ net sho	w interface p	luggables	
		tifier	Vendor Name	Vendor PN	Vendor SN
Vendoi	r Rev				
swp3	0x11	(QSFP28)	Amphenol	112-00574	
APF2037925	53516	В0			
swp4	0x11	(QSFP28)	AVAGO	332-00440	AF1815GU05Z
AO					
swp15	0x11	(QSFP28)	Amphenol	112-00573	
APF2110934	48001	В0			
swp16	0x11	(QSFP28)	Amphenol	112-00573	
APF2110934	47895	В0			

6. Verify that the nodes each have a connection to each switch:

admin@sw1:	mgmt:~\$	net show ll	dp	
LocalPort	Speed	Mode	RemoteHost	RemotePort
swp3	100G	Trunk/L2	sw1	e3a
swp4	100G	Trunk/L2	sw2	e3b
swp15	100G	BondMember	sw13	swp15
swp16	100G	BondMember	sw14	swp16

- 7. Verify the health of cluster ports on the cluster.
 - a. Verify that e0d ports are up and healthy across all nodes in the cluster:

cluster1	::*> network p	ort show -ı	role clu	ıster			
Node: no	de1						
Ignore							
Health	Health					Speed (Mbps)	
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	
e3a healthy	Cluster	Cluster		up	9000	auto/10000	
	Cluster	Cluster		up	9000	auto/10000	
healthy	false						
Node: nod	de2						
Ignore							
	7.1					Speed (Mbps)	
Health Port Status	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	
e3a healthy	Cluster	Cluster		up	9000	auto/10000	
_	Cluster	Cluster		up	9000	auto/10000	

b. Verify the switch health from the cluster (this might not show switch sw2, since LIFs are not homed on e0d).

cluster1::*> network device-discovery show -protocol lldp Local Discovered Node/ Port Device (LLDP: ChassisID) Interface Platform Protocol node1/11dp e3a sw1 (b8:ce:f6:19:1a:7e) swp3 e3b sw2 (b8:ce:f6:19:1b:96) swp3 node2/11dp e3a sw1 (b8:ce:f6:19:1a:7e) swp4 e3b sw2 (b8:ce:f6:19:1b:96) swp4 cluster1::*> system switch ethernet show -is-monitoring-enabled -operational true Switch Type Address Model cluster-network 10.233.205.90 sw1 MSN2100-CB2RC Serial Number: MNXXXXXXGD Is Monitored: true Reason: None Software Version: Cumulus Linux version 4.4.3 running on Mellanox Technologies Ltd. MSN2100 Version Source: LLDP cluster-network 10.233.205.91 sw2 MSN2100-CB2RC Serial Number: MNCXXXXXXGS Is Monitored: true Reason: None Software Version: Cumulus Linux version 4.4.3 running on Mellanox Technologies Ltd. MSN2100 Version Source: LLDP

Cumulus Linux 5.x

1. Display the available interfaces on the SN2100 switch:

```
admin@sw1:mgmt:~$ nv show interface
Interface MTU Speed State Remote Host Remote Port-
Type Summary
______ ____ _____
-----
+ cluster isl 9216 200G up
bond
+ eth0 1500 100M up mgmt-sw1
 Eth105/1/14
eth IP Address: 10.231.80 206/22
eth0
IP Address: fd20:8b1e:f6ff:fe31:4a0e/64
+ lo 65536 up
loopback IP Address: 127.0.0.1/8
10
IP Address: ::1/128
+ swp1s0 9216 10G up cluster01
 e0b
swp
+ swp15 9216 100G up sw2
 swp15
swp
+ swp16 9216 100G up sw2
 swp16
swp
```

2. Copy the RCF python script to the switch.

```
admin@sw1:mgmt:~$ pwd
/home/cumulus
cumulus@cumulus:mgmt: /tmp$ scp <user>@<host:/<path>/MSN2100-RCF-
v1.x-Cluster-HA-Breakout-LLDP ./
ssologin@10.233.204.71's password:
MSN2100-RCF-v1.x-Cluster-HA-Breakout-LLDP 100% 8607
111.2KB/s 00:00
```


While scp is used in the example, you can use your preferred method of file transfer.

3. Apply the RCF python script MSN2100-RCF-v1.x-Cluster-HA-Breakout-LLDP.

```
cumulus@cumulus:mgmt:/tmp$ sudo python3 MSN2100-RCF-v1.x-Cluster-HA-
Breakout-LLDP
[sudo] password for cumulus:
Step 1: Creating the banner file
Step 2: Registering banner message
Step 3: Updating the MOTD file
Step 4: Ensuring passwordless use of cl-support command by admin
Step 5: Disabling apt-get
Step 6: Creating the interfaces
Step 7: Adding the interface config
Step 8: Disabling cdp
Step 9: Adding the 11dp config
Step 10: Adding the RoCE base config
Step 11: Modifying RoCE Config
Step 12: Configure SNMP
Step 13: Reboot the switch
```

The RCF script completes the steps listed in the example above.

In step 3 **Updating the MOTD file** above, the command cat /etc/issue is run. This allows you to verify the RCF filename, RCF version, ports to use, and other important information in the RCF banner.

For example:

```
admin@sw1:mgmt:~$ cat /etc/issue
**********************
*****
* NetApp Reference Configuration File (RCF)
* Switch : Mellanox MSN2100
* Filename
 : MSN2100-RCF-1.x-Cluster-HA-Breakout-LLDP
* Release Date : 13-02-2023
* Version : 1.x-Cluster-HA-Breakout-LLDP
* Port Usage:
* Port 1 : 4x10G Breakout mode for Cluster+HA Ports, swp1s0-3
* Port 2 : 4x25G Breakout mode for Cluster+HA Ports, swp2s0-3
* Ports 3-14 : 40/100G for Cluster+HA Ports, swp3-14
* Ports 15-16: 100G Cluster ISL Ports, swp15-16
* NOTE:
* RCF manually sets swp1s0-3 link speed to 10000 and
 auto-negotiation to off for Intel 10G
 RCF manually sets swp2s0-3 link speed to 25000 and
  auto-negotiation to off for Chelsio 25G
* IMPORTANT: Perform the following steps to ensure proper RCF
installation:
* - Copy the RCF file to /tmp
* - Ensure the file has execute permission
* - From /tmp run the file as sudo python3 <filename>
*****************
*****
```


For any RCF python script issues that cannot be corrected, contact NetApp Support for assistance.

4. Verify the configuration after the reboot:

```
eth0 IP Address: fd20:8b1e:b255:85a0:bace:f6ff:fe31:4a0e/64
+ lo 65536 up loopback IP Address: 127.0.0.1/8
lo IP Address: ::1/128
+ swp1s0 9216 10G up cumulus1 e0b swp
+ swp15 9216 100G up cumulus swp15 swp----
admin@sw1:mgmt:~$ nv show interface
Interface MTU Speed State Remote Host Remote Port-
Type Summary
+ cluster isl 9216 200G up
bond
+ eth0 1500 100M up mgmt-sw1 Eth105/1/14
eth IP Address: 10.231.80 206/22
eth0
IP Address: fd20:8b1e:f6ff:fe31:4a0e/64
 65536 up
loopback IP Address: 127.0.0.1/8
10
IP Address: ::1/128
+ swp1s0 9216 10G up cluster01
 e0b
swp
+ swp15 9216 100G up sw2
 swp15
swp
+ swp16 9216 100G up sw2
 swp16
swp
admin@sw1:mgmt:~$ nv show qos roce
 operational applied description
-----
-----
 Turn feature 'on' or
 on
'off'. This feature is disabled by default.
mode lossless lossless Roce Mode
congestion-control
congestion-mode ECN, RED
 Congestion config mode
enabled-tc 0,2,5
 Congestion config enabled
Traffic Class
max-threshold 200000 B Congestion config max-
threshold
```

min-threshold	40000 B	Congestion config min-
threshold		
lldp-app-tlv		
priority	3	switch-priority of roce
protocol-id	4791	L4 port number
selector	UDP	L4 protocol
pfc		
pfc-priority	2, 5	switch-prio on which PFC
is enabled		
rx-enabled	enabled	PFC Rx Enabled status
tx-enabled	enabled	PFC Tx Enabled status
trust		
trust-mode	pcp,dscp	Trust Setting on the port
for packet classis	fication	

Roce PCP/DSCP->SP mapping configurations

	pcp	dscp	switch-prio
0	0	0,1,2,3,4,5,6,7	0
1	1	8,9,10,11,12,13,14,15	1
2	2	16,17,18,19,20,21,22,23	2
3	3	24,25,26,27,28,29,30,31	3
4	4	32,33,34,35,36,37,38,39	4
5	5	40,41,42,43,44,45,46,47	5
6	6	48,49,50,51,52,53,54,55	6
7	7	56,57,58,59,60,61,62,63	7

RoCE SP->TC mapping and ETS configurations

	switch-prio	traffic-class	scheduler-weight
0	0	0	DWRR-28%
1	1	0	DWRR-28%
2	2	2	DWRR-28%
3	3	0	DWRR-28%
4	4	0	DWRR-28%
5	5	5	DWRR-43%
6	6	0	DWRR-28%
7	7	0	DWRR-28%

RoCE pool config

0	lossy-default-ingress	Dynamic	50%	0,1,3,4,6,7	_
1	roce-reserved-ingress	Dynamic	50%	2,5	-
2	lossy-default-egress	Dynamic	50%	-	0
3	roce-reserved-egress	Dynamic	inf	-	2,5

5. Verify information for the transceiver in the interface:

```
admin@sw1:mgmt:~$ nv show interface --view=pluggables
Interface Identifier Vendor Name Vendor PN
 Vendor
SN Vendor Rev
_____
swp1s0 0x00 None
swp1s1 0x00 None
swp1s2
 0x00 None
LCC2321GTTJ
 00
swp2s1 0x11 (QSFP28) CISCO-LEONI L45593-D278-D20
LCC2321GTTJ
 00
swp2s2 0x11 (QSFP28) CISCO-LEONI L45593-D278-D20
LCC2321GTTJ
 0.0
swp2s3 0x11 (QSFP28) CISCO-LEONI L45593-D278-D20
LCC2321GTTJ
 00
swp3
 0x00 None
swp4
 0x00 None
swp5
 0x00 None
swp6
 0x00 None
swp15 0x11 (QSFP28) Amphenol 112-00595
APF20279210117 B0
 0x11 (QSFP28) Amphenol 112-00595
APF20279210166 B0
```

6. Verify that the nodes each have a connection to each switch:

admin@sw1:	mgmt:~\$	nv show int	erfaceview=lldp	
LocalPort	Speed	Mode	RemoteHost	RemotePort
eth0	100M	Mgmt	mgmt-sw1	Eth110/1/29
swp2s1	25G	Trunk/L2	node1	e0a
swp15	100G	BondMember	sw2	swp15
swp16	100G	BondMember	sw2	swp16

- 7. Verify the health of cluster ports on the cluster.
 - a. Verify that e0d ports are up and healthy across all nodes in the cluster:

cluster1:	::*> network po	ort show -	role clu	uster			
Node: nod	de1						
Ignore							
						Speed(Mbps)	
Health							
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	
Status	Status 						
	Cluster	Cluster		เมต	9000	auto/10000	
healthy		0140001		αp	3000	4455, 10000	
	Cluster	Cluster		up	9000	auto/10000	
healthy	false						
Node: nod	de2						
_							
Ignore						Chood (Mbna)	
Health	Hoalth					Speed (Mbps)	
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	
Status	-		30				
e3a	Cluster	Cluster		up	9000	auto/10000	
healthy							
	Cluster	Cluster		up	9000	auto/10000	
healthy	false						

b. Verify the switch health from the cluster (this might not show switch sw2, since LIFs are not homed on e0d).

cluster1::*> network device-discovery show -protocol lldp Node/ Local Discovered Port Device (LLDP: ChassisID) Interface Platform Protocol node1/11dp e3a sw1 (b8:ce:f6:19:1a:7e) swp3 e3b sw2 (b8:ce:f6:19:1b:96) swp3 node2/11dp e3a sw1 (b8:ce:f6:19:1a:7e) swp4 e3b sw2 (b8:ce:f6:19:1b:96) swp4 cluster1::*> system switch ethernet show -is-monitoring-enabled -operational true Switch Type Address Model cluster-network 10.233.205.90 sw1 MSN2100-CB2RC Serial Number: MNXXXXXXGD Is Monitored: true Reason: None Software Version: Cumulus Linux version 5.4.0 running on Mellanox Technologies Ltd. MSN2100 Version Source: LLDP cluster-network 10.233.205.91 sw2 MSN2100-CB2RC Serial Number: MNCXXXXXXGS Is Monitored: true Reason: None Software Version: Cumulus Linux version 5.4.0 running on Mellanox Technologies Ltd. MSN2100 Version Source: LLDP

What's next?

Configure switch log collection.

Configure SNMPv3

Follow this procedure to configure SNMPv3, which supports Switch Health Monitoring (CSHM).

About this task

The following commands configure an SNMPv3 username on NVIDIA SN2100 switches:

- For no authentication: net add snmp-server username SNMPv3 USER auth-none
- For MD5/SHA authentication: net add snmp-server username SNMPv3_USER [auth-md5|auth-sha] AUTH-PASSWORD
- For MD5/SHA authentication with AES/DES encryption: net add snmp-server username SNMPv3_USER [auth-md5|auth-sha] AUTH-PASSWORD [encrypt-aes|encrypt-des] PRIV-PASSWORD

The following command configures an SNMPv3 username on the ONTAP side: cluster1::*> security login create -user-or-group-name SNMPv3_USER -application snmp -authentication -method usm -remote-switch-ipaddress ADDRESS

The following command establishes the SNMPv3 username with CSHM: cluster1::*> system switch ethernet modify -device DEVICE -snmp-version SNMPv3 -community-or-username SNMPv3_USER

Steps

1. Set up the SNMPv3 user on the switch to use authentication and encryption:

net show snmp status

```
cumulus@sw1:~$ net show snmp status
Simple Network Management Protocol (SNMP) Daemon.
Current Status
 active (running)
Reload Status
 enabled
Listening IP Addresses
 all vrf mgmt
Main snmpd PID
 4318
Version 1 and 2c Community String Configured
Version 3 Usernames
 Not Configured
cumulus@sw1:~$
cumulus@sw1:~$ net add snmp-server username SNMPv3User auth-md5
<password> encrypt-aes <password>
cumulus@sw1:~$ net commit
--- /etc/snmp/snmpd.conf
 2020-08-02 21:09:34.686949282 +0000
+++ /run/nclu/snmp/snmpd.conf 2020-08-11 00:13:51.826126655 +0000
@@ -1,26 +1,28 @@
 # Auto-generated config file: do not edit. #
 agentaddress udp:@mgmt:161
 agentxperms 777 777 snmp snmp
 agentxsocket /var/agentx/master
 createuser snmptrapusernameX
+createuser SNMPv3User MD5 <password> AES <password>
 ifmib max num ifaces 500
 iquerysecname snmptrapusernameX
master agentx
monitor -r 60 -o laNames -o laErrMessage "laTable" laErrorFlag != 0
pass -p 10 1.3.6.1.2.1.1.1 /usr/share/snmp/sysDescr pass.py
pass persist 1.2.840.10006.300.43
/usr/share/snmp/ieee8023 lag pp.py
pass persist 1.3.6.1.2.1.17 /usr/share/snmp/bridge pp.py
pass persist 1.3.6.1.2.1.31.1.1.1.18
/usr/share/snmp/snmpifAlias pp.py
pass persist 1.3.6.1.2.1.47 /usr/share/snmp/entity pp.py
pass persist 1.3.6.1.2.1.99 /usr/share/snmp/entity sensor pp.py
pass persist 1.3.6.1.4.1.40310.1 /usr/share/snmp/resq pp.py
pass persist 1.3.6.1.4.1.40310.2
/usr/share/snmp/cl drop cntrs pp.py
 pass persist 1.3.6.1.4.1.40310.3 /usr/share/snmp/cl poe pp.py
pass persist 1.3.6.1.4.1.40310.4 /usr/share/snmp/bgpun pp.py
 pass persist 1.3.6.1.4.1.40310.5 /usr/share/snmp/cumulus-status.py
pass persist 1.3.6.1.4.1.40310.6 /usr/share/snmp/cumulus-sensor.py
pass persist 1.3.6.1.4.1.40310.7 /usr/share/snmp/vrf bgpun pp.py
+rocommunity cshm1! default
```

```
rouser snmptrapusernameX
+rouser SNMPv3User priv
sysobjectid 1.3.6.1.4.1.40310
sysservices 72
-rocommunity cshm1! default
net add/del commands since the last "net commit"
_____
 Command
User Timestamp
_____
SNMPv3User 2020-08-11 00:13:51.826987 net add snmp-server username
SNMPv3User auth-md5 <password> encrypt-aes <password>
cumulus@sw1:~$
cumulus@sw1:~$ net show snmp status
Simple Network Management Protocol (SNMP) Daemon.
______
Current Status
 active (running)
Reload Status
 enabled
Listening IP Addresses
 all vrf mgmt
Main snmpd PID
 24253
Version 1 and 2c Community String Configured
Version 3 Usernames
 Configured <---- Configured
here
cumulus@sw1:~$
```

2. Set up the SNMPv3 user on the ONTAP side:

security login create -user-or-group-name SNMPv3User -application snmp -authentication-method usm -remote-switch-ipaddress 10.231.80.212

```
cluster1::*> security login create -user-or-group-name SNMPv3User -application snmp -authentication-method usm -remote-switch -ipaddress 10.231.80.212

Enter the authoritative entity's EngineID [remote EngineID]:

Which authentication protocol do you want to choose (none, md5, sha, sha2-256)
[none]: md5

Enter the authentication protocol password (minimum 8 characters long):

Enter the authentication protocol password again:

Which privacy protocol do you want to choose (none, des, aes128)
[none]: aes128

Enter privacy protocol password (minimum 8 characters long):
Enter privacy protocol password again:
```

3. Configure SHM to monitor with the new SNMPv3 user:

system switch ethernet show-all -device "sw1 (b8:59:9f:09:7c:22)" -instance

```
cluster1::*> system switch ethernet show-all -device "sw1
(b8:59:9f:09:7c:22) " -instance
 Device Name: sw1
(b8:59:9f:09:7c:22)
 IP Address: 10.231.80.212
 SNMP Version: SNMPv2c
 Is Discovered: true
DEPRECATED-Community String or SNMPv3 Username: -
 Community String or SNMPv3 Username: cshm1!
 Model Number: MSN2100-CB2FC
 Switch Network: cluster-network
 Software Version: Cumulus Linux
version 4.4.3 running on Mellanox Technologies Ltd. MSN2100
 Reason For Not Monitoring: None
 Source Of Switch Version: LLDP
 Is Monitored ?: true
 Serial Number of the Device: MT2110X06399 <----
serial number to check
 RCF Version: MSN2100-RCF-v1.9X6-
Cluster-LLDP Aug-18-2022
cluster1::*>
cluster1::*> system switch ethernet modify -device "sw1
(b8:59:9f:09:7c:22)" -snmp-version SNMPv3 -community-or-username
SNMPv3User
```

4. Verify that the serial number to be queried with the newly created SNMPv3 user is the same as detailed in the previous step once the SHM polling period has completed.

system switch ethernet polling-interval show

```
cluster1::*> system switch ethernet polling-interval show
 Polling Interval (in minutes): 5
cluster1::*> system switch ethernet show-all -device "sw1
(b8:59:9f:09:7c:22)" -instance
 Device Name: sw1
(b8:59:9f:09:7c:22)
 IP Address: 10.231.80.212
 SNMP Version: SNMPv3
 Is Discovered: true
DEPRECATED-Community String or SNMPv3 Username: -
 Community String or SNMPv3 Username: SNMPv3User
 Model Number: MSN2100-CB2FC
 Switch Network: cluster-network
 Software Version: Cumulus Linux
version 4.4.3 running on Mellanox Technologies Ltd. MSN2100
 Reason For Not Monitoring: None
 Source Of Switch Version: LLDP
 Is Monitored ?: true
 Serial Number of the Device: MT2110X06399 <----
serial number to check
 RCF Version: MSN2100-RCF-v1.9X6-
Cluster-LLDP Aug-18-2022
```

Upgrade Cumulus Linux versions

Complete the following procedure to upgrade your Cumulus Linux version as required.

What you'll need

- · Intermediate-level Linux knowledge.
- Familiarity with basic text editing, UNIX file permissions, and process monitoring. A variety of text editors are pre-installed, including vi and nano.
- Access to a Linux or UNIX shell. If you are running Windows, use a Linux environment as your command line tool for interacting with Cumulus Linux.
- The baud rate requirement is set to 115200 on the serial console switch for NVIDIA SN2100 switch console access, as follows:
 - · 115200 baud
 - 8 data bits
 - 1 stop bit
 - parity: none

• flow control: none

About this task

Be aware of the following:

Each time Cumulus Linux is upgraded, the entire file system structure is erased and rebuilt. Your existing configuration will be erased. You must save and record your switch configuration before updating Cumulus Linux.

The default password for the cumulus user account is **cumulus**. The first time you log into Cumulus Linux, you must change this default password. You must update any automation scripts before installing a new image. Cumulus Linux provides command line options to change the default password automatically during the installation process.

From Cumulus Linux 4.4.x to Cumulus Linux 5.x

1. Check the current Cumulus Linux version and connected ports:

```
admin@sw1:mgmt:~$ net show system
Hostname..... cumulus
Build..... Cumulus Linux 4.4.3
Uptime..... 0:08:20.860000
Model..... Mlnx X86
CPU..... x86 64 Intel Atom C2558 2.40GHz
Memory..... 8GB
Disk..... 14.7GB
ASIC..... Mellanox Spectrum MT52132
Ports..... 16 x 100G-QSFP28
Part Number..... MSN2100-CB2FC
Serial Number.... MT2105T05177
Platform Name.... x86 64-mlnx x86-r0
Product Name.... MSN2100
ONIE Version.... 2019.11-5.2.0020-115200
Base MAC Address. 04:3F:72:43:92:80
Manufacturer.... Mellanox
admin@sw1:mgmt:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
_____
UP swp1 100G 9216 Trunk/L2 node1 (e5b)
Master: bridge(UP)
  swp2 100G 9216
 Trunk/L2 node2 (e5b)
Master: bridge(UP)
UP swp3 100G 9216
 Trunk/L2 SHFFG1826000112 (e0b)
Master: bridge(UP)
 swp4 100G 9216
 Trunk/L2 SHFFG1826000112 (e0b)
Master: bridge (UP)
  swp5 100G 9216
 Trunk/L2 SHFFG1826000102 (e0b)
UP
Master: bridge(UP)
UP
 swp6
 100G 9216
 Trunk/L2 SHFFG1826000102 (e0b)
Master: bridge(UP))
```

2. Download the Cumulux Linux 5.x image:

```
admin@sw1:mgmt:~$ sudo onie-install -a -i
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin/
[sudo] password for cumulus:
Fetching installer:
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin
Downloading URL:
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin
# 100.0%
Success: HTTP download complete.
EFI variables are not supported on this system
Warning: SecureBoot is not available.
Image is signed.
Staging installer image...done.
WARNING:
WARNING: Activating staged installer requested.
WARNING: This action will wipe out all system data.
WARNING: Make sure to back up your data.
WARNING:
Are you sure (y/N)? y
Activating staged installer...done.
Reboot required to take effect.
```

3. Reboot the switch:

```
admin@sw1:mgmt:~$ sudo onie-install -a -i
http://10.60.132.97/x/eng/testbedN,sv1/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin/
sudo reboot
```

4. Change the password:

```
cumulus login: cumulus
Password:
You are required to change your password immediately (administrator enforced)
Changing password for cumulus.
Current password: cumulus
New password: <new_password>
Retype new password: <new_password>
Linux cumulus 5.10.0-cl-1-amd64 #1 SMP Debian 5.10.162-1+cl5.4.0u1
(2023-01-20) x86_64

Welcome to NVIDIA Cumulus (R) Linux (R)

ZTP in progress. To disable, do 'ztp -d'
```

5. Check the Cumulus Linux version: nv show system

6. Change the hostname:

```
cumulus@cumulus:mgmt:~$ nv set system hostname swl
cumulus@cumulus:mgmt:~$ nv config apply
Warning: The following files have been changed since the last save,
and they WILL be overwritten.
- /etc/nsswitch.conf
- /etc/synced/synced.conf
.
```

7. Logout and log in to the switch again to see the updated switch name at the prompt:

```
cumulus@cumulus:mgmt:~$ exit
logout

Debian GNU/Linux 10 cumulus ttyS0

cumulus login: cumulus
Password:
Last login: Tue Dec 15 21:43:13 UTC 2020 on ttyS0
Linux cumulus 5.10.0-cl-1-amd64 #1 SMP Debian 5.10.162-1+cl5.4.0u1
(2023-01-20) x86_64

Welcome to NVIDIA Cumulus (R) Linux (R)

ZTP in progress. To disable, do 'ztp -d'
cumulus@sw1:mgmt:~$
```

8. Set the IP address:

```
cumulus@sw1:mgmt:~$ nv set interface eth0 ip address 10.231.80.206 cumulus@sw1:mgmt:~$ nv set interface eth0 ip gateway 10.231.80.1 cumulus@sw1:mgmt:~$ nv config apply applied [rev_id: 2] cumulus@sw1:mgmt:~$ ip route show vrf mgmt default via 10.231.80.1 dev eth0 proto kernel unreachable default metric 4278198272 10.231.80.0/22 dev eth0 proto kernel scope link src 10.231.80.206 127.0.0.0/8 dev mgmt proto kernel scope link src 127.0.0.1
```

9. Create a new user and add this user to the sudo group. This user only becomes effective after the console/SSH session is restarted.

sudo adduser --ingroup netedit admin

```
cumulus@sw1:mgmt:~$ sudo adduser --ingroup netedit admin
[sudo] password for cumulus:
Adding user 'admin' ...
Adding new user 'admin' (1001) with group `netedit' ...
Creating home directory '/home/admin' ...
Copying files from '/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for admin
Enter the new value, or press ENTER for the default
Full Name []:
Room Number []:
Work Phone []:
Home Phone []:
Other []:
Is the information correct? [Y/n] y
cumulus@sw1:mgmt:~$ sudo adduser admin sudo
[sudo] password for cumulus:
Adding user `admin' to group `sudo' ...
Adding user admin to group sudo
Done.
cumulus@sw1:mgmt:~$ exit
logout
Connection to 10.233.204.71 closed.
[admin@cycrh6svl01 ~]$ ssh admin@10.233.204.71
admin@10.233.204.71's password:
Linux sw1 4.19.0-cl-1-amd64 #1 SMP Cumulus 4.19.206-1+cl4.4.1u1
(2021-09-09) x86 64
Welcome to NVIDIA Cumulus (R) Linux (R)
For support and online technical documentation, visit
http://www.cumulusnetworks.com/support
The registered trademark Linux (R) is used pursuant to a sublicense
from LMI, the exclusive licensee of Linus Torvalds, owner of the
mark on a world-wide basis.
admin@sw1:mgmt:~$
```

10. Add additional user groups for the admin user to access nv commands:

```
cumulus@sw1:mgmt:~$ sudo adduser admin nvshow
  [sudo] password for cumulus:
  Adding user `admin' to group `nvshow' ...
  Adding user admin to group nvshow
  Done.
```

See NVIDIA User Accounts for more information.

From Cumulus Linux 5.x to Cumulus Linux 5.x

1. Check the current Cumulus Linux version and connected ports:

```
admin@sw1:mgmt:~$ nv show system
 operational
 applied
______
hostname
 cumulus
 cumulus
 Cumulus Linux 5.3.0
build
uptime
 6 days, 8:37:36
 Etc/UTC
timezone
admin@sw1:mgmt:~$ nv show interface
Interface MTU Speed State Remote Host Remote Port-
Type Summary
____________
-----
+ cluster isl 9216 200G up
bond
+ eth0 1500 100M up mgmt-sw1
 Eth105/1/14
eth IP Address: 10.231.80 206/22
 eth0
IP Address: fd20:8b1e:f6ff:fe31:4a0e/64
+ lo 65536 up
loopback IP Address: 127.0.0.1/8
10
IP Address: ::1/128
+ swp1s0 9216 10G up cluster01
 e0b
swp
+ swp15 9216 100G up sw2
 swp15
swp
+ swp16 9216 100G up sw2
 swp16
swp
```

2. Download the Cumulux Linux 5.4.0 image:

```
admin@sw1:mgmt:~$ sudo onie-install -a -i
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin/
[sudo] password for cumulus:
Fetching installer:
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin
Downloading URL:
http://10.60.132.97/x/eng/testbedN,svl/nic/files/NVIDIA/cumulus-
linux-5.4.0-mlx-amd64.bin
# 100.0%
Success: HTTP download complete.
EFI variables are not supported on this system
Warning: SecureBoot is not available.
Image is signed.
Staging installer image...done.
WARNING:
WARNING: Activating staged installer requested.
WARNING: This action will wipe out all system data.
WARNING: Make sure to back up your data.
WARNING:
Are you sure (y/N)? y
Activating staged installer...done.
Reboot required to take effect.
```

3. Reboot the switch:

```
admin@sw1:mgmt:~$ sudo reboot
```

4. Change the password:

```
cumulus login: cumulus

Password:

You are required to change your password immediately (administrator enforced)

Changing password for cumulus.

Current password: cumulus

New password: <new_password>

Retype new password: <new_password>

Linux cumulus 5.10.0-cl-1-amd64 #1 SMP Debian 5.10.162-1+cl5.4.0u1 (2023-01-20) x86_64

Welcome to NVIDIA Cumulus (R) Linux (R)

ZTP in progress. To disable, do 'ztp -d'
```

5. Check the Cumulus Linux version: nv show system

```
cumulus@cumulus:mgmt:~$ nv show system

operational applied
-----
hostname cumulus cumulus
build Cumulus Linux 5.4.0

uptime 14:07:08
timezone Etc/UTC
```

6. Change the hostname:

```
cumulus@cumulus:mgmt:~$ nv set system hostname swl
cumulus@cumulus:mgmt:~$ nv config apply
Warning: The following files have been changed since the last save,
and they WILL be overwritten.
- /etc/nsswitch.conf
- /etc/synced/synced.conf
.
```

7. Logout and log in again to the switch to see the updated switch name at the prompt:

```
cumulus@cumulus:mgmt:~$ exit
logout

Debian GNU/Linux 10 cumulus ttyS0

cumulus login: cumulus
Password:
Last login: Tue Dec 15 21:43:13 UTC 2020 on ttyS0
Linux cumulus 5.10.0-cl-1-amd64 #1 SMP Debian 5.10.162-1+cl5.4.0u1
(2023-01-20) x86_64

Welcome to NVIDIA Cumulus (R) Linux (R)

ZTP in progress. To disable, do 'ztp -d'
cumulus@sw1:mgmt:~$
```

8. Set the IP address:

```
cumulus@sw1:mgmt:~$ nv set interface eth0 ip address 10.231.80.206 cumulus@sw1:mgmt:~$ nv set interface eth0 ip gateway 10.231.80.1 cumulus@sw1:mgmt:~$ nv config apply applied [rev_id: 2] cumulus@sw1:mgmt:~$ ip route show vrf mgmt default via 10.231.80.1 dev eth0 proto kernel unreachable default metric 4278198272 10.231.80.0/22 dev eth0 proto kernel scope link src 10.231.80.206 127.0.0.0/8 dev mgmt proto kernel scope link src 127.0.0.1
```

9. Create a new user and add this user to the sudo group. This user only becomes effective after the console/SSH session is restarted.

```
sudo adduser --ingroup netedit admin
```

```
cumulus@sw1:mgmt:~$ sudo adduser --ingroup netedit admin
[sudo] password for cumulus:
Adding user 'admin' ...
Adding new user 'admin' (1001) with group `netedit' ...
Creating home directory '/home/admin' ...
Copying files from '/etc/skel' ...
New password:
Retype new password:
passwd: password updated successfully
Changing the user information for admin
Enter the new value, or press ENTER for the default
Full Name []:
Room Number []:
Work Phone []:
Home Phone []:
Other []:
Is the information correct? [Y/n] y
cumulus@sw1:mgmt:~$ sudo adduser admin sudo
[sudo] password for cumulus:
Adding user `admin' to group `sudo' ...
Adding user admin to group sudo
Done.
cumulus@sw1:mgmt:~$ exit
logout
Connection to 10.233.204.71 closed.
[admin@cycrh6svl01 ~]$ ssh admin@10.233.204.71
admin@10.233.204.71's password:
Linux sw1 4.19.0-cl-1-amd64 #1 SMP Cumulus 4.19.206-1+cl4.4.1u1
(2021-09-09) x86 64
Welcome to NVIDIA Cumulus (R) Linux (R)
For support and online technical documentation, visit
http://www.cumulusnetworks.com/support
The registered trademark Linux (R) is used pursuant to a sublicense
from LMI, the exclusive licensee of Linus Torvalds, owner of the
mark on a world-wide basis.
admin@sw1:mgmt:~$
```

10. Add additional user groups for the admin user to access nv commands:

```
cumulus@sw1:mgmt:~$ sudo adduser admin nvshow
  [sudo] password for cumulus:
  Adding user `admin' to group `nvshow' ...
  Adding user admin to group nvshow
  Done.
```

See NVIDIA User Accounts for more information.

What's next?

Install the Reference Configuration File (RCF) script.

Migrate switches

Migrate CN1610 cluster switches to NVIDIA SN2100 cluster switches

You can migrate NetApp CN1610 cluster switches for an ONTAP cluster to NVIDIA SN2100 cluster switches. This is a nondisruptive procedure.

Review requirements

You must be aware of certain configuration information, port connections and cabling requirements when you are replacing NetApp CN1610 cluster switches with NVIDIA SN2100 cluster switches. See Overview of installation and configuration for NVIDIA SN2100 switches.

Supported switches

The following cluster switches are supported:

- NetApp CN1610
- NVIDIA SN2100

For details of supported ports and their configurations, see the Hardware Universe.

What you'll need

Verify that you meet the following requirements for you configuration:

- The existing cluster is correctly set up and functioning.
- All cluster ports are in the **up** state to ensure nondisruptive operations.
- The NVIDIA SN2100 cluster switches are configured and operating under the correct version of Cumulus Linux installed with the reference configuration file (RCF) applied.
- The existing cluster network configuration has the following:
 - A redundant and fully functional NetApp cluster using CN1610 switches.
 - Management connectivity and console access to both the CN1610 switches and the new switches.
 - All cluster LIFs in the up state with the cluster LIfs on their home ports.
 - ISL ports enabled and cabled between the CN1610 switches and between the new switches.

- Some of the ports are configured on NVIDIA SN2100 switches to run at 40GbE or 100GbE.
- You have planned, migrated, and documented 40GbE and 100GbE connectivity from nodes to NVIDIA SN2100 cluster switches.

Migrate the switches

About the examples

The examples in this procedure use the following switch and node nomenclature:

- The existing CN1610 cluster switches are *c1* and *c2*.
- The new NVIDIA SN2100 cluster switches are sw1 and sw2.
- The nodes are node1 and node2.
- The cluster LIFs are *node1_clus1* and *node1_clus2* on node 1, and *node2_clus1* and *node2_clus2* on node 2 respectively.
- The cluster1::*> prompt indicates the name of the cluster.
- The cluster ports used in this procedure are e3a and e3b.
- Breakout ports take the format: swp[port]s[breakout port 0-3]. For example, four breakout ports on swp1 are swp1s0, swp1s1, swp1s2, and swp1s3.
- Switch c2 is replaced by switch sw2 first and then switch c1 is replaced by switch sw1.
 - · Cabling between the nodes and c2 are then disconnected from c2 and reconnected to sw2.
 - · Cabling between the nodes and c1 are then disconnected from c1 and reconnected to sw1.

Step 1: Prepare for migration

1. If AutoSupport is enabled on this cluster, suppress automatic case creation by invoking an AutoSupport message:

```
system node autosupport invoke -node \star -type all -message MAINT=xh where x is the duration of the maintenance window in hours.
```

2. Change the privilege level to advanced, entering **y** when prompted to continue:

```
set -privilege advanced
```

The advanced prompt (*>) appears.

3. Disable auto-revert on the cluster LIFs:

```
network interface modify -vserver Cluster -lif * -auto-revert false
```

cluster1::*> network interface modify -vserver Cluster -lif * -auto
-revert false

Warning: Disabling the auto-revert feature of the cluster logical interface may effect the availability of your cluster network. Are you sure you want to continue? $\{y|n\}$: \mathbf{y}

Step 2: Configure ports and cabling

1. Determine the administrative or operational status for each cluster interface.

Each port should display up for Link and healthy for Health Status.

a. Display the network port attributes:

network port show -ipspace Cluster

		port show	трэра	CE CI(13 CE1	
Node: no	de1					
Ignore						
Health	Health					Speed(Mbps)
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
					0.000	/10000
e3a healthy	Cluster	Cluster		up	9000	auto/100000
_	Cluster	Cluster		up	9000	auto/100000
healthy	false					
Node: no	de2					
_						
Ignore						Speed(Mbps)
Health	Health					
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
Status	Status					
		Cluster		up	9000	auto/100000
healthy		Q1 .		110	9000	auto/100000
e3b	C 11 c + ~ ~					

b. Display information about the LIFs and their designated home nodes:

network interface show -vserver Cluster

Each LIF should display up/up for Status Admin/Oper and true for Is Home.

<pre>cluster1::*> network interface show -vserver Cluster</pre>						
		Logical	Status	Network	Current	
Current	Is					
Vserver		Interface	Admin/Oper	Address/Mask	Node	
Port	Home	Э				
Cluster						
		node1_clus1	up/up	169.254.209.69/16	node1	
e3a	true					
		node1_clus2	up/up	169.254.49.125/16	node1	
e3b	true					
		node2_clus1	up/up	169.254.47.194/16	node2	
e3a	true					
		node2_clus2	up/up	169.254.19.183/16	node2	
e3b	true	Э				

2. The cluster ports on each node are connected to existing cluster switches in the following way (from the nodes' perspective) using the command:

network device-discovery show -protocol

Show example

```
cluster1::*> network device-discovery show -protocol cdp
Node/
 Local Discovered
Protocol Port Device (LLDP: ChassisID) Interface
Platform
node1
 /cdp
 e3a c1 (6a:ad:4f:98:3b:3f) 0/1
 c2 (6a:ad:4f:98:4c:a4)
 e3b
 0/1
node2
 /cdp
 c1 (6a:ad:4f:98:3b:3f)
 0/2
 e3a
 e3b
 c2 (6a:ad:4f:98:4c:a4)
 0/2
```

3. The cluster ports and switches are connected in the following way (from the switches' perspective) using the command:

show cdp neighbors

Show example		

c1# show cdp neighbors

Capability Codes: R - Router, T - Trans-Bridge, B - Source-Route-Bridge

S - Switch, H - Host, I - IGMP, r - Repeater,

V - VoIP-Phone, D - Remotely-Managed-Device,

s - Supports-STP-Dispute

Device-ID	Local Intrfce	Hldtme	Capability	Platform
Port ID				
node1	0/1	124	Н	AFF-A400
e3a				
node2	0/2	124	Н	AFF-A400
e3a				
c2	0/13	179	SIS	CN1610
0/13				
c2	0/14	175	SIS	CN1610
0/14				
c2	0/15	179	SIS	CN1610
0/15				
c2	0/16	175	SIs	CN1610
0/16				

c2# show cdp neighbors

Capability Codes: R - Router, T - Trans-Bridge, B - Source-Route-Bridge

S - Switch, H - Host, I - IGMP, r - Repeater,

V - VoIP-Phone, D - Remotely-Managed-Device,

s - Supports-STP-Dispute

Device-ID	Local Intrfce	Hldtme	Capability	Platform
Port ID	0 /1	104		7 EE 7 4 0 0
node1 e3b	0/1	124	Н	AFF-A400
node2	0/2	124	Н	AFF-A400
e3b				
c1	0/13	175	SIS	CN1610
0/13				
c1	0/14	175	SIS	CN1610
0/14				
c1	0/15	175	SIS	CN1610
0/15				
c1	0/16	175	SIs	CN1610
0/16				

4. Verify that the cluster network has full connectivity using the command:

```
cluster ping-cluster -node node-name
```

Show example

```
cluster1::*> cluster ping-cluster -node node2
Host is node2
Getting addresses from network interface table...
Cluster node1 clus1 169.254.209.69 node1
 e3a
Cluster node1 clus2 169.254.49.125 node1
 e3b
Cluster node2 clus1 169.254.47.194 node2
 еЗа
Cluster node2 clus2 169.254.19.183 node2
 e3b
Local = 169.254.47.194 169.254.19.183
Remote = 169.254.209.69 169.254.49.125
Cluster Vserver Id = 4294967293
Ping status:
Basic connectivity succeeds on 4 path(s)
Basic connectivity fails on 0 path(s)
. . . . . . . . . . . . . . . .
Detected 9000 byte MTU on 4 path(s):
 Local 169.254.19.183 to Remote 169.254.209.69
 Local 169.254.19.183 to Remote 169.254.49.125
 Local 169.254.47.194 to Remote 169.254.209.69
 Local 169.254.47.194 to Remote 169.254.49.125
Larger than PMTU communication succeeds on 4 path(s)
RPC status:
2 paths up, 0 paths down (tcp check)
2 paths up, 0 paths down (udp check)
```

5. On switch c2, shut down the ports connected to the cluster ports of the nodes.

Show example

```
(c2) # configure
(c2) (Config) # interface 0/1-0/12
(c2) (Interface 0/1-0/12) # shutdown
(c2) (Interface 0/1-0/12) # exit
(c2) (Config) # exit
(c2) #
```

- 6. Move the node cluster ports from the old switch c2 to the new switch sw2, using appropriate cabling supported by NVIDIA SN2100.
- 7. Display the network port attributes:

network port show -ipspace Cluster

Show example

Clustell	::*> networ	k port snow	-ipspa	ce CI	ister		
Node: no	de1						
Ignore							
Health						Speed (Mbps)	Health
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
e3a healthy		Cluster		up	9000	auto/100000	
_	Cluster	Cluster		up	9000	auto/100000	
Node: no	de2						
Ignore						Speed(Mbps)	Hoal+h
Health						speed (mpps)	nearch
Port Status	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
e3a healthy		Cluster		up	9000	auto/100000	
	Cluster	Cluster		up	9000	auto/100000	

8. The cluster ports on each node are now connected to cluster switches in the following way, from the nodes' perspective:

network device-discovery show -protocol

```
cluster1::*> network device-discovery show -protocol lldp
Node/
 Local Discovered
Protocol
 Port Device (LLDP: ChassisID) Interface
Platform
 /lldp
node1
 e3a c1 (6a:ad:4f:98:3b:3f) 0/1
 sw2 (b8:ce:f6:19:1a:7e) swp3
 e3b
 /lldp
node2
 c1 (6a:ad:4f:98:3b:3f) 0/2
 e3a
 sw2 (b8:ce:f6:19:1b:96) swp4
 e3b
```

9. On switch sw2, verify that all node cluster ports are up:

net show interface

Show example

State	e Name	Spd	MTU	Mode	LLDP
Summa	ıry				
• • •					
UP	swp3	100G	9216	Trunk/L2	e3b
Maste	er: bridge(U	P)			
UP	swp4	100G	9216	Trunk/L2	e3b
Maste	er: bridge(U	P)			
UP	swp15	100G	9216	BondMember	sw1 (swp15)
Maste	er: cluster_	isl(UP)			
ΙΙΡ	swp16	100G	9216	BondMember	sw1 (swp16)

10. On switch c1, shut down the ports connected to the cluster ports of the nodes.

```
(c1) # configure
(c1) (Config) # interface 0/1-0/12
(c1) (Interface 0/1-0/12) # shutdown
(c1) (Interface 0/1-0/12) # exit
(c1) (Config) # exit
(c1) #
```

- 11. Move the node cluster ports from the old switch c1 to the new switch sw1, using appropriate cabling supported by NVIDIA SN2100.
- 12. Verify the final configuration of the cluster:

```
network port show -ipspace Cluster
```

Each port should display up for Link and healthy for Health Status.

clusterl	::*> network	port show	-ipspa	ce CI	ıster		
Node: no	de1						
Ignore							
1911010						Speed (Mbps)	Health
Health							
Port	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
Status							
e3a	Cluster	Cluster		up	9000	auto/100000	
healthy	false			_			
	Cluster	Cluster		up	9000	auto/100000	
healthy	false						
Node: no	de2						
Ignore							
Health						Speed (Mbps)	Health
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
Status	1107000	21000000	2011.0.211		1110	riamilii, opol	204042
		_					
e3a healthy	Cluster	Cluster		up	9000	auto/100000	
	Cluster	Cluster		1110	9000	auto/100000	
	false	3145661		~L	3000	2400, 100000	

13. The cluster ports on each node are now connected to cluster switches in the following way, from the nodes' perspective:

network device-discovery show -protocol

14. On switches sw1 and sw2, verify that all node cluster ports are up:

net show interface

```
cumulus@sw1:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
. . .
UP swp3 100G 9216 Trunk/L2 e3a
Master: bridge(UP)
 100G 9216 Trunk/L2 e3a
UP swp4
Master: bridge(UP)
UP swp15 100G 9216 BondMember sw2 (swp15)
Master: cluster isl(UP)
UP swp16 100G 9216 BondMember sw2 (swp16)
Master: cluster isl(UP)
cumulus@sw2:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
____ ______
______
. . .
UP swp3 100G 9216 Trunk/L2 e3b
Master: bridge(UP)
 100G 9216 Trunk/L2 e3b
UP swp4
Master: bridge(UP)
UP swp15 100G 9216 BondMember sw1 (swp15)
Master: cluster isl(UP)
UP swp16 100G 9216 BondMember sw1 (swp16)
Master: cluster isl(UP)
```

15. Verify that both nodes each have one connection to each switch:

net show lldp

The following example shows the appropriate results for both switches:

LocalPort	Speed	Mode	RemoteHost	RemotePort
swp3	100G	Trunk/L2	node1	e3a
swp4	100G	Trunk/L2	node2	e3a
swp15	100G	BondMember	sw2	swp15
swp16	100G	BondMember	sw2	swp16
umulus@sw	72:~\$ ne	t show lldp		
		Modo	RemoteHost	RemotePort
LocalPort	Speed	моае	Remoteriost	TKCINO CCT OT C
LocalPort swp3	Speed 100G	Trunk/L2		e3b
 swp3			node1	
	100G 100G	Trunk/L2	node1 node2	e3b

Step 3: Complete the procedure

1. Enable auto-revert on the cluster LIFs:

```
\verb|cluster1::*> \verb|network| interface modify - vserver Cluster - lif * - auto-revert true \\
```

2. Verify that all cluster network LIFs are back on their home ports:

network interface show

```
cluster1::*> network interface show -vserver Cluster
 Logical Status
 Network
 Current
Current Is
Vserver Interface Admin/Oper Address/Mask
 Node
Port
 Home
______ _____
_____
Cluster
 node1_clus1 up/up 169.254.209.69/16 node1
e3a
 node1 clus2 up/up
 169.254.49.125/16 node1
e3b
 true
 node2_clus1 up/up
 169.254.47.194/16 node2
e3a
 true
 node2 clus2 up/up 169.254.19.183/16 node2
e3b
 true
```

3. Enable the Ethernet switch health monitor log collection feature for collecting switch-related log files, using the two commands:

 $\verb|system| switch| ethernet log setup-password| \verb|and| system| switch| ethernet log enable-collection|$

a. Enter: system switch ethernet log setup-password

```
cluster1::*> system switch ethernet log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
sw1
sw2
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw1
RSA key fingerprint is
e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw2
RSA key fingerprint is
57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? {y|n}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

b. Followed by: system switch ethernet log enable-collection

Show example

```
cluster1::*> system switch ethernet log enable-collection

Do you want to enable cluster log collection for all nodes in the cluster?
{y|n}: [n] y

Enabling cluster switch log collection.

cluster1::*>
```


If any of these commands return an error, contact NetApp support.

4. Initiate the switch log collection feature:

```
system switch ethernet log collect -device *
```

Wait for 10 minutes and then check that the log collection was successful using the command:

```
system switch ethernet log show
```

Show example

```
 cluster1::*> system switch ethernet log show

 Log Collection Enabled: true

 Index Switch
 Log Timestamp
 Status

 1
 sw1 (b8:ce:f6:19:1b:42)
 4/29/2022 03:05:25 complete

 2
 sw2 (b8:ce:f6:19:1b:96)
 4/29/2022 03:07:42 complete
```

5. Change the privilege level back to admin:

```
set -privilege admin
```

6. If you suppressed automatic case creation, re-enable it by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message MAINT=END
```

Migrate from a Cisco cluster switch to a NVIDIA SN2100 cluster switch

You can migrate Cisco cluster switches for an ONTAP cluster to NVIDIA SN2100 cluster switches. This is a nondisruptive procedure.

Review requirements

You must be aware of certain configuration information, port connections and cabling requirements when you are replacing some older Cisco cluster switches with NVIDIA SN2100 cluster switches. See Overview of installation and configuration for NVIDIA SN2100 switches.

Supported switches

The following Cisco cluster switches are supported:

- Nexus 9336C-FX2
- Nexus 92300YC
- Nexus 5596UP
- Nexus 3232C

Nexus 3132Q-V

For details of supported ports and their configurations, see the Hardware Universe.

What you'll need

Ensure that:

- The existing cluster is properly set up and functioning.
- All cluster ports are in the **up** state to ensure nondisruptive operations.
- The NVIDIA SN2100 cluster switches are configured and operating under the proper version of Cumulus Linux installed with the reference configuration file (RCF) applied.
- The existing cluster network configuration have the following:
 - A redundant and fully functional NetApp cluster using both older Cisco switches.
 - Management connectivity and console access to both the older Cisco switches and the new switches.
 - All cluster LIFs in the up state with the cluster LIfs are on their home ports.
 - ISL ports enabled and cabled between the older Cisco switches and between the new switches.
- Some of the ports are configured on NVIDIA SN2100 switches to run at 40 GbE or 100 GbE.
- You have planned, migrated, and documented 40 GbE and 100 GbE connectivity from nodes to NVIDIA SN2100 cluster switches.

If you are changing the port speed of the e0a and e1a cluster ports on AFF A800 or AFF C800 systems, you might observe malformed packets being received after the speed conversion. See Bug 1570339 and the Knowledge Base article CRC errors on T6 ports after converting from 40GbE to 100GbE for guidance.

Migrate the switches

About the examples

In this procedure, Cisco Nexus 3232C cluster switches are used for example commands and outputs.

The examples in this procedure use the following switch and node nomenclature:

- The existing Cisco Nexus 3232C cluster switches are c1 and c2.
- The new NVIDIA SN2100 cluster switches are sw1 and sw2.
- The nodes are node1 and node2.
- The cluster LIFs are *node1_clus1* and *node1_clus2* on node 1, and *node2_clus1* and *node2_clus2* on node 2 respectively.
- The cluster1::*> prompt indicates the name of the cluster.
- The cluster ports used in this procedure are e3a and e3b.
- Breakout ports take the format: swp[port]s[breakout port 0-3]. For example, four breakout ports on swp1 are swp1s0, swp1s1, swp1s2, and swp1s3.
- Switch c2 is replaced by switch sw2 first and then switch c1 is replaced by switch sw1.
 - · Cabling between the nodes and c2 are then disconnected from c2 and reconnected to sw2.
 - Cabling between the nodes and c1 are then disconnected from c1 and reconnected to sw1.

Step 1: Prepare for migration

 If AutoSupport is enabled on this cluster, suppress automatic case creation by invoking an AutoSupport message:

```
system node autosupport invoke -node \ast -type all -message MAINT=xh where x is the duration of the maintenance window in hours.
```

2. Change the privilege level to advanced, entering **y** when prompted to continue:

```
set -privilege advanced
```

The advanced prompt (*>) appears.

3. Disable auto-revert on the cluster LIFs:

```
network interface modify -vserver Cluster -lif * -auto-revert false
```

Show example

```
cluster1::*> network interface modify -vserver Cluster -lif * -auto
-revert false
```

Warning: Disabling the auto-revert feature of the cluster logical interface may effect the availability of your cluster network. Are you sure you want to continue? $\{y|n\}$: \mathbf{y}

Step 2: Configure ports and cabling

1. Determine the administrative or operational status for each cluster interface.

Each port should display up for Link and healthy for Health Status.

a. Display the network port attributes:

network port show -ipspace Cluster

Node: no	de1					
Ignore						
Health	Health					Speed (Mbps)
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
		Q1 .			0000	/100000
esa healthy		Cluster		up	9000	auto/100000
_		Cluster		เมต	9000	auto/100000
healthy						
Node: no	de2					
Ignore						
						Speed(Mbps)
Health						
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
Status	Status					
e3a	Cluster	Cluster		up	9000	auto/100000
healthy						
e3b	Cluster	Cluster		up	9000	auto/100000

b. Display information about the logical interfaces and their designated home nodes:

network interface show -vserver Cluster

Each LIF should display up/up for Status Admin/Oper and true for Is Home.

	-••	ncoworn inc	errace snow	-vserver Cluster	
		Logical	Status	Network	Current
Current	Is				
Vserver		Interface	Admin/Oper	Address/Mask	Node
Port	Home	Э			
Cluster					
		node1_clus1	up/up	169.254.209.69/16	node1
e3a	true	_			
		node1_clus2	up/up	169.254.49.125/16	node1
e3b	true				
		_	up/up	169.254.47.194/16	node2
e3a	true	_			
		node2_clus2	up/up	169.254.19.183/16	node2
e3b	true	_ e			

2. The cluster ports on each node are connected to existing cluster switches in the following way (from the nodes' perspective) using the command:

network device-discovery show -protocol lldp

Show example

```
cluster1::*> network device-discovery show -protocol 1ldp
Node/
 Local Discovered
Protocol Port Device (LLDP: ChassisID) Interface
Platform
node1
 /lldp
 e3a
 c1 (6a:ad:4f:98:3b:3f) Eth1/1
 c2 (6a:ad:4f:98:4c:a4)
 e3b
 Eth1/1
 /lldp
node2
 c1 (6a:ad:4f:98:3b:3f)
 Eth1/2
 e3a
 e3b
 c2 (6a:ad:4f:98:4c:a4)
 Eth1/2
```

3. The cluster ports and switches are connected in the following way (from the switches' perspective) using the command:

show cdp neighbors

```
c1# show cdp neighbors
Capability Codes: R - Router, T - Trans-Bridge, B - Source-Route-
Bridge
 S - Switch, H - Host, I - IGMP, r - Repeater,
 V - VoIP-Phone, D - Remotely-Managed-Device,
 s - Supports-STP-Dispute
 Local Intrfce Hldtme Capability Platform
Device-ID
Port ID
node1
 Eth1/1
 124 H
 AFF-A400
e3a
node2
 Eth1/2
 124 H
 AFF-A400
еЗа
 N3K-C3232C
c2
 Eth1/31
 179 S I s
Eth1/31
c2
 Eth1/32
 175 S I s N3K-C3232C
Eth1/32
c2# show cdp neighbors
Capability Codes: R - Router, T - Trans-Bridge, B - Source-Route-
Bridge
 S - Switch, H - Host, I - IGMP, r - Repeater,
 V - VoIP-Phone, D - Remotely-Managed-Device,
 s - Supports-STP-Dispute
Device-ID
 Local Intrfce Hldtme Capability Platform
Port ID
node1
 Eth1/1
 124
 Н
 AFF-A400
e3b
node2
 Eth1/2
 124 H
 AFF-A400
e3b
с1
 Eth1/31
 175 S I s
 N3K-C3232C
Eth1/31
с1
 Eth1/32
 175 S I s
 N3K-C3232C
Eth1/32
```

4. Ensure that the cluster network has full connectivity using the command:

cluster ping-cluster -node node-name

```
cluster1::*> cluster ping-cluster -node node2
Host is node2
Getting addresses from network interface table...
Cluster node1 clus1 169.254.209.69 node1
 еЗа
Cluster node1 clus2 169.254.49.125 node1
 e3b
Cluster node2 clus1 169.254.47.194 node2
 e3a
Cluster node2 clus2 169.254.19.183 node2
 e3b
Local = 169.254.47.194 169.254.19.183
Remote = 169.254.209.69 169.254.49.125
Cluster Vserver Id = 4294967293
Ping status:
. . . .
Basic connectivity succeeds on 4 path(s)
Basic connectivity fails on 0 path(s)
. . . . . . . . . . . . . . . . . . .
Detected 9000 byte MTU on 4 path(s):
 Local 169.254.19.183 to Remote 169.254.209.69
 Local 169.254.19.183 to Remote 169.254.49.125
 Local 169.254.47.194 to Remote 169.254.209.69
 Local 169.254.47.194 to Remote 169.254.49.125
Larger than PMTU communication succeeds on 4 path(s)
RPC status:
2 paths up, 0 paths down (tcp check)
2 paths up, 0 paths down (udp check)
```

5. On switch c2, shut down the ports connected to the cluster ports of the nodes.

Show example

```
(c2)# configure
Enter configuration commands, one per line. End with CNTL/Z.

(c2) (Config)# interface
(c2) (config-if-range)# shutdown <interface_list>
(c2) (config-if-range)# exit
(c2) (Config)# exit
(c2) #
```

6. Move the node cluster ports from the old switch c2 to the new switch sw2, using appropriate cabling supported by NVIDIA SN2100.

7. Display the network port attributes:

network port show -ipspace Cluster

Show example

	::*> networ	-					
Node: no	de1						
Ignore						G 1 (16)	
Health						Speed (Mbps)	Healtn
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/100000	
	Cluster	Cluster		up	9000	auto/100000	
Node: no	de2						
Ignore							
TT 1 + 1-						Speed (Mbps)	Health
Health Port Status	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/100000	
110410119		Cluster			0000	auto/100000	

8. The cluster ports on each node are now connected to cluster switches in the following way, from the nodes' perspective:

9. On switch sw2, verify that all node cluster ports are up:

net show interface

Show example

```
cumulus@sw2:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
_____ ________
. . .
UP swp3 100G 9216
 Trunk/L2 e3b
Master: bridge(UP)
 100G 9216 Trunk/L2 e3b
UP swp4
Master: bridge(UP)
 100G 9216 BondMember swl (swp15)
UP swp15
Master: cluster isl(UP)
UP swp16
 100G 9216 BondMember swl (swp16)
Master: cluster isl(UP)
```

10. On switch c1, shut down the ports connected to the cluster ports of the nodes.

```
(c1) # configure
Enter configuration commands, one per line. End with CNTL/Z.

(c1) (Config) # interface
(c1) (config-if-range) # shutdown <interface_list>
(c1) (config-if-range) # exit
(c1) (Config) # exit
(c1) #
```

- 11. Move the node cluster ports from the old switch c1 to the new switch sw1, using appropriate cabling supported by NVIDIA SN2100.
- 12. Verify the final configuration of the cluster:

```
network port show -ipspace Cluster
```

Each port should display up for Link and healthy for Health Status.

Clustell	::*> network	port snow	-ipspa	ce CI	ister		
Node: no	de1						
Ignore							
_						Speed(Mbps)	Health
Health							
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
Status							
e3a	Cluster	Cluster		up	9000	auto/100000	
healthy				_			
e3b	Cluster	Cluster		up	9000	auto/100000	
healthy	false						
Node: no	de2						
Ignore							
						Speed (Mbps)	Health
Health	TDanasa	Dunadasat	Damaia	T - 1 1-	MODIT	7 almoi no / Oro a no	C+ - +
Status	IPSpace	Broadcast	Domain	ГТПК	MTO	Admin/Oper	Status
e3a	Cluster	Cluster		up	9000	auto/100000	
healthy							
e3b healthy	Cluster	Cluster		up	9000	auto/100000	

^{13.} The cluster ports on each node are now connected to cluster switches in the following way, from the nodes' perspective:

14. On switches sw1 and sw2, verify that all node cluster ports are up:

net show interface

```
cumulus@sw1:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
. . .
UP swp3 100G 9216 Trunk/L2 e3a
Master: bridge(UP)
 100G 9216 Trunk/L2 e3a
UP swp4
Master: bridge(UP)
UP swp15 100G 9216 BondMember sw2 (swp15)
Master: cluster isl(UP)
UP swp16 100G 9216 BondMember sw2 (swp16)
Master: cluster isl(UP)
cumulus@sw2:~$ net show interface
State Name Spd MTU Mode LLDP
Summary
____ ______
______
. . .
UP swp3 100G 9216 Trunk/L2 e3b
Master: bridge(UP)
 100G 9216 Trunk/L2 e3b
UP swp4
Master: bridge(UP)
UP swp15 100G 9216 BondMember sw1 (swp15)
Master: cluster isl(UP)
UP swp16 100G 9216 BondMember sw1 (swp16)
Master: cluster isl(UP)
```

15. Verify that both nodes each have one connection to each switch:

net show lldp

The following example shows the appropriate results for both switches:

LocalPort	Speed	Mode	RemoteHost	RemotePort
swp3	100G	Trunk/L2	node1	e3a
swp4	100G	Trunk/L2	node2	e3a
swp15	100G	BondMember	sw2	swp15
swp16	100G	BondMember	sw2	swp16
umulus@sw	72:~\$ ne	t show lldp		
		Modo	RemoteHost	RemotePort
LocalPort	Speed	моае	Remoteriost	TKCINO CCT OT C
LocalPort swp3	Speed 100G	Trunk/L2		e3b
 swp3			node1	
	100G 100G	Trunk/L2	node1 node2	e3b

Step 3: Complete the procedure

1. Enable auto-revert on the cluster LIFs:

```
cluster1::*> network interface modify -vserver Cluster -lif * -auto-revert
true
```

2. Verify that all cluster network LIFs are back on their home ports:

network interface show

```
cluster1::*> network interface show -vserver Cluster
 Logical Status
 Network
 Current
Current Is
Vserver Interface Admin/Oper Address/Mask
 Node
Port
 Home
______ ____
_____
Cluster
 node1_clus1 up/up 169.254.209.69/16 node1
e3a
 node1 clus2 up/up
 169.254.49.125/16 node1
e3b
 true
 node2_clus1 up/up
 169.254.47.194/16 node2
e3a
 true
 node2 clus2 up/up 169.254.19.183/16 node2
e3b
 true
```

3. Enable the Ethernet switch health monitor log collection feature for collecting switch-related log files, using the two commands:

 $\verb|system| switch| ethernet log setup-password| \verb|and| system| switch| ethernet log enable-collection|$

a. Enter: system switch ethernet log setup-password

```
cluster1::*> system switch ethernet log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
sw1
sw2
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw1
RSA key fingerprint is
e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw2
RSA key fingerprint is
57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? {y|n}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

b. Followed by: system switch ethernet log enable-collection

Show example

```
cluster1::*> system switch ethernet log enable-collection

Do you want to enable cluster log collection for all nodes in the cluster?
{y|n}: [n] y

Enabling cluster switch log collection.

cluster1::*>
```


If any of these commands return an error, contact NetApp support.

4. Initiate the switch log collection feature:

```
system switch ethernet log collect -device *
```

Wait for 10 minutes and then check that the log collection was successful using the command:

```
system switch ethernet log show
```

Show example

```
 cluster1::*> system switch ethernet log show

 Log Collection Enabled: true

 Index Switch
 Log Timestamp
 Status

 1
 sw1 (b8:ce:f6:19:1b:42)
 4/29/2022 03:05:25 complete

 2
 sw2 (b8:ce:f6:19:1b:96)
 4/29/2022 03:07:42 complete
```

5. Change the privilege level back to admin:

```
set -privilege admin
```

6. If you suppressed automatic case creation, re-enable it by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message MAINT=END
```

Migrate to a two-node switched cluster with NVIDIA SN2100 cluster switches

If you have an existing two-node switchless cluster environment, you can migrate to a two-node switched cluster environment using NVIDIA SN2100 switches to enable you to scale beyond two nodes in the cluster.

The procedure you use depends on whether you have two dedicated cluster-network ports on each controller or a single cluster port on each controller. The process documented works for all nodes using optical or Twinax ports but is not supported on this switch if nodes are using onboard 10GBASE-T RJ45 ports for the cluster-network ports.

Review requirements

Two-node switchless configuration

Ensure that:

- The two-node switchless configuration are properly set up and functioning.
- The nodes are running ONTAP 9.10.1P3 and later.

- All cluster ports are in the up state.
- All cluster logical interfaces (LIFs) are in the **up** state and on their home ports.

NVIDIA SN2100 cluster switch configuration

Ensure that:

- · Both switches have management network connectivity.
- There is console access to the cluster switches.
- NVIDIA SN2100 node-to-node switch and switch-to-switch connections use Twinax or fiber cables.

See Review cabling and configuration considerations for caveats and further details. The Hardware Universe - Switches also contains more information about cabling.

- Inter-Switch Link (ISL) cables are connected to ports swp15 and swp16 on both NVIDIA SN2100 switches.
- · Initial customization of both the SN2100 switches are completed, so that:
 - SN2100 switches are running the latest version of Cumulus Linux
 - Reference Configuration Files (RCFs) are applied to the switches
 - Any site customization, such as SMTP, SNMP, and SSH are configured on the new switches.

The Hardware Universe contains the latest information about the actual cluster ports for your platforms.

Migrate the switches

About the examples

The examples in this procedure use the following cluster switch and node nomenclature:

- The names of the SN2100 switches are sw1 and sw2.
- The names of the cluster SVMs are node1 and node2.
- The names of the LIFs are *node1_clus1* and *node1_clus2* on node 1, and *node2_clus1* and *node2_clus2* on node 2 respectively.
- The cluster1::*> prompt indicates the name of the cluster.
- The cluster ports used in this procedure are e3a and e3b.
- Breakout ports take the format: swp[port]s[breakout port 0-3]. For example, four breakout ports on swp1 are swp1s0, swp1s1, swp1s2, and swp1s3.

Step 1: Prepare for migration

- 1. If AutoSupport is enabled on this cluster, suppress automatic case creation by invoking an AutoSupport message: system node autosupport invoke -node * -type all -message MAINT=xh
 - where x is the duration of the maintenance window in hours.
- Change the privilege level to advanced, entering y when prompted to continue: set -privilege advanced

The advanced prompt (*>) appears.

Step 2: Configure ports and cabling

1. Disable all node-facing ports (not ISL ports) on both the new cluster switches sw1 and sw2.

You must not disable the ISL ports.

Show example

The following commands disable the node-facing ports on switches sw1 and sw2:

```
cumulus@sw1:~$ net add interface swp1s0-3, swp2s0-3, swp3-14 link
down
cumulus@sw1:~$ net pending
cumulus@sw1:~$ net commit

cumulus@sw2:~$ net add interface swp1s0-3, swp2s0-3, swp3-14 link
down
cumulus@sw2:~$ net pending
cumulus@sw2:~$ net commit
```

2. Verify that the ISL and the physical ports on the ISL between the two SN2100 switches sw1 and sw2 are up on ports swp15 and swp16:

```
net show interface
```

The following example shows that the ISL ports are up on switch sw1:

+ The following example shows that the ISL ports are up on switch sw2:

+

3. Verify that all cluster ports are up:

network port show

Each port should display up for Link and healthy for Health Status.

Node: no	de1				
Ignore					
					Speed (Mbps)
Health		Duradarat Dana	T	NACCITA	7) -1
Status	_	Broadcast Doma	ти ттик	MTO	Admin/Oper
e3a	Cluster	Cluster	up	9000	auto/100000
healthy					
	Cluster	Cluster	up	9000	auto/100000
healthy	ialse				
Node: no	de2				
Ignore					Speed (Mbps)
Health	Health				speed (MDps)
		Broadcast Doma	in Link	MTU	Admin/Oper
Status	_				-
		_			
eЗа		Cluster	up	9000	auto/100000
h 1 + h	f - 1				
healthy	false Cluster	Cluster	un	9000	auto/100000

4. Verify that all cluster LIFs are up and operational:

network interface show

Each cluster LIF should display true for Is Home and have a Status Admin/Oper of up/up.

```
cluster1::*> network interface show -vserver Cluster
 Logical Status Network
 Current
Current Is
Vserver Interface Admin/Oper Address/Mask Node
Port
 Home
-----
Cluster
 node1 clus1 up/up 169.254.209.69/16 node1
e3a
 true
 node1 clus2 up/up 169.254.49.125/16 node1
e3b
 true
 node2_clus1 up/up 169.254.47.194/16 node2
e3a
 true
 node2 clus2 up/up 169.254.19.183/16 node2
e3b
 true
```

5. Disable auto-revert on the cluster LIFs:

network interface modify -vserver Cluster -lif * -auto-revert false

Show example

6. Disconnect the cable from cluster port e3a on node1, and then connect e3a to port 3 on cluster switch sw1, using the appropriate cabling supported by the SN2100 switches.

The Hardware Universe - Switches contains more information about cabling.

7. Disconnect the cable from cluster port e3a on node2, and then connect e3a to port 4 on cluster switch sw1,

using the appropriate cabling supported by the SN2100 switches.

8. On switch sw1, enable all node-facing ports.

Show example

The following command enables all node-facing ports on switch sw1:

```
cumulus@sw1:~$ net del interface swp1s0-3, swp2s0-3, swp3-14 link
down
cumulus@sw1:~$ net pending
cumulus@sw1:~$ net commit
```

9. On switch sw1, verify that all ports are up:

```
net show interface all
```

State	Name	Spd	MTU	Mode	LLDP	Summary
N	swp1s0	10G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp1s1	10G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp1s2	10G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp1s3	10G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp2s0	25G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp2s1	25G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp2s2	25G	9216	Trunk/L2		Master:
r_def	ault(UP)					
N	swp2s3	25G	9216	Trunk/L2		Master:
r_def	ault(UP)					
JP	swp3	100G	9216	Trunk/L2	nodel (e3a)	Master:
r_def	ault(UP)					
JP_	swp4	100G	9216	Trunk/L2	node2 (e3a)	Master:
r_def	ault(UP)					
ΙP	swp15	100G	9216	BondMember	swp15	Master:
luste	r isl(UP)				-	
ΙP	swp16	100G	9216	BondMember	swp16	Master:
	r isl(UP)					

10. Verify that all cluster ports are up:

network port show -ipspace Cluster

The following example shows that all of the cluster ports are up on node1 and node2:

cluster1	::*> network p	oort show -i	.pspace	Clust	ter	
Node: no	de1					
Ignore						
Health	Hoalth					Speed(Mbps)
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
	Cluster	Cluster		up	9000	auto/100000
healthy	cluster	Cluster		1110	9000	auto/10000
healthy		OTUBLET		αр	5000	4400/100000
Node: no	de2					
Ignore						
-						Speed(Mbps)
Health						
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper
Status	Status 					
e3a	Cluster	Cluster		up	9000	auto/100000
healthy						
e3b healthy	Cluster false	Cluster		up	9000	auto/100000

11. Display information about the status of the nodes in the cluster:

cluster show

The following example displays information about the health and eligibility of the nodes in the cluster:

- 12. Disconnect the cable from cluster port e3b on node1, and then connect e3b to port 3 on cluster switch sw2, using the appropriate cabling supported by the SN2100 switches.
- 13. Disconnect the cable from cluster port e3b on node2, and then connect e3b to port 4 on cluster switch sw2, using the appropriate cabling supported by the SN2100 switches.
- 14. On switch sw2, enable all node-facing ports.

Show example

The following commands enable the node-facing ports on switch sw2:

```
cumulus@sw2:~$ net del interface swp1s0-3, swp2s0-3, swp3-14 link
down
cumulus@sw2:~$ net pending
cumulus@sw2:~$ net commit
```

15. On switch sw2, verify that all ports are up:

net show interface all

State Name	Spd	MTU	Mode	LLDP	Summary
on swp1s0	10G	9216	Trunk/L2		Master:
or default(UP)					
N swp1s1	10G	9216	Trunk/L2		Master:
or default(UP)					
N swp1s2	10G	9216	Trunk/L2		Master:
or_default(UP)					
ON swp1s3	10G	9216	Trunk/L2		Master:
or_default(UP)					
N swp2s0	25G	9216	Trunk/L2		Master:
or_default(UP)					
ON swp2s1	25G	9216	Trunk/L2		Master:
or_default(UP)					
ON swp2s2	25G	9216	Trunk/L2		Master:
or_default(UP)					
N swp2s3	25G	9216	Trunk/L2		Master:
or_default(UP)					
JP swp3	100G	9216	Trunk/L2	nodel (e3b)	Master:
or_default(UP)					
JP swp4	100G	9216	Trunk/L2	node2 (e3b)	Master:
or_default(UP)					
• •					
JP swp15	100G	9216	BondMember	swp15	Master:
cluster_isl(UP)					
JP swp16	100G	9216	BondMember	swp16	Master:

16. On both switches sw1 and sw2, verify that both nodes each have one connection to each switch:

net show lldp

The following example shows the appropriate results for both switches sw1 and sw2:

LocalPort	Speed	Mode	RemoteHost	RemotePort
зwр3	100G	Trunk/L2	node1	e3a
swp4	100G	Trunk/L2	node2	e3a
swp15	100G	BondMember	sw2	swp15
swp16	100G	BondMember	sw2	swp16
cumulus@sw	72:~\$ ne	t show lldp		
	_ ,	-		
		_	RemoteHost	RemotePort
LocalPort	Speed	_		RemotePorte3b
docalPort 	Speed 100G	Mode	node1	
LocalPort swp3 swp4 swp15	Speed 100G 100G	Mode Trunk/L2	node1 node2	e3b

17. Display information about the discovered network devices in your cluster:

net device-discovery show -protocol lldp

Show example

Node/	Local	c device-discovery show Discovered	•	
Protocol	Port	Device (LLDP: ChassisID)	Interface	Platform
node1	/lldp			
	e3a	sw1 (b8:ce:f6:19:1a:7e)	swp3	_
	e3b	sw2 (b8:ce:f6:19:1b:96)	swp3	_
node2	/lldp			
	e3a	sw1 (b8:ce:f6:19:1a:7e)	swp4	-
	e3b	sw2 (b8:ce:f6:19:1b:96)	swp4	_

18. Verify that all cluster ports are up:

network port show -ipspace Cluster

The following example shows that all of the cluster ports are up on node1 and node2:

cluster1	::*> network	port show -:	ipspace	Clust	ter		
Node: no	de1						
Ignore							
Health						Speed (Mbps)	Health
	IPspace	Broadcast	Domain	Link	MTU	Admin/Oper	Status
	Cluster	Cluster		up	9000	auto/10000	
_	Cluster	Cluster		up	9000	auto/10000	
healthy	false						
Node: no	de2						
Ignore							
						Speed(Mbps)	Health
Health	TD	D 1	. ·	- ' 1	NAMET	7.1. / 0	
Status	IPspace	Broadcast	Domain	Link	MTO	Admin/Oper	Status
			_				
e3a	Cluster	Cluster		up	9000	auto/10000	
healthy							
	Cluster	Cluster		up	9000	auto/10000	
healthy	ıaıse						

Step 3: Complete the procedure

1. Enable auto-revert on all cluster LIFs:

net interface modify -vserver Cluster -lif * -auto-revert true

2. Verify that all interfaces display true for Is Home:

net interface show -vserver Cluster

This might take a minute to complete.

Show example

The following example shows that all LIFs are up on node1 and node2 and that Is Home results are true:

Clustell	/ net inter	Tace Show -	vserver Cluster		
	Logical	Status	Network	Current	
Current 3	Is				
Vserver Home	Interface	Admin/Oper	Address/Mask	Node	Port
Cluster		,			
	nodel_clus1	up/up	169.254.209.69/16	node1	e3a
true	node1_clus2	up/up	169.254.49.125/16	node1	e3b
true	1 0 1 1	,	160 054 45 104/16	1 0	2
.	node2_clus1	up/up	169.254.47.194/16	node2	e3a
true	node2_clus2	up/up	169.254.19.183/16	node2	e3b
true					

3. Verify that the settings are disabled:

```
network options switchless-cluster show
```

Show example

The false output in the following example shows that the configuration settings are disabled:

```
cluster1::*> network options switchless-cluster show
Enable Switchless Cluster: false
```

4. Verify the status of the node members in the cluster:

cluster show

Show example

The following example shows information about the health and eligibility of the nodes in the cluster:

5. Verify that the cluster network has full connectivity:

cluster ping-cluster -node node-name

```
cluster1::*> cluster ping-cluster -node node1
Host is node1
Getting addresses from network interface table...
Cluster node1 clus1 169.254.209.69 node1 e3a
Cluster node1 clus2 169.254.49.125 node1 e3b
Cluster node2 clus1 169.254.47.194 node2 e3a
Cluster node2 clus2 169.254.19.183 node2 e3b
Local = 169.254.47.194 169.254.19.183
Remote = 169.254.209.69 169.254.49.125
Cluster Vserver Id = 4294967293
Ping status:
Basic connectivity succeeds on 4 path(s)
Basic connectivity fails on 0 path(s)
Detected 9000 byte MTU on 4 path(s):
Local 169.254.47.194 to Remote 169.254.209.69
Local 169.254.47.194 to Remote 169.254.49.125
Local 169.254.19.183 to Remote 169.254.209.69
Local 169.254.19.183 to Remote 169.254.49.125
Larger than PMTU communication succeeds on 4 path(s)
RPC status:
2 paths up, 0 paths down (tcp check)
2 paths up, 0 paths down (udp check)
```

6. Enable the Ethernet switch health monitor log collection feature for collecting switch-related log files, using the commands:

 $\hbox{system switch ethernet log setup-password} \ \hbox{and} \ \hbox{system switch ethernet log enable-collection}$

a. Enter: system switch ethernet log setup-password

```
cluster1::*> system switch ethernet log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
sw1
sw2
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw1
RSA key fingerprint is
e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw2
RSA key fingerprint is
57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? {y|n}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

b. Followed by: system switch ethernet log enable-collection

Show example

```
cluster1::*> system switch ethernet log enable-collection

Do you want to enable cluster log collection for all nodes in the cluster?
{y|n}: [n] y

Enabling cluster switch log collection.

cluster1::*>
```


7. Initiate the switch log collection feature:

```
system switch ethernet log collect -device *
```

Wait for 10 minutes and then check that the log collection was successful using the command:

```
system switch ethernet log show
```

Show example

8. Change the privilege level back to admin:

```
set -privilege admin
```

9. If you suppressed automatic case creation, reenable it by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message MAINT=END
```

Replace switches

Replace a NVIDIA SN2100 cluster switch

Follow this procedure to replace a defective NVIDIA SN2100 switch in a cluster network. This is a nondisruptive procedure (NDU).

Review requirements

Existing cluster and network infrastructure

Ensure that:

- The existing cluster are verified as completely functional, with at least one fully connected cluster switch.
- All cluster ports are up.
- All cluster logical interfaces (LIFs) are up and on their home ports.
- The ONTAP cluster ping-cluster -node node1 command indicates that basic connectivity and larger than PMTU communication are successful on all paths.

NVIDIA SN2100 replacement switch

Ensure that:

- · Management network connectivity on the replacement switch are functional.
- Console access to the replacement switch are in place.
- The node connections are ports swp1 through swp14.
- All Inter-Switch Link (ISL) ports are disabled on ports swp15 and swp16.
- The desired reference configuration file (RCF) and Cumulus operating system image switch are loaded onto the switch.
- · Initial customization of the switch is complete.

Also make sure that any previous site customizations, such as STP, SNMP, and SSH, are copied to the new switch.

You must execute the command for migrating a cluster LIF from the node where the cluster LIF is hosted.

Replace the switch

About the examples

The examples in this procedure use the following switch and node nomenclature:

- The names of the existing NVIDIA SN2100 switches are sw1 and sw2.
- The name of the new NVIDIA SN2100 switch is nsw2.
- The node names are node1 and node2.
- The cluster ports on each node are named e3a and e3b.
- The cluster LIF names are *node1_clus1* and *node1_clus2* for node1, and *node2_clus1* and *node2_clus2* for node2.
- The prompt for changes to all cluster nodes is cluster1::*>
- Breakout ports take the format: swp[port]s[breakout port 0-3]. For example, four breakout ports on swp1 are swp1s0, swp1s1, swp1s2, and swp1s3.

About the cluster network topology

This procedure is based on the following cluster network topology:

Node: node	.1						
noae: noae	: I						
Ignore						~ 1 (a a	
Health						Speed(Mbps)	Health
	IPspace	Broadcast 1	Domain	Link	MTU	Admin/Oper	Status
e3a false	Cluster	Cluster		up	9000	auto/100000	healthy
	Cluster	Cluster		up	9000	auto/100000	healthy
Node: node	2						
Ignore						Speed(Mbps)	Health
Health Port Status	IPspace	Broadcast l	Domain	Link	MTU	Admin/Oper	Status
e3a false	Cluster	Cluster		up	9000	auto/100000	healthy
e3b false	Cluster	Cluster		up	9000	auto/100000	healthy
cluster1::	*> network i	nterface sho	ow -vse	erver	Clust	ter	
	Logical	Status	Netwon	îk		Current	
Current Is Vserver Home	Interface	Admin/Oper	Addres	ss/Mas	sk	Node	Port
Cluster	node1_clus	1 up/up	169.25	54.209	9.69/1	16 node1	e3a
true	_						

	node2_	clus1	up/up	169.254.47	7.194/16	node2	e3a
true	node2	clus2	up/up	169.254.19	183/16	node2	e3b
true	110462_		ар/ ар	107.254.15	.103/10	Houez	CJD
-1+1						113	
cluster1::	:*> netwo	rk de	vice-disc	covery show -	-protocol	ттар	
Node/	Local	Disc	overed				
Protocol	Port	Devi	ce (LLDP:	: ChassisID)	Interfa	ce	Platform
node1	/lldp						
	e3a	sw1	(b8:ce:f6	5:19:1a:7e)	swp3		-
	e3b	sw2	(b8:ce:f6	5:19:1b:96)	swp3		-
node2	/lldp						
	e3a	sw1	(b8:ce:f6	5:19:1a:7e)	swp4		-
	e3b	sw2	(b8:ce:f6	5:19:1b:96)	swp4		-

+

ocalPort	Speed	Mode	RemoteHost	RemotePort
	100G	Trunk/L2	sw2	e3a
swp4	100G	Trunk/L2	sw2	e3a
wp15	100G	BondMember	sw2	swp15
swp16	100G	BondMember	sw2	swp16
		t show lldp		-
umulus@sw	2:~\$ ne	t show lldp	RemoteHost	
umulus@sw	2:~\$ ne	t show lldp	RemoteHost	
umulus@sw ocalPort 	2:~\$ ne Speed 	Mode		
umulus@sw ocalPort wp3	2:~\$ ne Speed 100G	Mode	sw1	RemotePort
umulus@sw	Speed 100G 100G	Mode Trunk/L2 Trunk/L2	sw1	RemotePort e3b

Step 1: Prepare for replacement

1. If AutoSupport is enabled on this cluster, suppress automatic case creation by invoking an AutoSupport message:

system node autosupport invoke -node \star -type all -message MAINT=xh

where x is the duration of the maintenance window in hours.

2. Change the privilege level to advanced, entering **y** when prompted to continue:

```
set -privilege advanced
```

The advanced prompt (*>) appears.

3. Install the appropriate RCF and image on the switch, nsw2, and make any necessary site preparations.

If necessary, verify, download, and install the appropriate versions of the RCF and Cumulus software for the new switch.

- a. You can download the applicable Cumulus software for your cluster switches from the *NVIDIA Support* site. Follow the steps on the Download page to download the Cumulus Linux for the version of ONTAP software you are installing.
- b. The appropriate RCF is available from the *NVIDIA Cluster and Storage Switches* page. Follow the steps on the Download page to download the correct RCF for the version of ONTAP software you are installing.

Step 2: Configure ports and cabling

1. On the new switch nsw2, log in as admin and shut down all of the ports that will be connected to the node cluster interfaces (ports swp1 to swp14).

The LIFs on the cluster nodes should have already failed over to the other cluster port for each node.

Show example

```
cumulus@nsw2:~$ net add interface swp1s0-3, swp2s0-3, swp3-14 link
down
cumulus@nsw2:~$ net pending
cumulus@nsw2:~$ net commit
```

2. Disable auto-revert on the cluster LIFs:

network interface modify -vserver Cluster -lif * -auto-revert false

Show example

```
cluster1::*> network interface modify -vserver Cluster -lif * -auto
-revert false
```

Warning: Disabling the auto-revert feature of the cluster logical interface may effect the availability of your cluster network. Are you sure you want to continue? $\{y|n\}$: \mathbf{y}

3. Verify that all cluster LIFs have auto-revert enabled:

```
net interface show -vserver Cluster -fields auto-revert
```

4. Shut down the ISL ports swp15 and swp16 on the SN2100 switch sw1.

Show example

```
cumulus@sw1:~$ net add interface swp15-16 link down
cumulus@sw1:~$ net pending
cumulus@sw1:~$ net commit
```

- 5. Remove all the cables from the SN2100 sw1 switch, and then connect them to the same ports on the SN2100 nsw2 switch.
- 6. Bring up the ISL ports swp15 and swp16 between the sw1 and nsw2 switches.

The following commands enable ISL ports swp15 and swp16 on switch sw1:

```
cumulus@sw1:~$ net del interface swp15-16 link down
cumulus@sw1:~$ net pending
cumulus@sw1:~$ net commit
```

The following example shows that the ISL ports are up on switch sw1:

+ The following example shows that the ISL ports are up on switch nsw2:

+

7. Verify that port e3b is up on all nodes:

```
network port show -ipspace Cluster
```

The output should be similar to the following:

```
cluster1::*> network port show -ipspace Cluster
Node: node1
Ignore
 Speed (Mbps)
Health Health
Port IPspace Broadcast Domain Link MTU Admin/Oper
Status Status
______
 Cluster Cluster up 9000 auto/100000
e3a
healthy false
e3b Cluster Cluster up 9000 auto/100000
healthy false
Node: node2
Ignore
 Speed (Mbps)
Health Health
Port
 IPspace Broadcast Domain Link MTU Admin/Oper
Status
 Status
_____
 Cluster Cluster up 9000 auto/100000
e3a
healthy false
e3b Cluster Cluster up 9000 auto/100000
healthy false
```

^{8.} The cluster ports on each node are now connected to cluster switches in the following way, from the nodes' perspective:

```
cluster1::*> network device-discovery show -protocol lldp
 Local Discovered
 Port Device (LLDP: ChassisID) Interface Platform
Protocol
node1
 /lldp
 e3a sw1 (b8:ce:f6:19:1a:7e)
 swp3
 e3b nsw2 (b8:ce:f6:19:1b:b6)
 swp3
 /lldp
node2
 e3a sw1 (b8:ce:f6:19:1a:7e)
 swp4
 e3b nsw2 (b8:ce:f6:19:1b:b6)
 swp4
```

9. Verify that all node cluster ports are up:

net show interface

Show example

10. Verify that both nodes each have one connection to each switch:

net show lldp

The following example shows the appropriate results for both switches:

ocalPort	Speed	Mode	RemoteHost	RemotePort
wp3	100G	Trunk/L2	node1	e3a
wp4	100G	Trunk/L2	node2	e3a
wp15	100G	BondMember	nsw2	swp15
swp16	100G	BondMember	nsw2	swp16
umulus@ns		et show lldp		0.1.51.0
	sw2:∼\$ n	et show lldp		-
ocalPort	sw2:~\$ n Speed	et show lldp Mode	RemoteHost	RemotePort
calPort 	sw2:~\$ n Speed 100G	et show lldp Mode Trunk/L2	RemoteHost node1	RemotePort e3b
ocalPort vp3 vp4	Speed 100G 100G	Mode Trunk/L2 Trunk/L2	RemoteHost node1 node2	RemotePort e3b e3b
ocalPort wp3 wp4 wp15	Speed 100G 100G 100G	et show lldp Mode Trunk/L2	RemoteHost node1 node2 sw1	RemotePort e3b

11. Enable auto-revert on the cluster LIFs:

```
cluster1::*> network interface modify -vserver Cluster -lif * -auto-revert
true
```

12. On switch nsw2, bring up the ports connected to the network ports of the nodes.

Show example

```
cumulus@nsw2:~$ net del interface swp1-14 link down
cumulus@nsw2:~$ net pending
cumulus@nsw2:~$ net commit
```

13. Display information about the nodes in a cluster:

cluster show

This example shows that the node health for node1 and node2 in this cluster is true:

```
Node Health Eligibility
-----
node1 true true
node2 true true
```

14. Verify that all physical cluster ports are up:

network port show ipspace Cluster

Node nod	e1				
Ignore					
					Speed (Mbps)
Health		_			
	-	Broadcast Domain	Link	MTU	Admin/Oper
Status	Status				
 e3a	Cluster	Cluster	un	9000	auto/10000
healthy		0145 001	αp	3000	4400/1000
_		Cluster	up	9000	auto/10000
healthy			-		·
Node: no	de2				
Ignore					
	** 7.1				Speed (Mbps)
Health		Donaldsont Dame!	T - 1 - 1 -	MITTI	7 -1
Port Status		Broadcast Domai:	1 Llnk	M.I.O	Admin/Oper
s	Status				
e3a	Cluster	Cluster	up	9000	auto/10000
healthy			1		·
					auto/10000

Step 3: Complete the procedure

1. Verify that the cluster network is healthy.

cumurusesw	'1:~\$ ne	t show lldp		
LocalPort	Speed	Mode	RemoteHost	RemotePort
swp3	100G	Trunk/L2	node1	e3a
swp4	100G	Trunk/L2	node2	e3a
swp15	100G	BondMember	nsw2	swp15
swp16	100G	BondMember	nsw2	swp16

2. Enable the Ethernet switch health monitor log collection feature for collecting switch-related log files, using the commands:

 $\verb|system| switch| ethernet log setup-password| \verb|and| system| switch| ethernet log enable-collection|$

a. Enter: system switch ethernet log setup-password

```
cluster1::*> system switch ethernet log setup-password
Enter the switch name: <return>
The switch name entered is not recognized.
Choose from the following list:
sw1
nsw2
cluster1::*> system switch ethernet log setup-password
Enter the switch name: sw1
RSA key fingerprint is
e5:8b:c6:dc:e2:18:18:09:36:63:d9:63:dd:03:d9:cc
Do you want to continue? {y|n}::[n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
cluster1::*> system switch ethernet log setup-password
Enter the switch name: nsw2
RSA key fingerprint is
57:49:86:a1:b9:80:6a:61:9a:86:8e:3c:e3:b7:1f:b1
Do you want to continue? {y|n}:: [n] y
Enter the password: <enter switch password>
Enter the password again: <enter switch password>
```

b. Followed by: system switch ethernet log enable-collection

Show example

```
cluster1::*> system switch ethernet log enable-collection

Do you want to enable cluster log collection for all nodes in the cluster?
{y|n}: [n] y

Enabling cluster switch log collection.

cluster1::*>
```


If any of these commands return an error, contact NetApp support.

3. Initiate the switch log collection feature:

```
system switch ethernet log collect -device *
```

Wait for 10 minutes and then check that the log collection was successful using the command: system switch ethernet log show

Show example

4. Change the privilege level back to admin:

```
set -privilege admin
```

5. If you suppressed automatic case creation, re-enable it by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message MAINT=END
```

Replace NVIDIA SN2100 cluster switches with switchless connections

You can migrate from a cluster with a switched cluster network to one where two nodes are directly connected for ONTAP 9.3 and later.

Review requirements

Guidelines

Review the following guidelines:

- Migrating to a two-node switchless cluster configuration is a nondisruptive operation. Most systems have
 two dedicated cluster interconnect ports on each node, but you can also use this procedure for systems
 with a larger number of dedicated cluster interconnect ports on each node, such as four, six or eight.
- You cannot use the switchless cluster interconnect feature with more than two nodes.
- If you have an existing two-node cluster that uses cluster interconnect switches and is running ONTAP 9.3 or later, you can replace the switches with direct, back-to-back connections between the nodes.

What you'll need

· A healthy cluster that consists of two nodes connected by cluster switches. The nodes must be running the

same ONTAP release.

• Each node with the required number of dedicated cluster ports, which provide redundant cluster interconnect connections to support your system configuration. For example, there are two redundant ports for a system with two dedicated cluster interconnect ports on each node.

Migrate the switches

About this task

The following procedure removes the cluster switches in a two-node cluster and replaces each connection to the switch with a direct connection to the partner node.

About the examples

The examples in the following procedure show nodes that are using "e0a" and "e0b" as cluster ports. Your nodes might be using different cluster ports as they vary by system.

Step 1: Prepare for migration

1. Change the privilege level to advanced, entering y when prompted to continue:

set -privilege advanced

The advanced prompt *> appears.

2. ONTAP 9.3 and later supports automatic detection of switchless clusters, which is enabled by default.

You can verify that detection of switchless clusters is enabled by running the advanced privilege command:

network options detect-switchless-cluster show

The following example output shows if the option is enabled.

```
cluster::*> network options detect-switchless-cluster show
  (network options detect-switchless-cluster show)
Enable Switchless Cluster Detection: true
```

If "Enable Switchless Cluster Detection" is false, contact NetApp support.

If AutoSupport is enabled on this cluster, suppress automatic case creation by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message
MAINT=<number_of_hours>h
```

where h is the duration of the maintenance window in hours. The message notifies technical support of this maintenance task so that they can suppress automatic case creation during the maintenance window.

In the following example, the command suppresses automatic case creation for two hours:

Show example


```
cluster::*> system node autosupport invoke -node * -type all
-message MAINT=2h
```

Step 2: Configure ports and cabling

- 1. Organize the cluster ports on each switch into groups so that the cluster ports in group1 go to cluster switch1 and the cluster ports in group2 go to cluster switch2. These groups are required later in the procedure.
- 2. Identify the cluster ports and verify link status and health:

```
network port show -ipspace Cluster
```

In the following example for nodes with cluster ports "e0a" and "e0b", one group is identified as "node1:e0a" and "node2:e0a" and the other group as "node1:e0b" and "node2:e0b". Your nodes might be using different cluster ports because they vary by system.

Verify that the ports have a value of up for the "Link" column and a value of healthy for the "Health Status" column.

Show example

```
cluster::> network port show -ipspace Cluster
Node: node1
Ignore
 Speed (Mbps) Health
Health
Port IPspace Broadcast Domain Link MTU Admin/Oper Status
e0a Cluster Cluster up 9000 auto/10000 healthy
false
e0b Cluster Cluster up 9000 auto/10000 healthy
false
Node: node2
Ignore
 Speed (Mbps) Health
Health
Port IPspace Broadcast Domain Link MTU Admin/Oper Status
e0a Cluster Cluster up 9000 auto/10000 healthy
false
e0b Cluster Cluster up 9000 auto/10000 healthy
false
4 entries were displayed.
```

3. Confirm that all the cluster LIFs are on their home ports.

Verify that the "is-home" column is true for each of the cluster LIFs:

network interface show -vserver Cluster -fields is-home

If there are cluster LIFs that are not on their home ports, revert those LIFs to their home ports:

```
network interface revert -vserver Cluster -lif *
```

4. Disable auto-revert for the cluster LIFs:

```
network interface modify -vserver Cluster -lif * -auto-revert false
```

5. Verify that all ports listed in the previous step are connected to a network switch:

```
network device-discovery show -port cluster port
```

The "Discovered Device" column should be the name of the cluster switch that the port is connected to.

Show example

The following example shows that cluster ports "e0a" and "e0b" are correctly connected to cluster switches "cs1" and "cs2".

```
cluster::> network device-discovery show -port e0a|e0b
  (network device-discovery show)
Node/ Local Discovered
Protocol Port Device (LLDP: ChassisID) Interface Platform
node1/cdp
 e0a cs1
 0/11
 BES-53248
 e0b cs2
 0/12
 BES-53248
node2/cdp
 e0a cs1
 0/9 BES-53248
 BES-53248
 e0b cs2
 0/9
4 entries were displayed.
```

6. Verify the cluster connectivity:

cluster ping-cluster -node local

7. Verify that the cluster is healthy:

cluster ring show

All units must be either master or secondary.

8. Set up the switchless configuration for the ports in group 1.

To avoid potential networking issues, you must disconnect the ports from group1 and reconnect them back-to-back as quickly as possible, for example, **in less than 20 seconds**.

a. Disconnect all the cables from the ports in group1 at the same time.

In the following example, the cables are disconnected from port "e0a" on each node, and cluster traffic continues through the switch and port "e0b" on each node:

b. Cable the ports in group1 back-to-back.

In the following example, "e0a" on node1 is connected to "e0a" on node2:

9. The switchless cluster network option transitions from false to true. This might take up to 45 seconds. Confirm that the switchless option is set to true:

network options switchless-cluster show

The following example shows that the switchless cluster is enabled:

cluster::*> network options switchless-cluster show
Enable Switchless Cluster: true

10. Verify that the cluster network is not disrupted:

cluster ping-cluster -node local

Before proceeding to the next step, you must wait at least two minutes to confirm a working back-to-back connection on group 1.

11. Set up the switchless configuration for the ports in group 2.

To avoid potential networking issues, you must disconnect the ports from group2 and reconnect them back-to-back as quickly as possible, for example, **in less than 20 seconds**.

a. Disconnect all the cables from the ports in group2 at the same time.

In the following example, the cables are disconnected from port "e0b" on each node, and cluster traffic continues through the direct connection between the "e0a" ports:

b. Cable the ports in group2 back-to-back.

In the following example, "e0a" on node1 is connected to "e0a" on node2 and "e0b" on node1 is connected to "e0b" on node2:

Step 3: Verify the configuration

1. Verify that the ports on both nodes are correctly connected:

network device-discovery show -port cluster_port

The following example shows that cluster ports "e0a" and "e0b" are correctly connected to the corresponding port on the cluster partner:

```
cluster::> net device-discovery show -port e0a|e0b
  (network device-discovery show)
Node/
 Local Discovered
Protocol Port Device (LLDP: ChassisID) Interface Platform
node1/cdp
 e0a node2
 e0a
 AFF-A300
 e0b node2
 e0b
 AFF-A300
node1/11dp
 e0a node2 (00:a0:98:da:16:44) e0a
 e0b node2 (00:a0:98:da:16:44) e0b
node2/cdp
 e0a
 node1
 e0a
 AFF-A300
 e0b
 node1
 e0b
 AFF-A300
node2/11dp
 e0a
 node1 (00:a0:98:da:87:49) e0a
 e0b
 node1 (00:a0:98:da:87:49) e0b
8 entries were displayed.
```

2. Re-enable auto-revert for the cluster LIFs:

network interface modify -vserver Cluster -lif * -auto-revert true

3. Verify that all LIFs are home. This might take a few seconds.

network interface show -vserver Cluster -lif lif name

The LIFs have been reverted if the "Is Home" column is true, as shown for node1_clus2 and node2_clus2 in the following example:

If any cluster LIFS have not returned to their home ports, revert them manually:

```
network interface revert -vserver Cluster -lif lif name
```

4. Check the cluster status of the nodes from the system console of either node:

cluster show

Show example

The following example shows epsilon on both nodes to be false:

5. Confirm connectivity between the cluster ports:

```
cluster ping-cluster local
```

6. If you suppressed automatic case creation, reenable it by invoking an AutoSupport message:

```
system node autosupport invoke -node * -type all -message MAINT=END
```

For more information, see NetApp KB Article 1010449: How to suppress automatic case creation during scheduled maintenance windows.

7. Change the privilege level back to admin:

Copyright information

Copyright © 2024 NetApp, Inc. All Rights Reserved. Printed in the U.S. No part of this document covered by copyright may be reproduced in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storage in an electronic retrieval system—without prior written permission of the copyright owner.

Software derived from copyrighted NetApp material is subject to the following license and disclaimer:

THIS SOFTWARE IS PROVIDED BY NETAPP "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE HEREBY DISCLAIMED. IN NO EVENT SHALL NETAPP BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

NetApp reserves the right to change any products described herein at any time, and without notice. NetApp assumes no responsibility or liability arising from the use of products described herein, except as expressly agreed to in writing by NetApp. The use or purchase of this product does not convey a license under any patent rights, trademark rights, or any other intellectual property rights of NetApp.

The product described in this manual may be protected by one or more U.S. patents, foreign patents, or pending applications.

LIMITED RIGHTS LEGEND: Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (b)(3) of the Rights in Technical Data -Noncommercial Items at DFARS 252.227-7013 (FEB 2014) and FAR 52.227-19 (DEC 2007).

Data contained herein pertains to a commercial product and/or commercial service (as defined in FAR 2.101) and is proprietary to NetApp, Inc. All NetApp technical data and computer software provided under this Agreement is commercial in nature and developed solely at private expense. The U.S. Government has a non-exclusive, non-transferrable, nonsublicensable, worldwide, limited irrevocable license to use the Data only in connection with and in support of the U.S. Government contract under which the Data was delivered. Except as provided herein, the Data may not be used, disclosed, reproduced, modified, performed, or displayed without the prior written approval of NetApp, Inc. United States Government license rights for the Department of Defense are limited to those rights identified in DFARS clause 252.227-7015(b) (FEB 2014).

Trademark information

NETAPP, the NETAPP logo, and the marks listed at http://www.netapp.com/TM are trademarks of NetApp, Inc. Other company and product names may be trademarks of their respective owners.